
65

VERSLO
VALDYMAS

66

67
VERSLO VALDYMAS

Mokesčiai

Mokesčiai

Kontaktai

Valstybinė mokesčių inspekcija prie
Finansų ministerijos
Vasario 16-osios g. 15, LT-2600 Vilnius
Tel. (5) 268 78 02, faks. 212 56 04
El. paštas info@vmi.lt
http://www.vmi.lt

Apskričių valstybinių mokesčių inspekcijų
miestų (rajonų) skyrių adresus rasite
internete adresu
http://www.vmi.lt/Apie/kurkreiptis.htm

Lietuvos mokesčių sistema apima
mokesčius, mokamus į valstybės

(savivaldybių) biudžetus bei fondus. Lie-
tuvos Respublikos mokesčių administra-
vimo įstatyme nurodyti šie mokesčiai ir
valstybės rinkliavos:
1) pridėtinės vertės mokestis;
2) akcizai;
3) pelno mokestis;
4) gyventojų pajamų mokestis;
5) nekilnojamojo turto mokestis;
6) žemės mokestis;
7) mokestis už valstybinius gamtos

išteklius;
8) naftos ir dujų išteklių mokestis;
9) mokestis už aplinkos teršimą;
10) konsulinis mokestis;
11) žyminis mokestis;
12) prekyviečių mokestis;
13) atskaitymai nuo pajamų Kelių
 priežiūros ir plėtros programai
 fi nansuoti;
14) paveldimo turto mokestis;
15) privalomojo sveikatos draudimo

įmokos;
16) įmokos į Garantinį fondą;
17) valstybės rinkliava;
18) azartinių lošimų mokestis;
19) mokesčiai už pramoninės
 nuosavybės objektų registravimą;

20) baltojo cukraus virškvočio mokestis;
21) cukraus mokestis;
22) valstybinio socialinio draudimo
 įmokos;
23) prekių apyvartos mokestis;
24) atskaitymai nuo pajamų pagal
 Lietuvos Respublikos miškų
 įstatymą;
25) muitai.

Apmokestinimo tam tikru mokesčiu
tvarką nustato tik atitinkamas mokes-
čio įstatymas arba jo pagrindu priimtas
Lietuvos Respublikos Vyriausybės nu-
tarimas, arba jų pagrindu priimtas kitas
teisės aktas.

Šioje informacinėje temoje rasite
ak tualiausių verslininkams Valstybinės
mo kesčių inspekcijos prie Finansų minis-
terijos administruojamų mokesčių bei
įmokų (pelno mokesčio, nekilnojamojo
turto mokesčio, atskaitymų nuo pajamų
Kelių priežiūros ir plėtros programai fi -
nansuoti, įmokų į Garantinį fondą, mokes-
čio už aplinkos teršimą, prekių apyvartos
mokesčio, žemės mokesčio, PVM, akcizų,
prekyviečių mokesčio, gyventojų pajamų
mokesčio) bendrųjų elementų apžvalgą:
įstatymą, reglamentuojantį mokesčio ap-
skaičiavimo, deklaravimo ir sumokėjimo
tvarką; mokesčio mokėtoją; mokesčio
objektą; mokesčio tarifą; mokesčio su-
mokėjimo terminą bei informaciją apie
mokesčio lengvatas. Išsamesnę informaci-
ją (mokesčio apskaičiavimo reikalavimus;
informaciją apie mokesčio deklaravimą;
informacijos, susijusios su mokesčiu, tei-
kimo mokesčio administratoriui tvarką;
permokų grąžinimo tvarką ir kt.) lietuvių
kalba apie kiekvieną mokestį galite rasti
Valstybinės mokesčių inspekcijos prie
Finansų ministerijos tinklalapyje http:
//www.vmi.lt

68
VERSLO VALDYMAS
Mokesčiai

PELNO MOKESTIS
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos pelno mokesčio įstatymas (Žin.,
2001, Nr. 110–3992; 2002, Nr. 65–2636, Nr. 73–3086, Nr.
123–5517)

Mokesčio mokėtojai

- Lietuvos vienetas (juridinis vienetas, įregistruotas Lietuvos
Respublikos teisės aktų nustatyta tvarka).
- Užsienio vienetas (užsienio valstybės juridinis asmuo ar
organizacija, kurių buveinė yra užsienio valstybėje ir kurie
įsteigti arba kitokiu būdu organizuoti pagal užsienio valsty-
bės teisės aktus, taip pat bet kuris kitas užsienyje įsteigtas,
įkurtas ar kitaip organizuotas apmokestinamasis vienetas).

Mokesčio objektas

- Apmokestinamasis pelnas:
•• Lietuvos vieneto;
•• nuolatinės buveinės.
- Visos gautos pajamos, kurių šaltinis yra Lietuvos Respub-
likoje ir kurios uždirbtos užsienio vieneto ne per nuolatines
buveines Lietuvos Respublikoje.
- Pajamos iš paskirstytojo pelno (dividendai ir kitas paskirs-
tytasis pelnas).

Mokesčio tarifai

- 15% mokesčio tarifu apmokestinama:
•• Lietuvos vieneto ir nuolatinių buveinių apmokestinamasis
pelnas;
•• pajamos iš paskirstytojo pelno.
- 13% mokesčio tarifu apmokestinamas vienetų, kuriuose
vidutinis sąrašuose esančių darbuotojų skaičius neviršija 10
žmonių ir mokestinio laikotarpio pajamos neviršija 500 tūkst.
litų, apmokestinamasis pelnas, išskyrus pelną vienetų:
•• kurių dalyvis ar jo šeimos nariai yra ir kitų vienetų daly-
viai arba
•• kuriuose tas pats dalyvis valdo daugiau kaip 50% akcijų
(dalių, pajų) paskutinę mokestinio laikotarpio dieną ir (arba)
•• kuriuose tie patys dalyviai kartu valdo daugiau kaip 50%
akcijų (dalių, pajų) paskutinę mokestinio laikotarpio dieną.
- 10% mokesčio tarifu apmokestinamos užsienio vieneto pa-
jamos, kurių šaltinis yra Lietuvos Respublikoje ir kurios gau-
tos ne per jų nuolatines buveines Lietuvos Respublikoje.

Mokesčio apskaičiavi-
mo reikalavimai

Pelno mokestis apskaičiuojamas pagal paskutinės mokestinio
laikotarpio dienos būklę. Mokestis skaičiuojamas:
•• nuo apmokestinamojo pelno, apskaičiuoto iš pajamų ati-
mant neapmokestinamąsias pajamas, leidžiamus atskaitymus
ir ribojamų dydžių leidžiamus atskaitymus;
•• nuo pajamų iš paskirstytojo pelno;

69
VERSLO VALDYMAS

Mokesčiai

•• nuo užsienio vieneto pajamų, kurių šaltinis yra Lietuvos
Respublikoje ir kurios gautos ne per jų nuolatines buveines
Lietuvos Respublikoje, apmokestinamos be jokių atskaity-
mų.
Priskiriamos tokios pajamos:
•• palūkanų pajamos iš bet kokios rūšies skolinių įsiparei-
gojimų, įskaitant vertybinius popierius (išskyrus Lietuvos
Respublikos Vyriausybės vertybinius popierius, išleidžiamus
tarptautinėse fi nansų rinkose), obligacijas, taip pat su tais
skoliniais įsipareigojimais susijusias priemokas bei premijas,
išskyrus palūkanų pajamas už indėlius ir palūkanų pajamas
už subordinuotas paskolas, kurios atitinka Lietuvos banko
teisės aktų nustatytus kriterijus;
•• autorinio atlyginimo, įskaitant atlyginimą už suteiktas
gretutines teises, pajamos (kai yra perleidžiama kompiuterio
programa, šios nuostatos taikomos, jei yra perleidžiamas ne
autorių teise apsaugotas daiktas, o šios teisės: teisė daryti
kompiuterinės programos kopijas, turint tikslą jas viešai pla-
tinti ar kitaip perduoti nuosavybėn, išnuomoti arba paskolinti,
arba teisė rengti išvestines kompiuterines programas, kurios
remiasi autorių teise apsaugota kompiuterine programa, arba
teisė viešai demonstruoti kompiuterinę programą);
•• pajamos, gautos kaip atlyginimas už perduotą ar licencine
sutartimi suteiktą teisę naudotis pramoninės nuosavybės ob-
jektu, frančize;
•• atlyginimas už suteiktą informaciją apie gamybinę, pre-
kybinę ar mokslinę patirtį (know-how);
•• gautos pajamos už parduotą, kitokiu būdu perleistą nuo-
savybėn arba išnuomotą nekilnojamąjį pagal prigimtį daiktą,
esantį Lietuvos Respublikos teritorijoje;
•• kompensacijų už autorių arba gretutinių teisių pažeidimą
pajamos.

Mokesčio sumokėjimas

Pelno mokestis turi būti sumokėtas ne vėliau kaip paskutinę
metinės pelno mokesčio deklaracijos pateikimo termino die-
ną.
Pelno mokestis, apskaičiuotas nuo pajamų (sumų), išmokėtų
užsienio vienetui, turi būti sumokėtas ne vėliau kaip deklara-
cijos pateikimo termino pabaigos dieną, t. y. ne vėliau kaip
per 15 dienų pasibaigus mėnesiui, kurį buvo išmokėtos pa-
jamos (suma).
Mokestį nuo dividendų apskaičiuoja, išskaito ir sumoka į biu-
džetą dividendus išmokantis/gaunantis Lietuvos vienetas ne
vėliau kaip iki mėnesio, einančio po mėnesio, kurį dividendai
buvo išmokėti/gauti, 10 dienos.

70

Mokesčio lengvatos

Iki atskiro Lietuvos Respublikos Seimo sprendimo, mažesniu
pelno mokesčiu apmokestinamas šių vienetų apmokestina-
masis pelnas:
•• žemės ūkio produkciją gaminančių juridinių asmenų ir
paslaugas žemės ūkiui teikiančių specializuotų įmonių apmo-
kestinamasis pelnas apmokestinamas taikant 0% pelno mo-
kesčio tarifą, jei žemės ūkio produkcijos ir paslaugų žemės
ūkiui dalis didesnė kaip 50% realizavimo pajamų;
•• laisvųjų ekonominių zonų įmonės 5 metus nuo vieneto
įregistravimo dienos moka 80% mažesnį pelno mokestį, kitus
5 metus – 50% mažesnį pelno mokestį. Jeigu užsienio inves-
tuotojas (investuotojai) įsigijo ne mažiau kaip 30% zonos
vieneto įstatinio (nuosavo) kapitalo ir investavo ne mažesnį
kaip 1 mln. JAV dolerių vertės užsienio kilmės kapitalą, šis
vienetas 5 metus nuo jo įregistravimo dienos nemoka pelno
mokesčio, o kitus 10 metų mokamas 50% mažesnis pelno
mokestis;
•• juridiniai asmenys, kurių pajamos už pačių pagamintą
produkciją sudaro daugiau kaip 50% visų gautų pajamų ir
kuriuose dirba riboto darbingumo asmenys, mažina apskai-
čiuotą pelno mokestį nustatyta tvarka, t. y. atsižvelgiant į
riboto darbingumo asmenų dalį tarp visų dirbančių asmenų,
apskaičiuota pelno mokesčio suma mažinama 25%, 50%,
75% arba 100%;
•• pinigines ir pinigines-daiktines loterijas rengiančios
įmonės, išskyrus tas, kurių steigėjas yra Lietuvos tautinis
olimpinis komitetas, Kūno kultūros ir sporto departamentas
prie Lietuvos Respublikos Vyriausybės, Lietuvos vaiko drau-
gija, Lietuvos invalidų draugija, Lietuvos žmonių su negalia
sąjunga bei Lietuvos aklųjų ir silpnaregių sąjunga, sumoka
į biudžetą 13% pajamų nuo nominalios išplatintų loterijos
bilietų (kortelių) vertės. Pinigines ir pinigines-daiktines lote-
rijas rengiančios įmonės, kurių steigėjas yra Lietuvos tautinis
olimpinis komitetas, Kūno kultūros ir sporto departamentas
prie Lietuvos Respublikos Vyriausybės, Lietuvos vaiko drau-
gija, Lietuvos invalidų draugija, Lietuvos žmonių su negalia
sąjunga bei Lietuvos aklųjų ir silpnaregių sąjunga, sumoka į
biudžetą 5% pajamų nuo nominalios išplatintų loterijos bilie-
tų (kortelių) vertės ir 8% pajamų nuo nominalios išplatintų
loterijos bilietų (kortelių) vertės privalomai skiria labdarai ir
paramai;
•• kredito unijoms, kurioms iki šio Pelno mokesčio įstatymo
įsigaliojimo dienos buvo taikomos Juridinių asmenų pelno
mokesčio įstatymo 8 straipsnyje nustatytos lengvatos, šios
lengvatos taikomos minėtame įstatyme nustatytais terminais

VERSLO VALDYMAS
Mokesčiai

71

ir tvarka, t. y. iki 2003 m. prasidėsiančio mokestinio laikotar-
pio pradžios kredito unijos visiškai atleidžiamos nuo pelno
mokesčio, o nuo 2003 m. prasidėsiančio mokestinio laiko-
tarpio pradžios kredito unijos pelnas apmokestinamas 70%
mažesniu pelno mokesčiu.

NEKILNOJAMOJO TURTO MOKESTIS
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos įmonių ir organizacijų nekilnojamojo
turto mokesčio įstatymas (Žin., 1994, Nr. 59–1156; 1996, Nr.
35–860, Nr. 46–1106, Nr. 68–1635; 1997, Nr. 64–1497; 2000,
Nr. 92–2888; 2001, Nr. 62–2232)

Mokesčio mokėtojai
Juridiniai asmenys ir užsienio valstybių juridiniai asmenys
bei organizacijos, kuriems nuosavybės teise priklauso ne-
kilnojamasis turtas.

Mokesčio objektas Lietuvos Respublikoje esantis nekilnojamasis turtas, išskyrus
žemę, orlaivius ir laivus.

Mokesčio tarifai 1% nekilnojamojo turto mokestinės vertės.

Mokesčio sumokėjimas 1/4 metinės sumos, sumokama per 25 dienas, pasibaigus
ketvirčiui.

Mokesčio lengvatos

1. Neapmokestinama:
•• užsienio valstybių diplomatinių ir konsulinių įstaigų ne-
kilnojamasis turtas (pariteto pagrindu);
•• valstybės ir savivaldybės įmonių, veikiančių pagal Valsty-
bės ir savivaldybės įmonių įstatymą, nekilnojamasis turtas;
•• biudžetinių įstaigų, veikiančių pagal Biudžetinių įstaigų
įstatymą, nekilnojamasis turtas;
•• religinių bendruomenių, bendrijų ir centrų patalpos, pa-
statai ir statiniai, naudojami tik kulto veiklai, socialinei globai
bei rūpybai ir kulto reikmenų gamybai;
•• kapinių ir laidojimo paslaugoms naudojami pastatai, stati-
niai ar jų dalys;
•• invalidų draugijų ir jų įmonių naudojamas nekilnojamasis
turtas;
•• žemės ūkio įmonėms priklausantis nekilnojamasis turtas;
•• daugiabučių namų savininkų bendrijų, gyvenamųjų namų
eksploatavimo, garažų eksploatavimo ir sodininkų bendrijų,
aptarnaujančių tik savo narius, nekilnojamasis turtas;
•• labdaros organizacijų ir fondų, veikiančių pagal Labdaros
ir paramos fondų įstatymą, nekilnojamasis turtas;
•• mokslo ir studijų institucijų, išvardytų Mokslo ir studijų
įstatyme, nekilnojamasis turtas;
•• švietimo įstaigų, išvardytų Švietimo įstatyme, nekilnoja-
masis turtas;

VERSLO VALDYMAS
Mokesčiai

72

•• socialinės globos ir rūpybos įstaigų, vykdančių Lietuvos
Respublikos Vyriausybės nustatyta tvarka patvirtintas funkci-
jas, nekilnojamasis turtas;
•• visuomeninių organizacijų, veikiančių pagal Visuomeni-
nių organizacijų įstatymą, nekilnojamasis turtas;
•• aplinkos apsaugai ir priešgaisrinei apsaugai naudojamas
nekilnojamasis turtas bei bendros paskirties objektai, kuriems
privaloma teisinė registracija, pagal Lietuvos Respublikos
Vyriausybės patvirtintą sąrašą;
•• laisvųjų ekonominių zonų įmonių nekilnojamasis turtas;
•• nekilnojamasis turtas, esantis bankrutavusios įmonės ba-
lanse;
•• nepriimti naudoti statiniai.
2. Savivaldybių tarybos turi teisę sumažinti nekilnojamojo
turto mokestį arba visai nuo jo atleisti.

ATSKAITYMAI NUO PAJAMŲ KELIŲ PRIEŽIŪROS IR
PLĖTROS PROGRAMAI FINANSUOTI
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos kelių priežiūros ir plėtros programos
fi nansavimo įstatymas (Žin., 2000, Nr. 92–2873; 2001, Nr.
112–4089; 2002, Nr. 43–1605; 2003, Nr. 59–2637)

Mokesčio mokėtojai Juridiniai asmenys, išskyrus pelno nesiekiančius juridinius
asmenis.

Mokesčio objektas

Atskaitymai į kelių priežiūros ir plėtros programos fi nan-
savimo sąskaitą (toliau – atskaitymai į Programos sąskaitą)
skaičiuojami:
•• nuo pajamų, gautų už parduotas prekes ir suteiktas pa-
slaugas;
•• nuo pajamų, gautų už parduotą ilgalaikį materialųjį ir ne-
materialųjį turtą;
•• nuo pajamų, gautų už parduotus vertybinius popierius;
•• nuo pajamų, gautų už parduotas išvestines fi nansines
priemones;
•• nuo palūkanų pajamų.
Šios pajamos pripažįstamos vadovaujantis tais pačiais paja-
mų pripažinimo apskaitoje principais kaip ir apskaičiuojant
pelno mokestį pagal Pelno mokesčio įstatymo nuostatas. At-
sižvelgiama į šias ypatybes:
•• gaunant statybų veiklos pajamas, atskaitymai mokami
nuo pajamų, gautų už pačių juridinių asmenų atliktus statybos
ir montavimo darbus;
•• gaunant tarpininkavimo veiklos pajamas, atskaitymai

VERSLO VALDYMAS
Mokesčiai

73

mokami nuo pagal sutartį apskaičiuoto ir (arba) apskaitos
dokumente nustatyto atlyginimo;
•• gaunant pajamas iš komisinės prekybos, atskaitymai mo-
kami nuo pagal sutartį apskaičiuoto ir (arba) dokumente nu-
statyto komisinio atlyginimo dydžio;
•• parduodant ilgalaikį materialųjį ir nematerialųjį turtą,
vertybinius popierius, išvestines fi nansines priemones, at-
skaitymai mokami nuo šio turto vertės padidėjimo pajamų,
apskaičiuotų Pelno mokesčio įstatymo nustatyta tvarka;
•• gaunant lizingo (fi nansinės nuomos) veiklos pajamas, at-
skaitymai mokami nuo palūkanų pajamų;
•• gaunant azartinių lošimų, organizuotų pagal Azartinių
lošimų įstatymą, veiklos pajamas, atskaitymai mokami nuo
įplaukų, gautų iš azartinių lošimų.

Mokesčio tarifai

- 0,48% pajamų moka juridiniai asmenys, išskyrus tuos, ku-
rie verčiasi prekybos veikla, suskystintųjų dujų, skirtų auto-
mobiliams, realizavimu, bei tuos, kurie verčiasi veikla, bet
negauna pajamų iš tos veiklos, taip pat kredito įstaigas.
- 0,3% pajamų moka juridiniai asmenys, kurie verčiasi pre-
kybos veikla.
- 0,1% pajamų moka juridiniai asmenys, kurie verčiasi su-
skystintųjų dujų, skirtų automobiliams, realizavimu.
- 1% pajamų, gautų iš maržos ir už kitas paslaugas, moka
kredito įstaigos, išskyrus Lietuvos banką.

Mokesčio sumokėjimas Sumokama mėnesiui pasibaigus, iki kito mėnesio 25 dienos.

Mokesčio lengvatos

Atskaitymų nuo pajamų nemoka:
•• žemės ūkio subjektai;
•• kūrybinės sąjungos (architektų, mokslininkų, dailininkų,
dizainerių, fotomenininkų, kompozitorių, kinematografi nin-
kų, rašytojų, tautodailininkų, teatro, žurnalistų), jų įmonės ir
organizacijos, kurios ne mažiau kaip 50% pelno sunaudoja
kūrybinių sąjungų poreikiams, nustatytiems šių sąjungų įsta-
tuose;
•• įmonės, kuriose dirba ne mažiau kaip 50% riboto darbin-
gumo darbuotojų ir kurių pajamos gaunamos tik už jų pačių
pagamintą produkciją;
•• biudžetinės įstaigos, valstybės ir savivaldybių institucijos,
įstaigos, tarnybos ar organizacijos;
•• daugiabučių namų savininkų bendrijos;
•• laisvosiose ekonominėse zonose įregistruotos ir veikian-
čios įmonės;
•• valstybės ir savivaldybių sveikatos priežiūros VšĮ;
•• socialinės globos VšĮ;
•• ikimokyklinio ugdymo įstaigos.

VERSLO VALDYMAS
Mokesčiai

74

ĮMOKOS Į GARANTINĮ FONDĄ
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos garantinio fondo įstatymas (Žin., 2000,
Nr. 82–2478; 2001, Nr. 22–716, Nr. 104–3703; 2002, Nr.
102–4544)

Mokesčio mokėtojai Visos įmonės, VšĮ, bankai ir kredito unijos.

Mokesčio objektas Priskaičiuotas darbuotojams darbo užmokestis, nuo kurio
skaičiuojamos privalomojo sveikatos draudimo įmokos.

Mokesčio tarifai 0,2% priskaičiuoto darbuotojams darbo užmokesčio, nuo ku-
rio skaičiuojamos valstybinio socialinio draudimo įmokos.

Mokesčio apskaičiavi-
mo reikalavimai

Įmokos apskaičiuojamos ir mokamos nuo tos dienos, kurią
darbuotojams pradedamas skaičiuoti darbo užmokestis.

Mokesčio sumokėjimas Sumokama kartą per mėnesį iki kito mėnesio 15 dienos.
MOKESTIS UŽ APLINKOS TERŠIMĄ
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos mokesčio už aplinkos teršimą įstaty-
mas (Žin., 1999, Nr. 47–1469; 2000, Nr. 90–2774; 2002, Nr.
13–474, Nr. 123–5550; 2003, Nr. 48–2108)

Mokesčio mokėtojai

- Fiziniai ir juridiniai asmenys, teršiantys aplinką iš staciona-
rių taršos šaltinių ir kuriems privaloma turėti gamtos išteklių
naudojimo leidimą su nurodytais teršalų išmetimo į aplinką
normatyvais.
- Fiziniai ir juridiniai asmenys, teršiantys aplinką iš mobilių
taršos šaltinių, naudojamų ūkinei komercinei veiklai.
- Gaminių gamintojai ir importuotojai, teršiantys aplinką ga-
minių ir (ar) pakuotės atliekomis (nuo 2003 m. sausio 1 d.).

Mokesčio objektas

- Išmetami į aplinką teršalai.
- Gaminiai, nurodyti Įstatymo 3 priedėlyje (nuo 2003 m.
sausio 1 d.).
- Pripildyta pakuotė, nurodyta Įstatymo 4 priedėlyje (nuo
2003 m. sausio 1 d.).

Mokesčio tarifai

Mokesčio už aplinkos teršimą tarifai ir tarifų koefi cientai nu-
statomi teršalams ir teršalų grupėms pagal jų kenksmingumą
aplinkai.
Mokesčio už aplinkos teršimą iš stacionarių taršos šaltinių ta-
rifai, pateikti Įstatymo 1 priedėlyje, nustatomi vienai teršalų
tonai.
Apmokestinamųjų gaminių mokesčio tarifai pateikti Įstatymo
3 priedėlyje.

VERSLO VALDYMAS
Mokesčiai

75

Apmokestinamosios pakuotės mokesčio tarifai pateikti Įsta-
tymo 4 priedėlyje.
Mokesčio už aplinkos teršimą tarifai, išskyrus mokesčio už
aplinkos teršimą gaminių ir (ar) pakuotės atliekomis tarifus,
galioja iki 2005 m. sausio 1 d.

Mokesčio sumokėjimas

- Kas ketvirtį moka mokesčio mokėtojai, kuriems privalomas
gamtos išteklių naudojimo leidimas, jei pereitais metais mo-
kėtina mokesčio už aplinkos teršimą suma buvo lygi 10 tūkst.
litų arba didesnė.
- Kas pusmetį moka mokesčio mokėtojai, kuriems neprivalo-
mas gamtos išteklių naudojimo leidimas arba kurių pereitais
metais mokėtina mokesčio už aplinkos teršimą suma buvo
mažesnė kaip 10 tūkst. litų.
- Už metus moka mokesčio mokėtojai, kurie gamina ir (ar)
importuoja apmokestinamuosius gaminius ir (ar) į apmokes-
tinamąją pakuotę įpakuotus gaminius.
Mokestis sumokamas ne vėliau kaip per 30 dienų nuo mokes-
tinio laikotarpio pabaigos.
Pradedantys verstis savo veikla mokesčio mokėtojai, kurie
teršia iš stacionarių ir (ar) mobilių taršos šaltinių, mokestį už
aplinkos teršimą pirmaisiais mokėjimo metais moka pasibai-
gus kalendoriniam pusmečiui.

Mokesčio lengvatos Mokesčių lengvatos numatytos Mokesčio už aplinkos teršimą
įstatyme.

PREKIŲ APYVARTOS MOKESTIS
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos prekių apyvartos mokesčio įstatymas
(Žin., 2002, Nr. 56–2229)

Mokesčio mokėtojai Prekių apyvartos mokesčiu apmokestinamų prekių gaminto-
jai ir importuotojai.

Mokesčio objektas

Prekių apyvartos mokesčio objektas yra šios prekės:
•• lengvieji automobiliai (išskyrus automobilius, kurie pa-
gal teisės aktus, reglamentuojančius transporto priemonių
klasifi kavimą ir kodavimą, priskiriami specialios paskirties
transporto priemonėms), kurių apmokestinamoji vertė viršija
100 tūkst. litų;
•• erotinio ir smurtinio pobūdžio spaudos leidiniai;
•• Lietuvos Respublikos Vyriausybės patvirtintame sąraše nu-
rodyti skysti parfumerijos, kosmetikos, tualetiniai preparatai ir
kitos prekės, kurios pagal Akcizų įstatymą nėra akcizų objek-
tas, tačiau jų sudėtyje yra etilo alkoholio.
Mokesčio objektas yra tik tos šio straipsnio 1 dalies 3 punkte

VERSLO VALDYMAS
Mokesčiai

76

nurodytos prekės, kurių apmokestinamoji vertė neviršija Lie-
tuvos Respublikos Vyriausybės nustatytos vertės, bet kuriose
esanti etilo alkoholio koncentracija viršija Lietuvos Respub-
likos Vyriausybės nustatytus minimalius etilo alkoholio kon-
centracijos dydžius.
Importuojamos šio straipsnio 1 dalyje nurodytos prekės tam-
pa mokesčio objektu, kai dėl jų pagal Lietuvos Respublikos
muitinės kodeksą atsiranda importo skola muitinei.
Prekių apyvartos mokesčiu apmokestinamų prekių sąrašas
patvirtintas Lietuvos Respublikos Vyriausybės 2002 m. bir-
želio 25 d. nutarimu Nr. 975 (Žin., 2002, Nr. 65–2663).

Mokesčio tarifai

Prekės apmokestinamos taikant šiuos mokesčio tarifus:
•• lengviesiems automobiliams (išskyrus automobilius,
kurie pagal teisės aktus, reglamentuojančius transporto prie-
monių klasifi kavimą ir kodavimą, priskiriami specialios pa-
skirties transporto priemonėms) – 15% apmokestinamosios
vertės, viršijančios 100 tūkst. litų;
•• erotinio ir smurtinio pobūdžio spaudos leidiniams – 75%
apmokestinamosios vertės;
•• Lietuvos Respublikos Vyriausybės patvirtintame sąraše
nurodytiems skystiems parfumerijos, kosmetikos, tualeti-
niams preparatams ir kitoms prekėms, kurios pagal Akcizų
įstatymą nėra akcizų objektas, tačiau jų sudėtyje yra etilo
alkoholio, – 10 litų už litrą.

Mokesčio sumokėjimas
Prekių apyvartos mokestis turi būti sumokėtas į valstybės
biudžetą mėnesiui pasibaigus iki kito mėnesio paskutinės
dienos.

Mokesčio lengvatos

Nuo mokesčio atleidžiamos šios apyvartos mokesčiu apmo-
kestinamos prekės:
•• eksportuotos prekės;
•• fi zinių asmenų (keleivių) asmeniniame bagaže įvežamos
prekės, jei jų įvežama neviršijant Lietuvos Respublikos
Vyriausybės nustatytų kiekių, kuriuos jiems leista įvežti be
importo mokesčių;
•• prekės, įvežamos užsienio šalių diplomatinių ir konsulinių
atstovybių veiklai, taip pat tarptautinių organizacijų ofi cialiai
misijos veiklai, jeigu šių tarptautinių organizacijų sutartyse su
Lietuvos Respublika numatyta neimti mokesčių;
•• importuojamos prekės, kurios pagal Muitinės kodeksą ne-
apmokestinamos importo mokesčiais;
• • Apyvartos mokesčio įstatymo 2 straipsnio 1 dalies 3
punkte nurodytos prekės, kurios įvežamos kaip parama.

VERSLO VALDYMAS
Mokesčiai

77

ŽEMĖS MOKESTIS
Įstatymas, reglamentuo-
jantis mokesčio apskai-
čiavimo, deklaravimo ir
sumokėjimo tvarką

Lietuvos Respublikos žemės mokesčio įstatymas (Žin., 1992,
Nr. 21–612; 1995, Nr. 31–703, Nr. 53–1299, Nr. 59–1468;
1996, Nr. 46–1107)

Mokesčio mokėtojai Žemės mokesčio mokėtojai yra privačios žemės savininkai.

Mokesčio objektas
Žemės mokesčio objektas yra nustatyta tvarka įregistruotas
privačios žemės sklypas arba tokio žemės sklypo dalis ben-
droje nuosavybėje.

Mokesčio tarifai Žemės mokesčio tarifas metams – 1,5% žemės kainos (miško
žemės kainos – be medynų vertės).

Mokesčio sumokėjimas

Nauji žemės savininkai mokestį turi mokėti:
•• jeigu žemė įsigyta pirmąjį pusmetį, – už visus metus;
•• jeigu žemė įsigyta antrąjį pusmetį, – nuo kitų kalendorinių
metų.
Žemės mokesčio nebereikia mokėti, kai:
•• žemė perleidžiama pirmąjį pusmetį, – tais pačiais metais;
•• žemė perleidžiama antrąjį pusmetį, – nuo kitų metų.

Mokesčio lengvatos

Nuo žemės mokesčio atleidžiami žemės savininkai – I ir II
grupės invalidai, senatvės pensininkai ir nepilnamečiai vai-
kai, kai minėtų savininkų šeimose apmokestinamojo laiko-
tarpio pradžioje nėra darbingų asmenų ir jiems priklausančio
žemės sklypo plotas ne didesnis už savivaldybių tarybų nu-
statytus neapmokestinamuosius dydžius. Taikant lengvatą,
prie darbingų asmenų nepriskiriami mokymo įstaigų dieninių
skyrių moksleiviai bei studentai.
Žemės mokesčiu neapmokestinama:
•• bendro naudojimo keliai;
•• žemės sklypai, nuosavybės teise priklausantys užsienio
valstybių diplomatinėms ir konsulinėms įstaigoms (pariteto
pagrindu);
•• miško žemė;
Savivaldybių tarybos turi teisę savo biudžeto sąskaita suma-
žinti žemės mokestį arba visai nuo jo atleisti.

PRIDĖTINĖS VERTĖS MOKESTIS
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos pridėtinės vertės mokesčio įstatymas
(Žin., 2002, Nr. 35–1271, Nr. 40 (atitaisymas), Nr. 46 (atitai-
symas), Nr. 48 (atitaisymas), Nr. 91–3889, Nr. 96–4173, Nr.
117–5243; 2003, Nr. 13–476, Nr. 32–1310, Nr. 42–1924)

Mokesčio mokėtojai
- Lietuvos Respublikos apmokestinamasis asmuo – Lietuvos
Respublikos juridinis arba fi zinis asmuo, vykdantis bet kokio
pobūdžio ekonominę veiklą.

VERSLO VALDYMAS
Mokesčiai

78

- Užsienio apmokestinamasis asmuo – bet kokio pobūdžio
ekonominę veiklą vykdantis:
•• užsienio valstybės juridinis asmuo ar organizacija, kurių
buveinė yra užsienio valstybėje ir kurie įsteigti arba kitokiu
būdu organizuoti pagal užsienio valstybės teisės aktus, arba
•• bet kuris kitas užsienyje įsteigtas, įkurtas ar kitaip organi-
zuotas vienetas, arba
•• fi zinis asmuo, kurio nuolatinė gyvenamoji vieta nėra Lie-
tuvos Respublika.

Mokesčio objektas

1. PVM objektas yra prekių tiekimas ir paslaugų teikimas,
tenkinantis visas šias sąlygas:
•• prekės tiekiamos ir (arba) paslaugos teikiamos už atlygį;
•• prekių tiekimas ir (arba) paslaugų teikimas pagal šio Įsta-
tymo nuostatas vyksta šalies teritorijoje;
•• prekes tiekia ir (arba) paslaugas teikia apmokestinamasis
asmuo vykdydamas savo ekonominę veiklą. Kai fi zinio as-
mens sudaromi sandoriai nėra susiję su jo vykdoma ekonomi-
ne veikla, nelaikoma, kad fi zinis asmuo tiekia prekes ir (arba)
teikia paslaugas veikdamas kaip apmokestinamasis asmuo.
2. Importo PVM objektas yra prekių importas, kai dėl im-
portuojamų prekių pagal Muitinės kodeksą atsiranda importo
skola muitinei.

Mokesčio tarifai

- Standartinis 18% PVM tarifas.
- Lengvatinis 5% PVM tarifas.
- Lengvatinis 9% PVM tarifas, taikomas gyvenamųjų namų
statybos, renovacijos, apšiltinimo ir projektavimo, inžinerinių
tinklų statybos bei teritorijų tvarkymo paslaugoms, už kurias
mokama valstybės ir savivaldybių biudžetų, valstybės teikia-
mų lengvatinių kreditų ir valstybės specialiųjų fondų lėšomis.
- 0% PVM tarifas, taikomas prekių eksportui ir su eksportu
susijusioms prekėms ir paslaugoms Įstatymo VI skyriuje
nurodytais prekių tiekimo ir paslaugų teikimo atvejais.

Mokesčio sumokėjimas

Avansinis PVM mokėjimas turi būti sumokėtas iki atitinkamo
mėnesio 5, 13 ir 20 dienos.
Mokesčio laikotarpio (kalendorinio mėnesio, kalendorinio
pusmečio, kito mokestinio laikotarpio, išregistruojamo iš
PVM mokėtojo arba likviduojamo asmens paskutinio mo-
kestinio laikotarpio), taip pat metinėje deklaracijoje apskai-
čiuotas PVM sumokamas iki deklaracijos pateikimo termino
pabaigos.

Mokesčio lengvatos

Atvejai, kai prekių tiekimas ir paslaugų teikimas PVM neap-
mokestinami, nustatyti PVM įstatymo 20–32 straipsniuose.
Tai:
•• su sveikatos priežiūra susijusios prekės ir paslaugos;

VERSLO VALDYMAS
Mokesčiai

79

•• socialinės paslaugos ir susijusios prekės;
•• švietimo ir mokymo paslaugos;
•• kultūros ir sporto paslaugos;
•• pelno nesiekiančių juridinių asmenų veikla;
•• pašto paslaugos;
•• radijo ir televizijos visuomenei teikiamos informavimo
paslaugos;
•• draudimo paslaugos;
•• fi nansinės paslaugos;
•• azartiniai lošimai ir loterijos;
•• nekilnojamųjų pagal prigimtį daiktų nuoma;
•• nekilnojamųjų pagal prigimtį daiktų pardavimas ar kitoks
perdavimas.
Laikinos lengvatos nustatytos PVM įstatymo 129 straipsny-
je:
- iki 2003 m. gruodžio 31 d. PVM neapmokestinamos suteik-
tų paskolų, taip pat suteiktų fi nansinių laidavimų ir garantijų
priežiūros paslaugos, kai jas teikia kiti apmokestinamieji
asmenys, o ne asmenys, suteikę paskolas, laidavimus ar ga-
rantijas;
- iki 2003m. gruodžio 31 d. gyvenamųjų namų statybos, reno-
vacijos, apšiltinimo ir projektavimo darbai, inžinerinių tinklų
statyba bei teritorijų tvarkymas, fi nansuojami iš valstybės ir
savivaldybių biudžetų, valstybės teikiamų lengvatinių kreditų
ir valstybės specialiųjų fondų lėšų, PVM neapmokestinami,
jei tokių darbų atlikimo sutartys buvo sudarytos iki PVM
įstatymo įsigaliojimo;
- iki 2003 m. gruodžio 31 d. PVM neapmokestinamos verty-
binių ir (arba) išvestinių fi nansinių priemonių saugojimo pa-
slaugos bei vertybinių popierių ir (arba) išvestinių fi nansinių
priemonių portfelio valdymo, konsultavimo investavimo į
vertybinius popierius ir (arba) išvestines fi nansines priemo-
nes klausimais, taip pat vertybinių popierių ir (arba) išvesti-
nių fi nansinių priemonių rinkos tyrimo paslaugos;
- iki 2003 m. gruodžio 31 d. PVM neapmokestinami vaistai,
išskyrus pagal Lietuvos Respublikos Vyriausybės patvirtin-
tą sąrašą apmokestinamuosius, taikant 5% PVM tarifą, bei
Lietuvos Respublikos Vyriausybės patvirtintame sąraše nu-
rodytos medicinos prekės.

Permokų grąžinimo
ir/ar
įskaitymo ypatumai

1. Už mokestinį laikotarpį susidaręs PVM skirtumas pirmiau-
sia įskaitomas Mokesčių administravimo įstatymo nustatyta
tvarka ir terminais.
2. Jeigu, atlikus nurodytus įskaitymus, lieka neįskaitytas
PVM skirtumo likutis, jo dalis gali būti grąžinta PVM mokė-
tojui, kuris atitinka šiuos reikalavimus:

VERSLO VALDYMAS
Mokesčiai

80

•• PVM mokėtojas yra sumokėjęs visus privalomus mokes-
čius, delspinigius, baudas, palūkanas už suteiktas mokestines
paskolas į biudžetus bei fondus arba šių mokesčių, delspini-
gių, baudų mokėjimas atidėtas, arba pateiktas prašymas dėl
atidėjimo Lietuvos Respublikos teisės aktų nustatyta tvarka,
arba dėl šių mokesčių, delspinigių, baudų vyksta mokestinis
ginčas, arba mokėtojas Lietuvos Respublikos Vyriausybės
nustatyta tvarka kreipėsi į Komisiją mokesčio mokėtojų
prašymams dėl atsiskaitymo akcijomis ir turtu nagrinėti dėl
atsiskaitymo už šiuos mokesčius, delspinigius ir baudas akci-
jomis ir turtu, pateikęs visas reikalaujamas mokesčių deklara-
cijas ar apyskaitas. Tais atvejais, kai vyksta mokestinis ginčas
dėl prašomo grąžinti PVM skirtumo ar jo dalies, laikoma, kad
PVM mokėtojas šio punkto reikalavimų neatitinka;
•• nėra įsigaliojęs nutarimas skirti baudą PVM mokėtojui už
padarytą piktybinį mokesčių įstatymų pažeidimą, nurodytą
Mokesčių administravimo įstatyme, arba nuo tokio pažeidi-
mo padarymo praėjo 3 metai.
3. Antroje dalyje nurodytam PVM mokėtojui grąžinamo
PVM skirtumo likučio dalis negali būti didesnė už 1–4 punk-
tuose nurodytą sumą:
•• sąlyginę 18% PVM sumą, apskaičiuotą nuo to mokestinio
laikotarpio PVM deklaracijoje deklaruotos apmokestinamo-
sios vertės prekių ir paslaugų, kurioms pritaikytas 0% PVM
tarifas, ir
•• sąlyginę 18% PVM sumą, apskaičiuotą nuo to mokestinio
laikotarpio PVM deklaracijoje deklaruotos apmokestina-
mosios vertės prekių ir paslaugų, nurodytų šio Įstatymo 58
straipsnio 1 dalies 2 punkte, ir
•• PVM sumą, per mokestinį laikotarpį atskaitytą už įsigytą
ilgalaikį turtą (išskyrus į PVM atskaitą įtrauktą importo PVM
sumą, įskaitytą vadovaujantis šio Įstatymo 94 straipsnio nuo-
statomis, taip pat pirkimo PVM sumą už pasigamintą ilgalaikį
materialųjį turtą), ir
•• PVM sumą, per mokestinį laikotarpį atskaitytą už įsigytas
ir (arba) importuotas medžiagas, žaliavas ir (arba) paslaugas,
skirtas ilgalaikiam turtui pasigaminti ir (arba) nebaigtai sta-
tybai (išskyrus į PVM atskaitą įtrauktą importo PVM sumą,
įskaitytą vadovaujantis šio įstatymo 94 straipsnio nuostato-
mis).
4. Pagal 1–3 dalių nuostatas neįskaityto ir negrąžinto PVM
skirtumo likučio, susidariusio iki kalendorinio pusmečio pa-
baigos, suma PVM mokėtojui gali būti grąžinta tam kalen-
doriniam pusmečiui pasibaigus, tačiau tik tuo atveju, jeigu
PVM mokėtojas atitinka šio straipsnio 2 dalyje nustatytus

VERSLO VALDYMAS
Mokesčiai

81

reikalavimus ir buvo įregistruotas PVM mokėtoju ne vėliau
kaip prieš 3 mėnesius iki to kalendorinio pusmečio pabaigos.
5. Jeigu PVM mokėtojas likviduojamas arba apmokestinama-
sis asmuo išregistruojamas iš PVM mokėtojų, neįskaitytas ir
negrąžintas PVM skirtumo likutis grąžinamas Mokesčių ad-
ministravimo įstatymo nustatyta tvarka, neatsižvelgiant į 2–4
dalyse nustatytus apribojimus.
6. Pageidaujantis susigrąžinti PVM skirtumo likutį (ar jo dalį)
PVM mokėtojas privalo pateikti centrinio mokesčio adminis-
tratoriaus nustatytos formos prašymą, o vietos mokesčio
administratoriaus prašymu – ir kitus dokumentus, kurių nepa-
teikus, vietos mokesčio administratorius prašymo nenagrinė-
ja, o nustato terminą dokumentams pateikti. Jei per nustatytą
terminą šie dokumentai nepateikiami, prašymas grąžinamas
PVM mokėtojui nenagrinėtas.
7. PVM skirtumo likučio (ar jo dalies) grąžinimo terminus
nustato Mokesčių administravimo įstatymas.
8. Lietuvos Respublikos Vyriausybės ar jos įgaliotos institu-
cijos nustatytais atvejais, kai to reikia PVM skirtumo įskai-
tymo bei grąžinimo pagrįstumui užtikrinti, vietos mokesčio
administratorius privalo pareikalauti, kad, prieš įskaitant ir
(arba) grąžinant PVM mokėtojui PVM skirtumą (ar jo dalį),
PVM mokėtojas pateiktų Lietuvos Respublikoje įsteigtos ir
veikiančios banko įstaigos arba draudimo įmonės, turinčios
atitinkamai banko arba draudimo veiklos licenciją, išduotą
laidavimo arba garantijos dokumentą, pagal kurį laiduotojas
arba garantas įsipareigoja įvykdyti PVM mokėtojo mokesti-
nes prievoles, susijusias su PVM, jeigu vėliau būtų nustatyta,
kad PVM skirtumas (ar jo dalis) įskaityta ir (arba) grąžinta ne-
pagrįstai. Laidavimo arba garantijos sumos apskaičiavimo ir
laidavimo arba garantijos dokumentų pateikimo tvarką nusta-
to Lietuvos Respublikos Vyriausybė ar jos įgaliota institucija.
9. Jeigu metinėje PVM deklaracijoje nustatoma grąžintina
PVM suma, ji grąžinama Mokesčių administravimo įstatymo
nustatyta tvarka ir terminais.
10. PVM permoka grąžinama Mokesčių administravimo įsta-
tymo nustatyta tvarka ir terminais.
11. PVM skirtumo grąžinimas ar įskaitymas sustabdomas, kai
įgaliotos tirti nusikaltimus institucijos mokesčio administra-
toriui pateikia duomenis apie pradėtą PVM mokėtojo veiklos
tyrimą dėl nusikalstamos veikos, jei tai yra susiję ar gali būti
susiję su netinkamu PVM mokėtojo prievolių įvykdymu
(įskaitant neteisėtą PVM skirtumo grąžinimą bei įskaitymą).
Jei atsisakyta kelti baudžiamąją bylą ar ji nutraukta, ar
joje įsiteisėja išteisinamasis nuosprendis, PVM skirtumas

VERSLO VALDYMAS
Mokesčiai

82

grąžinamas (įskaitomas) šio bei Mokesčių administravimo
įstatymų nustatyta tvarka. Įgaliotos tirti nusikaltimus insti-
tucijos mokesčio administratoriui privalo pateikti duomenis
apie pradėtą PVM mokėtojo veiklos tyrimą dėl nusikalstamos
veikos, jei tai susiję ar gali būti susiję su netinkamu PVM mo-
kėtojo prievolių įvykdymu (įskaitant neteisėtą PVM skirtumo
grąžinimą bei įskaitymą).

Sankcijų taikymas

Jeigu PVM mokėtojas per šiame Įstatyme nustatytą termi-
ną nepateikė PVM deklaracijos, už tą laikotarpį mokėtina į
biudžetą PVM suma didinama (grąžintina iš biudžeto PVM
suma mažinama) 1%.

AKCIZAI
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Akcizų įstatymas (Žin., 2001, Nr. 98–3482; 2002, Nr. 57–
2298, Nr. 66–2760, Nr. 123–5520; 2003, Nr. 59–2640)

Mokesčio mokėtojai

- Akcizais apmokestinamų prekių sandėlių savininkai.
- Importuotojai.
- Kiti asmenys, įsigiję ar importavę prekes be akcizų, bet pa-
naudoję jas kitiems tikslams, ar asmenys, pagaminę prekes ne
akcizais apmokestinamų prekių sandėlyje.

Mokesčio objektas Etilo alkoholis ir alkoholiniai gėrimai, apdorotas tabakas,
kuras.

Mokesčio tarifai

- Alui – 7 litų už 1% faktinės alkoholio koncentracijos, iš-
reikštos tūrio procentais, akcizo tarifas, kuris nustatomas už
produkto hektolitrą.
- Mažoms alų gaminančioms įmonėms 100 tūkst. dekalitrų
per metus realizuoto alaus taikomas 50% mažesnis akcizo
tarifas.
- Vynui iš šviežių vynuogių – 150 litų už produkto hektolit-
rą.
- Kitiems fermentuotiems gėrimams:
•• kurių faktinė alkoholio koncentracija, išreikšta tūrio pro-
centais, yra ne didesnė kaip 8,5% tūrio, – 40 litų už produkto
hektolitrą;
•• kitiems fermentuotiems gėrimams iki 2003 m. gruodžio
31 d. imtinai – 130 litų už produkto hektolitrą, nuo 2004 m.
sausio 1 d. – 150 litų už produkto hektolitrą.
- Tarpiniams produktams:
•• kurių faktinė tūrinė alkoholio koncentracija, išreikšta
tūrio procentais, yra ne didesnė kaip 15% tūrio: iki 2003 m.
gruodžio 31 d. imtinai – 250 litų už produkto hektolitrą, nuo
2004 m. sausio 1 d. – 150 litų už produkto hektolitrą;

VERSLO VALDYMAS
Mokesčiai

83

•• kurių faktinė tūrinė alkoholio koncentracija, išreikšta tū-
rio procentais, yra didesnė kaip 15% tūrio: iki 2003 m. gruo-
džio 31 d. imtinai – 370 litų už produkto hektolitrą, nuo 2004
m. sausio 1 d. – 230 litų už produkto hektolitrą. Tarpiniams
produktams, kurie atitinka Lietuvos Respublikos Vyriausybės
ar jos įgaliotos institucijos patvirtintą vaisių ir uogų vynų api-
būdinimą, taip pat tarpiniams produktams, pagamintiems iš
midaus:
•• kurių faktinė tūrinė alkoholio koncentracija, išreikšta
tūrio procentais, yra ne didesnė kaip 15% tūrio, – 150 litų už
produkto hektolitrą;
•• kurių faktinė tūrinė alkoholio koncentracija, išreikšta
tūrio procentais, yra didesnė kaip 15% tūrio, – 230 litų už
produkto hektolitrą;
- Etilo alkoholiui – 3200 litų už gryno etilo alkoholio hekto-
litrą.
- Midaus trauktinėms – 1200 litų už gryno etilo alkoholio
hektolitrą.

Mokesčio sumokėjimas

Mokestis turi būti sumokėtas ne vėliau kaip iki akcizų de-
klaracijos pateikimo termino pabaigos į vietos mokesčio
administratoriaus, kurio teritorijoje yra sandėlis, surenkamąją
sąskaitą, o jeigu mokėtojas nėra sandėlio savininkas, į to, ku-
rio teritorijoje jis įregistruotas mokesčio mokėtoju.

Mokesčio lengvatos

Nuo akcizų atleidžiamos akcizais apmokestinamos prekės,
jeigu jos:
•• eksportuotos;
•• skirtos užsienio šalių diplomatinių ir konsulinių atstovy-
bių veiklai;
•• atgabenamos keleivių asmeniniame bagaže ir neviršija
Lietuvos Respublikos Vyriausybės nustatytų kiekių, kuriuos
fi ziniams asmenimis (keleiviams) leista įvežti be importo
mokesčių;
•• pagal Muitinės kodeksą neapmokestinamos importo mo-
kesčiais;
•• Lietuvos Respublikos Vyriausybės ar jos įgaliotos ins-
titucijos nustatyta tvarka tiekiamos kaip atsargos laivams ir
(arba) orlaiviams, gabenantiems keleivius ir (arba) krovinius
tarptautiniais maršrutais;
•• įvežamos užsienio valstybių kariuomenių vienetų, lai-
kantis Lietuvos Respublikos tarptautinių operacijų, karinių
pratybų ir kitų renginių įstatymo nuostatų.
Galimos atskiros lengvatos pagal Akcizo įstatymo specialios
dalies nuostatas.

VERSLO VALDYMAS
Mokesčiai

84

PREKYVIEČIŲ MOKESTIS
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos prekyviečių mokesčio įstatymas (Žin.,
1993, Nr. 66–1246; 1996, Nr. 46–1113; 2001, Nr. 62–2214,
Nr. 62–2234)

Mokesčio mokėtojai
Juridiniai asmenys, miesto, rajono valdybos sprendimu
eksploatuojantys prekyvietes, kuriose yra vietų prekiauti ne
žemės ūkio produkcija ir ne maisto prekėmis.

Mokesčio objektas

Mokesčiu apmokestinama:
•• prekyvietės plotas (kvadratiniais metrais);
•• įrengtos prekybos vietos;
•• kioskai;
•• automobilių stovėjimo vietos.

Mokesčio tarifai

Konkrečios prekyvietės mokesčio dydį nustato miestų ir rajo-
nų valdybos. Miestų ir rajonų valdybos, atsižvelgdamos į tam
tikrus veiksnius, gali mokesčio tarifą didinti arba mažinti iki
70%. Mokesčio tarifai indeksuojami Lietuvos Respublikos
Vyriausybės nustatyta tvarka.

Mokesčio sumokėjimas Sumokama ne vėliau kaip per 20 dienų mėnesiui pasibaigus.
GYVENTOJŲ PAJAMŲ MOKESTIS
Įstatymas, reglamen-
tuojantis mokesčio
apskaičiavimo, dekla-
ravimo ir sumokėjimo
tvarką

Lietuvos Respublikos gyventojų pajamų mokesčio įstatymas
(Žin., 2002, Nr. 73–3085, Nr. 123–5539; 2003, Nr. 15–601,
Nr. 42–1925)

Mokesčio mokėtojai

Pajamų mokestį moka pajamas gavę gyventojai:
•• nuolatiniai Lietuvos gyventojai;
•• nenuolatiniai Lietuvos gyventojai, mokestį mokantys nuo
pajamų, kurių šaltinis yra Lietuvoje.

Mokesčio objektas

- Visos nuolatinio Lietuvos gyventojo pajamos, kurių šaltinis
yra Lietuvoje ir ne Lietuvoje.
- Nenuolatinio Lietuvos gyventojo pajamos, kurių šaltinis yra
Lietuvoje, t. y. pajamos, susijusios su nenuolatinio Lietuvos
gyventojo veikla per nuolatinę bazę Lietuvoje: palūkanų pa-
jamos, pajamos iš paskirstytojo pelno, Lietuvoje esančio ne-
kilnojamojo pagal prigimtį daikto nuomos pajamos, honora-
ras, su darbo santykiais arba jų esmę atitinkančiais santykiais
susijusios pajamos iš veiklos Lietuvoje, sporto veiklos pa-
jamos, atlikėjų veiklos pajamos, pagal Lietuvos Respublikos
teisės aktus privalomo teisiškai registruoti kilnojamojo pagal
prigimtį daikto pardavimo ar kitokio perleidimo nuosavybėn
pajamos.

VERSLO VALDYMAS
Mokesčiai

85

Mokesčio tarifai

Įstatyme numatyti du pajamų mokesčio tarifai – 33% ir 15%.
Nuo pajamų, gautų iš veiklos pagal verslo liudijimą, moka-
mas savivaldybių tarybų nustatytas fi ksuoto dydžio pajamų
mokestis.

Mokesčio apskaičiavi-
mo reikalavimai

Apskaičiuojant apmokestinamąsias pajamas, iš visų pajamų
atimama:
•• neapmokestinamosios pajamos;
•• pajamos, gautos iš veiklos, kuria verstasi turint verslo
liudijimą;
•• leidžiami atskaitymai, susiję su individualios veiklos pa-
jamų gavimu;
•• per mokestinį laikotarpį parduoto ar kitaip perleisto ne
individualios veiklos turto įsigijimo kaina ir su šio turto par-
davimu ar kitokiu perleidimu nuosavybėn patirtos išlaidos;
•• pagrindinis arba individualus neapmokestinamasis paja-
mų dydis (NPD) ir papildomas neapmokestinamasis pajamų
dydis (PNPD), – apskaičiuojant mokestinio laikotarpio vieno
mėnesio apmokestinamąsias pajamas, arba metinis neapmo-
kestinamasis pajamų dydis (MNPD) ir metinis papildomas
neapmokestinamasis pajamų dydis (MPNPD), – apskaičiuo-
jant mokestinio laikotarpio apmokestinamąsias pajamas;
•• tam tikros nuolatinio Lietuvos gyventojo patirtos išlaidos
(gyvybės draudimo įmokos, pensijų įmokos, kredito gyvena-
majam būstui įsigyti palūkanos, už studijas sumokėtos su-
mos).

Informacijos, susijusios
su mokesčiu, teikimas
mokesčio administra-
toriui

Lietuvos vienetai, užsienio vienetai per nuolatines buveines
ar nenuolatiniai Lietuvos gyventojai per nuolatines bazes,
per mokestinį laikotarpį išmokėję gyventojams išmokas,
kurios pagal mokesčio mokėjimo tvarką priskirtos B klasės
pajamoms, privalo iki kalendorinių metų, einančių po to mo-
kestinio laikotarpio, vasario 1 d. mokesčio administratoriui
pateikti pažymas apie gyventojams išmokėtas tokias išmokas.
Jeigu gyventojams minėtas išmokas išmoka užsienio vienetai
per nuolatines buveines, tai šias pažymas mokesčio adminis-
tratoriui turi pateikti užsienio vienetų įgalioti asmenys. Jei
gyventojams išmokas išmoka nenuolatiniai Lietuvos gyven-
tojai per nuolatines bazes, tai šias pažymas mokesčio admi-
nistratoriui turi pateikti tie nenuolatiniai Lietuvos gyventojai
ar jų įgalioti asmenys.
Įstatyme gyventojų pajamos pagal mokesčio mokėjimo tvar-
ką suskirstytos į dvi klases – A ir B.
1. Nuolatinis Lietuvos gyventojas, Lietuvos vienetas, nuo-
latinė buveinė, nenuolatinis Lietuvos gyventojas, vykdantis
individualią veiklą per nuolatinę buveinę, kaip mokestį

VERSLO VALDYMAS
Mokesčiai

Mokesčio sumokėjimas

86

išskaičiuojantys asmenys nuo išmokų, pagal mokesčio mokė-
jimo tvarką priskiriamų gyventojo A klasės pajamoms, išskai-
čiuotą pajamų mokestį į biudžetą privalo sumokėti ne vėliau
kaip kitą darbo dieną po minėtų išmokų išmokėjimo dienos.
2. A klasei priskiriamos pajamos, nuo kurių pajamų mo-
kestį apskaičiuoja ir perveda į biudžetą išmokas išmokantys
asmenys. B klasei priskiriamos pajamos, nuo kurių mokestį
apskaičiuoja, į biudžetą sumoka ir deklaruoja pats gyventojas
arba jo įgaliotas asmuo. Pajamų mokestis turi būti sumokėtas
iki metinės pajamų mokesčio deklaracijos pateikimo termino
pabaigos, t. y. gegužės 1 d.

Mokesčio lengvatos

Iš apmokestinamųjų pajamų atimama:
1) Įstatymo 17 straipsnyje nustatytos neapmokestinamosios
pajamos;
2) gyventojui pateikus prašymą, darbdavys iš apmokestina-
mųjų pajamų atskaito neapmokestinamąsias pajamas (gyven-
tojams taikomi pagrindiniai, individualūs ir papildomi NPD
pateikti prie mokesčio anotacijos pridedamoje lentelėje);
3) gyventojo patirtos išlaidos, kurių bendra suma per mokes-
tinius metus gali siekti 25% apskaičiuotos apmokestinamųjų
pajamų sumos, tai: sumokėtos gyvybės draudimo įmokos,
savo ir sutuoktinio naudai į Lietuvos Respublikos įsteigtus
pensijų fondus sumokėtos pensijų įmokos, kredito būstui sta-
tyti arba jam įsigyti palūkanos, taip pat sumos, sumokėtos už
studijas.

Neapmokestinamieji
pajamų dydžiai, nusta-
tyti Gyventojų pajamų
mokesčio įstatymo 1
lentelėje

Pagrindinis NPD, kuris gali būti taikomas visiems pajamų
mokesčio mokėtojams, – 290 litų.
Individualūs NPD:
•• I grupės invalidams – 430 litų;
•• II grupės invalidams – 380 litų;
•• asmenims, auginantiems tris ir daugiau vaikų (įvaikių) iki
18 metų, – 430 litų, už ketvirtą ir kiekvieną paskesnį vaiką
(įvaikį) NPD didinamas 46 litais;
•• asmenims, vieniems auginantiems vaikus (įvaikius),
– 335 litai, motinai (įmotei) ar tėvui (įtėviui) už antrą ir kiek-
vieną paskesnį vaiką NPD didinamas 53 litais;
•• žemės ūkio veiklos subjektų darbuotojams, kai šių sub-
jektų pajamos iš realizuotos žemės ūkio produkcijos per me-
tus sudaro daugiau kaip 50% visų pajamų, taip pat ūkininkų,
įstatymų nustatyta tvarka įregistravusių ūkį, samdomiems
darbuotojams – 330 litų.
Papildomas NPD (PNPD) taikomas tėvams (įtėviams), au-
ginantiems vieną ar du vaikus (įvaikius) iki 18 metų, taip
pat vyresnius, jeigu jie mokosi dieninėse bendrojo lavinimo

VERSLO VALDYMAS
Mokesčiai

87

mokyklose, už kiekvieną auginamą vaiką (įvaikį) – 0,1 pa-
grindinio NPD.
Jeigu gyventojas atitinka daugiau nei vieną individualiam
NPD nustatytą kriterijų, taikomas didžiausias individualus
NPD.
Gyventojų pajamų mokesčio įstatyme nustatytų neapmokes-
tinamųjų pajamų dydžių taikymo lentelė pridedama.

Gyventojų pajamų mokesčio įstatyme nustatytų neapmokestinamųjų pajamų
dydžių (NPD) taikymo lentelė

Gyventojams taikomas pa-
grindinis NPD, papildomas
NPD, individualus NPD

Tarifas
(Lt)

Augina
1 vaiką

Augina
2 vaikus

Augina
3 vaikus

Augina
4 vaikus

vienas
(ne vienas)

vienas
(ne vienas)

vienas
(ne vienas)

vienas
(ne vienas)

1. Pagrindinis NPD 290

290 + 29 =
319
(290 + 14,5
= 304,5)

290 + 58 =
348
(290 + 29 =
319)

430
(430)

430 + 46 =
476
(476)

2. Papildomas NPD 29 29
(14,5)

58
(29)

3. Individualus NPD:

1) I grupės invalidams 430

430 + 29 =
459
(430 + 14,5
= 444,5)

430 + 58 =
488
(430 + 29 =
459)

441
(430)

494
(476)

2) II grupės invalidams 380

380 + 29 =
409
(380 + 14,5
= 394,5)

380 + 58 =
438
(380 + 29 =
409)

441
(430)

494
(476)

3) asmenims, auginantiems 3
vaikus, už ketvirtą ir kiekvie-
ną paskesnį vaiką

430
46 - - 430 430 + 46 =

476

4) asmenims, vieniems augi-
nantiems vaikus (įvaikius):
motinai (įmotei) ar tėvui
(įtėviui) už antrą ir kiekvieną
paskesnį vaiką (įvaikį)

335
53 335 335 + 53 =

388
335 + 53
+ 53 = 441

335 + 53
+ 53
+ 53 = 494

5) žemės ūkio veiklos subjek-
tų darbuotojams, kai šių sub-
jektų pajamos iš realizuotos
žemės ūkio produkcijos per
metus sudaro daugiau kaip
50% visų pajamų, taip pat
ūkininkų, įstatymų nustatyta
tvarka įregistravusių ūkį, sam-
domiems darbuotojams

330

330 + 29 =
359
(330 + 14,5
= 344,5)

330 + 58 =
388
(330 + 29 =
359)

441
(430)

494
(476)

Jeigu gyventojas atitinka daugiau kaip vieną individualaus NPD taikymo kriterijų,
taikomas didžiausias individualus NPD.

VERSLO VALDYMAS
Mokesčiai

88

Įmonių buhalterinė apskaita

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

Kontaktai

Apskaitos metodologijos skyrius
Lietuvos Respublikos fi nansų
ministerija
J. Tumo-Vaižganto g. 8a/2, LT-2600 Vilnius
Tel. (5) 239 02 87, faks. 279 14 81
El. paštas fi nmin@fi nmin.lt
http://www.fi nmin.lt

Buhalterių ir auditorių asociacija
Lukiškių g. 5–533, LT-2600 Vilnius
Tel. (5) 212 48 86
El. paštas lbaa@iti.lt

Lietuvos Respublikos apskaitos
institutas
Tilto g. 8/Sirvydo g. 3, LT-2000 Vilnius
Tel. (5) 212 54 64, faks. 262 07 82
El. paštas admin@apskaitosinstitutas.lt
http://www.apskaitosinstitutas.lt

Apskaita yra svarbiausias infor-Apskaita yra svarbiausias infor-Amacijos šaltinis ūkinei veiklai
valdyti, ji padeda vykdyti kontrolę, kuri
yra viena iš svarbiausių valdymo funkcijų.
Apskaitos informacija, kuri sudaro apie
80% visos ekonominės informacijos, pra-
dedama formuoti nuo pirminių duomenų
apie ūkines operacijas ir įvykius. Kiekvie-
na įmonės atlikta ūkinė operacija turi būti
parodyta apskaitoje. Todėl, pradėjus bet
kokios rūšies verslą, nesvarbu, ar įsigijus
verslo liudijimą, ar įsteigus įmonę, reikia
atlikti šio verslo apskaitą.

 Apskaitos sistemą nulemia veiklos įre-
gistravimo teisinė forma, veiklos pobūdis
ir dydis. Apskaita atliekama vadovaujantis
įstatymais ir poįstatyminiais aktais. Nuo
2002 m. sausio 1 d. įsigaliojo naujas Lie-
tuvos Respublikos buhalterinės apskaitos

įstatymas. Šis įstatymas nustato ribotos ir
neribotos civilinės atsakomybės juridinių
asmenų, ūkininkų ūkių, gyventojų, kurie
verčiasi individualia veikla, užsienio ūkio
subjektų, veikiančių per nuolatinę buveinę
Lietuvos Respublikoje, vykdomų ūkinių
operacijų registravimo taisykles, apskaitos
organizavimą ir tvarkymą. Įstatyme kelia-
mi tik bendrieji reikalavimai, o išsamias
taisykles nustato poįstatyminiai aktai ir
Verslo apskaitos standartai. Kokiomis
taisyklėmis reikia vadovautis, priklauso
nuo veiklos įregistravimo formos. Verslo
liudijimus įsigijusių gyventojų verslo ap-
skaitos tvarka nustatoma Lietuvos Res-
publikos Vyriausybės nutarimuose. Šiuo
metu verslo liudijimus įsigiję gyventojai
tvarkydami apskaitą turi vadovautis Lietu-
vos Respublikos Vyriausybės 2002 m. lap-
kričio 19 d. nutarimu Nr. 1797 „Dėl Verslo
liudijimų išdavimo gyventojams tvarkos“
(žr. informacinę temą „Verslo liudijimai“).
Neribotos civilinės atsakomybės juridiniai
asmenys, kurie nėra PVM mokėtojai ir
neturi samdomų darbuotojų ataskaitiniais
ir praėjusiais ataskaitiniais metais, gali at-
likti supaprastintą apskaitą.

Tik įregistravus įmonę reikėtų pradėti
galvoti, kaip tvarkyti apskaitą. Nesvarbu, ar
įmonėje bus vykdoma veikla, ar bus gauta
pajamų ir padaryta išlaidų, atėjus ataskaitų
pateikimo laikui, jas reikės sudaryti ir pa-
teikti. Net ir maža įmonė atlieka tam tikras
operacijas: ji gali skolintis pinigų iš banko
ar kitų kreditorių, pirkti, parduoti prekes,
teikti paslaugas. Visas atliktas ūkines ope-
racijas ar įvykius prisiminti sunku, todėl
juos reikia registruoti. IĮ, kuriose dirba tik
savininkas arba jis samdo vos keletą dar-

89
VERSLO VALDYMAS

Įmonių buhalterinė apskaita

buotojų ir nėra didelės apyvartos, apskaitą
tvarkyti palyginti paprasta. Tačiau pati
apskaitos sistema gana sudėtinga ir ne-
reikėtų manyti, kad apskaitą gali tvarkyti
bet kas, arba viską stengtis atlikti pačiam.
Kai kurios IĮ arba ŪB yra didelės, jose gali
dirbti daug samdomų darbuotojų. Tokių
įmonių savininkai turėtų pasirūpinti, kad
būtų ne tik registruojamos ūkinės opera-
cijos, bet ir atliekama sudėtingesnė ap-
skaita, sudaroma fi nansinė atskaitomybė.
Renkantis įmonių apskaitą vertėtų nepa-
miršti posakio: „Nesu toks turtingas, kad
pirkčiau pigius daiktus“. Dažnai bus daug
naudingiau pasikviesti kvalifi kuotą spe-
cialistą, nei pačiam stengtis išmokti visas
apskaitos ir mokesčių apskaičiavimo tai-
sykles ir bandyti įsiminti, kokias ataskai-
tas, kam ir kada reikės pateikti. Už teisingą
apskaitos tvarkymą, ataskaitų sudarymą ir
pateikimą yra atsakingi įmonių vadovai,
o neribotos civilinės atsakomybės (IĮ ir
ŪB) įmonėse, kuriose nėra vadovo, – sa-
vininkas. Buhalterinės apskaitos įstatyme
nėra griežtai nurodyta, kas turi tvarkyti
apskaitą, bet suteikta galimybė pasirinkti
apskaitos tvarkymo sistemą. Nuo to, kaip
bus pradėta tvarkyti apskaita, priklausys
tolesnė įmonės veikla. Todėl, sumaniu-
siems steigti įmonę ar įsigyti verslo liu-
dijimą, iš anksto reikėtų nuspręsti, kokią
apskaitos sistemą pasirinkti. Įstatyme nu-
matytos tokios galimybės:
•• UAB gali tvarkyti apskaitą taip: įsteigti

apskaitos tarnybą, pasamdyti buhalterį
arba sudaryti sutartį su apskaitos pa-
slaugas teikiančia įmone;

•• IĮ ir ŪB gali tvarkyti apskaitą taip:
įsteigti apskaitos tarnybą, pasamdyti
buhalterį, sudaryti sutartį su apskaitos
paslaugas teikiančia įmone. IĮ pats sa-
vininkas gali tvarkyti apskaitą;

•• verslo liudijimus įsigiję gyventojai gali
tvarkyti apskaitą patys arba sudaryti

sutartį su apskaitos paslaugas teikian-
čia įmone.
Apskaitos informaciją reikia pateikti

Valstybinei mokesčių inspekcijai ir kitoms
kontroliuojančioms institucijoms, tačiau ji
yra ne mažiau svarbi ir pačiam savininkui,
ypač tada, kai jis įmonėje nedirba, o sam-
do darbuotojus. Tam, kad galėtų tinkamai
suprasti apskaitos informaciją, įmonės
savininkas turėtų išmanyti bendruosius
apskaitos reikalavimus, mokėti skaityti
apskaitos informaciją ir ja naudotis.

BENDRIEJI BUHALTERINĖS
APSKAITOS REIKALAVIMAI IR
ATSAKOMYBĖ UŽ TINKAMĄ

APSKAITOS TVARKYMĄ

Buhalterinė apskaita turi būti tvarkoma
taip, kad informacija būtų laiku pateikia-
ma, tinkama, objektyvi, išsami ir naudinga
įmonės valdymui ir išoriniams informaci-
jos vartotojams.

Įmonės privalo tvarkyti savo turto, įsi-
pareigojimų, nuosavo kapitalo ir veiklos
rezultatų apskaitą. Tai atliekama naudo-
jant dvejybinį įrašą, išskyrus tas įmones,
kurioms leidžiama tvarkyti apskaitą supa-
prastintai. Dvejybinis įrašas – tai buhalte-
rinės apskaitos informacijos registravimo
būdas, kai kiekviena suma įrašoma į dvi
sąskaitas: viena – į debetą, o kita – į kre-
ditą. Atliekant supaprastintą apskaitą ne-
taikomas dvejybinis įrašas. Tokiu atveju
visos ūkinės operacijos registruojamos
paprastu įrašu.

Ūkinių operacijų registravimas apskai-
toje pradedamas nuo apskaitos dokumentų
surašymo. Kiekviena ūkinė operacija ar
įvykis turi būti įforminamas apskaitos do-
kumentu. Apskaitos dokumentai gali būti
specialieji, pavyzdiniai ir laisvos formos.

Specialiuosius apskaitos dokumentus
privalo naudoti UAB, IĮ ir ŪB. Verslo

90

liudijimus įsigiję gyventojai specialiuo-
sius apskaitos dokumentus privalo nau-
doti tada, kai jie tampa PVM mokėtojais.
Apskaitos dokumente, kuris registruoja-
mas buhalterinėje apskaitoje, turi būti nu-
rodyta: dokumento pavadinimas, įmonės,
surašiusios dokumentą, pavadinimas, ko-
das. Jei dokumentą surašo fi zinis asmuo,
– jo vardas, pavardė, asmens kodas; doku-
mento surašymo data; ūkinės operacijos ar
ūkinio įvykio turinys; ūkinės operacijos ar
ūkinio įvykio rezultatas pinigine ir (arba)
kiekybine išraiška; asmens ar asmenų,
kurie turi teisę surašyti ir pasirašyti (arba
tik pasirašyti) apskaitos dokumentus,
vardas arba pirmoji vardo raidė, pavardė
ir pareigos. Apskaitos dokumentai turi
būti surašomi ūkinės operacijos ar ūkinio
įvykio metu ir įregistruojami apskaitos
registruose ne vėliau kaip iki kito mėnesio
30 d. Tačiau pasitaiko, kad apskaitos do-
kumentas laiku negaunamas. Tokiais atve-
jais įstatyme numatyta galimybė surašyti
laisvos formos dokumentus, kurie turi būti
registruojami apskaitos registruose.

Pagal Lietuvos Respublikos civilinį
kodeksą atsiskaitymai tarp juridinių as-
menų, taip pat atsiskaitymai dalyvaujant
fi ziniams asmenims, užsiimantiems ūkine
komercine veikla, vykdomi ne grynaisiais
pinigais, o įstatymų nustatytais atvejais ir
tvarka – ir grynaisiais pinigais. Atsiskaity-
mai ne grynaisiais pinigais atliekami nau-
dojant mokėjimo pavedimus, akredityvus,
čekius, vekselius, inkaso ir kitas atsiskai-
tymų priemones.

UAB vadovas (IĮ ir ŪB, kuriose nėra
vadovo, – savininkas) yra atsakingas už
apskaitos tvarkymą. Jei apskaita neat-
liekama arba tvarkoma nesilaikant nu-
statytos tvarkos, atsakingi asmenys gali
būti patraukti baudžiamojon atsakomybėn
už aplaidų ar apgaulingą apskaitos tvarky-
mą. Lietuvos Respublikos baudžiamojo

kodekso šešiolikto skirsnio „Nusikaltimai
fi nansams“ 322 straipsnyje už aplaidų ap-
skaitos tvarkymą numatyta baudžiamasis
laisvės atėmimas iki vienerių metų, pa-
taisos darbai ir bauda, pataisos darbai
arba tik bauda. 323 straipsnyje numatyta
atsakomybė už apgaulingą apskaitos
tvarkymą. Apgaulingas įmonės buhalte-
rinės apskaitos tvarkymas arba apskaitos
dokumentų klastojimas, slėpimas ar sunai-
kinimas, jeigu tuo buvo trukdoma visiškai
ar iš dalies nustatyti įmonės ūkinės komer-
cinės, fi nansinės būklės rezultatus ar įver-
tinti turtą, baudžiamas laisvės atėmimu iki
trejų metų ir bauda arba be baudos, arba
pataisos darbais iki dvejų metų, arba tik
bauda.

Apgaulingas įmonės buhalterinės
apskaitos tvarkymas, sunaikinant ar su-
klastojant kasos aparato kontrolinę juostą,
mokesčių ar muitinės dokumentus, neį-
traukiant į apskaitą produkcijos, žaliavų ar
prekių, laikant jas be įsigijimo dokumentų,
išmokant darbo užmokestį pagal neofi cia-
lų žiniaraštį (ar visai be žiniaraščio) arba
kitaip be apskaitos panaudojant pinigines
lėšas ir materialines vertybes, baudžiamas
laisvės atėmimu nuo trejų iki penkerių
metų ir bauda.

UŽDAROSIOS AKCINĖS
BENDROVĖS BUHALTERINĖ

APSKAITA IR FINANSINĖ
ATSKAITOMYBĖ

UAB yra ribotos civilinės atsakomybės
juridinis asmuo, todėl, tvarkydama apskai-
tą, ji turi vadovautis įstatymais, kitais tei-
sės aktais ir nuo 2004 m. sausio 1 d. Verslo
apskaitos standartais, kurie reglamentuoja
ribotos civilinės atsakomybės juridinių
asmenų apskaitos ir fi nansinės atskaito-
mybės tvarką. Be to, UAB turi vadovautis
įstatymais ir kitais teisės aktais, kurie

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

91

reglamentuoja mokesčių apskaičiavimą, ir
sudaryti pelno mokesčio apyskaitą. UAB
buhalterinė apskaita tvarkoma vadovau-
jantis šiais teisės aktais:
•• Lietuvos Respublikos buhalterinės ap-

skaitos įstatymu;
•• Verslo apskaitos standartais, kurie įsi-

galios nuo 2004 m. sausio 1 d., tačiau
lyginamąją informaciją reikia rengti ir
2003 m.;

•• Lietuvos Respublikos Vyriausybės
1993 m. spalio 27 d. nutarimu Nr.
804 „Dėl įmonių, turinčių juridinio
asmens teises, metinės fi nansinės
atskaitomybės“. 2001 m. lapkričio 6 d.
Lietuvos Respublikos Seime priimtas
Lietuvos Respublikos įmonių fi nan-
sinės atskaitomybės įstatymas. Šis
įstatymas pakeis minėtą Lietuvos Res-
publikos Vyriausybės nutarimą, tačiau
šio įstatymo nuostatos dėl fi nansinės
atskaitomybės įsigalios tik nuo 2004
m. sausio 1 d.;

•• Lietuvos Respublikos fi nansų minis-
terijos 1993 m. gruodžio 16 d. raštu
Nr. 91N „Dėl paaiškinamojo rašto ir
sąskaitų plano“;

•• Lietuvos Respublikos fi nansų ministe-
rijos 1994 m. kovo 8 d. raštu Nr. 21N
„Dėl turto įvertinimo“;

•• Lietuvos Respublikos Vyriausybės
1998 m. liepos 30 d. nutarimu Nr.
955 „Dėl Ilgalaikio turto nusidėvėji-
mo (amortizacijos) skaičiavimo ir jo
remonto darbų apskaitos tvarkos pa-
tvirtinimo“;

•• Lietuvos Respublikos fi nansų minis-
terijos 1996 m. gegužės 6 d. raštu Nr.
11N „Dėl valiutinių operacijų apskai-
tos“;

•• Lietuvos Respublikos fi nansų ministro
1999 m. kovo 16 d. įsakymu Nr. 65
„Dėl Dotacijų ir subsidijų fi nansinės
apskaitos tvarkos patvirtinimo“;

•• Lietuvos Respublikos Vyriausybės
1999 m. birželio 3 d. nutarimu Nr. 719
„Dėl Inventorizacijos tvarkos patvirti-
nimo“;

•• Lietuvos Respublikos Vyriausybės
2000 m. vasario 17 d. nutarimu Nr.
179 „Dėl Kasos darbo organizavimo ir
kasos operacijų atlikimo taisyklių pa-
tvirtinimo“.
Finansinė atskaitomybė turi būti pa-

rengta ir patvirtinta per 4 mėnesius nuo
fi nansinių metų pabaigos. Finansinė at-
skaitomybė tvirtinama bendrovės įstatuo-
se nustatyta tvarka. Patvirtintą fi nansinę
atskaitomybę pasirašo vadovas ir vyriau-
siasis buhalteris. Nuo 2004 m., įsigaliojus
Įmonių fi nansinės atskaitomybės įstatymo
3, 4, 5 straipsniams, fi nansinę atskaitomy-
bę pasirašo tik įmonės vadovas. Įmonės
vadovas yra atsakingas už teisingą ir laiku
pateiktą informaciją fi nansinėje atskaito-
mybėje. Patvirtinta fi nansinė atskaitomybė
turi būti pateikiama Valstybinei mokesčių
inspekcijai ir Juridinių asmenų registrui.
Metinės fi nansinės atskaitomybės sudė-
tis priklauso nuo įmonės dydžio. Pilnąją
metinę fi nansinę atskaitomybę sudaro: ba-
lansas, pelno (nuostolio) ataskaita, pelno
(nuostolio) paskirstymo ataskaita, pinigų
srautų ataskaita, nuosavo kapitalo pokyčių
ataskaita (nuo 2004 m. sausio 1 d. – pagal
Verslo apskaitos standartus), aiškinamasis
raštas.

 Balansas – fi nansinė ataskaita, kurioje
parodomas visas įmonės turtas, nuosavas
kapitalas ir įsipareigojimai.

 Pelno (nuostolio) ataskaita – fi nansinė
ataskaita, kurioje pateikiami duomenys
apie įmonės gautas pajamas, patirtas są-
naudas ir veiklos rezultatą – pelną arba
nuostolį.

 Pelno (nuostolio) paskirstymo ataskai-
ta – fi nansinė ataskaita, kurioje parodomas
paskirstytinas pelnas ar nuostolis.

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

92

 Pinigų srautų ataskaita – fi nansinė
ataskaita, kurioje parodomas pinigų judė-
jimas įmonėje.

 Nuosavo kapitalo pokyčių ataskaita
– fi nansinė ataskaita, kurioje parodomas
įmonės ekonominės naudos grynasis pa-
didėjimas ar sumažėjimas per ataskaitinį
laikotarpį.

 Aiškinamasis raštas – tai atskaitomy-
bės dalis, kurioje pateikiama informacija
apie įmonės taikytus apskaitos metodus,
taip pat kai kurių fi nansinės atskaitomybės
straipsnių paaiškinimas.

 Finansinę atskaitomybę privalo rengti
visos įmonės, tačiau mažos gali rengti
sutrumpintą fi nansinę atskaitomybę. Ren-
giant sutrumpintą fi nansinę atskaitomybę
neprivaloma sudaryti pinigų srautų atas-
kaitos. Nuo 2004 m. sausio 1 d. mažos
įmonės galės rengti trumpą fi nansinę at-
skaitomybę Verslo apskaitos standartų nu-
statyta tvarka.

Metinė fi nansinė atskaitomybė rengia-
ma kiekvienų fi nansinių metų duomenims
apibendrinti. Kiekvienam metų ketvirčiui
pasibaigus, sudaroma tarpinė fi nansinė
atskaitomybė. Sudarant tarpinę fi nansinę
atskaitomybę nereikalaujama surašyti aiš-
kinamojo rašto.

Įsteigus naują įmonę, pirmasis ba-
lansas sudaromas pagal steigimo dienos
duomenis. Jei įmonė likviduojama, balan-
sas sudaromas pagal likvidavimo dienos
duomenis.

Finansinė atskaitomybė turi būti suda-
roma vadovaujantis bendraisiais apskaitos
principais, o ne mokesčių apskaičiavimo
taisyklėmis. Rengiant fi nansinę atskaito-
mybę turi būti laikomasi šių principų:
•• Kaupimo principas. Vadovaujantis

šiuo principu, sukaupiami duomenys.
Pajamos registruojamos tada, kai už-
dirbamos, o sąnaudos – jų susidarymo
metu, neatsižvelgiant į tai, ar gauti ir ar

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

išmokėti pinigai.
•• Įmonės principas. Kiekviena įmonė,

kuri sudaro fi nansinę atskaitomybę,
laikoma atskiru apskaitos vienetu. Į ap-
skaitą įtraukiamas tik tos įmonės turtas,
nuosavas kapitalas ir įsipareigojimai.

•• Veiklos tęstinumo principas. Vadovau-
jantis šiuo principu, daroma prielaida,
kad įmonės veiklos laikotarpis neribo-
tas ir įmonės nenumatoma likviduoti.
Priėmus sprendimą likviduoti įmonę,
šis principas netaikomas.

•• Periodiškumo principas. Atliekant
apskaitą, įmonės veikla skirstoma į
fi nansinius metus arba kitos trukmės
ataskaitinius laikotarpius, kuriems pa-
sibaigus turi būti sudaroma fi nansinė
atskaitomybė.

•• Pastovumo principas. Pasirinktą ap-
skaitos metodą įmonė turi taikyti kiek-
vienais fi nansiniais metais. Apskaitos
metodą galima keisti tik tada, kai
keičiasi įmonės veiklos pobūdis arba
taikyti metodai teisingai neatspindi
įmonės fi nansinės būklės.

•• Piniginio mato principas. Remiantis
šiuo principu, visas įmonės turtas,
nuosavas kapitalas ir įsipareigojimai
fi nansinėje atskaitomybėje išreiškiami
pinigais.

•• Palyginimo principas. Pajamos, už-
dirbtos per ataskaitinį laikotarpį,
siejamos su joms uždirbti patirtomis
sąnaudomis. Sąnaudos, tenkančios
skir tingiems ataskaitiniams laikotar-
piams, paskirstomos laikotarpiams,
per kuriuos ūkio subjektai uždirbo
pajamų.

•• Atsargumo principas. Įmonė turi pasi-
rinkti tokius apskaitos būdus, kuriais
įmonės turto, nuosavo kapitalo ir įsi-
pareigojimų vertė negali būti padidinta
arba nepagrįstai sumažinta.

•• Neutralumo principas. Apskaitos infor-

93

macija pateikiama be jokio išankstinio
nusiteikimo, kuris galėtų padaryti įtaką
apskaitos informacijos vartotojų pri-
imamiems sprendimams arba kuriuo
būtų siekiama iš anksto numatyto re-
zultato.

•• Turinio svarbos principas. Ūkinės
operacijos ir ūkiniai įvykiai į apskaitą
traukiami pagal jų turinį ir ekonominę
prasmę, o ne tik pagal jų teisinę formą.

NERIBOTOS CIVILINĖS
ATSAKOMYBĖS JURIDINIŲ

ASMENŲ (INDIVIDUALIŲ
(PERSONALINIŲ) ĮMONIŲ IR

ŪKINIŲ BENDRIJŲ) BUHALTERINĖ
APSKAITA IR FINANSINĖ

ATSKAITOMYBĖ

 IĮ ir ŪB apskaitą turi tvarkyti taip, kad
galėtų pateikti teisingą informaciją, skirtą
mokesčiams apskaičiuoti, ir statistikai
reikalingus duomenis. IĮ ir ŪB fi nansinės
atskaitomybės sudaryti neprivalo, todėl
jos gali tvarkyti apskaitą vadovaudamo-
si mokesčių apskaičiavimo taisyklėmis.
Joms leidžiama pasirinkti pajamų pri-
pažinimo principą. IĮ ir ŪB gali taikyti
kaupimo principą arba pinigų principą.
Vadovaujantis kaupimo principu, pajamos
yra pripažįstamos tada, kai suteikiama pa-
slauga, išsiunčiamos prekės, nesvarbu, ar
pinigai gauti, ar ne. Sąnaudos toms paja-
moms uždirbti pripažįstamos tada, kai jos
patiriamos. Vadovaujantis pinigų principu,

pajamos pripažįstamos tada, kai gaunami
pinigai. IĮ ir ŪB tvarkydamos apskaitą turi
vadovautis:
•• Lietuvos Respublikos buhalterinės ap-

skaitos įstatymu;
•• Lietuvos Respublikos Vyriausybės

1995 m. sausio 4 d. nutarimu Nr. 8
„Dėl juridinio asmens teisių neturinčių
įmonių buhalterinės apskaitos“;

•• Lietuvos Respublikos Vyriausybės
2000 m. vasario 17 d. nutarimu Nr.
179 „Dėl Kasos darbo organizavimo ir
kasos operacijų atlikimo taisyklių pa-
tvirtinimo“.
 Joms taip pat rekomenduojama vado-

vautis Lietuvos Respublikos Vyriausybės
1999 m. birželio 3 d. nutarimu Nr. 719
„Dėl Inventorizacijos tvarkos patvirtini-
mo“.

 IĮ ir ŪB buhalterinės apskaitos organi-
zavimo principai šiuo metu nustatyti Lie-
tuvos Respublikos Vyriausybės 1995 m.
sausio 4 d. nutarimu Nr. 8 „Dėl juridinio
asmens teisių neturinčių įmonių buhalteri-
nės apskaitos“. Nutarimas nustato pagrin-
dinius principus, kuriais vadovaujantis IĮ
ir ŪB turi tvarkyti apskaitą, pateikia ap-
skaitai tvarkyti skirtų registrų formą.

 Įplaukų ir išlaidų apskaitos žurnalas
(1 forma) skirtas toms IĮ ar ŪB, kurios
nėra PVM mokėtojos ir kuriose praėju-
siais kalendoriniais metais nebuvo samdo-
mų darbuotojų. Kiekviena ūkinė operacija
registruojama atliekant paprastą įrašą.
Žurnale turi būti surašytos visos atliktos
ūkinės operacijos.

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

1 forma. Įplaukų ir išlaidų apskaitos žurnalas

Eilės
Nr. Data Dokumento pavadi-

nimas ir numeris
Operacijos
turinys Suma

Pirkėjams išsiųstos prekės Bendrosios
įplaukosPadidėjimas Sumažėjimas

1 2 3 4 5 6 7 8

94

Išlaidos, atimamos iš bendrųjų įplaukų

Kitos iš-
laidos

Materiali-
nės ir joms
prilygintos
išlaidos

Nusidė-
vėjimas
ir/ar
amortiza-
cija

Sociali-
nio drau-
dimo
įmokos

Priva-
lomojo
draudimo
įmokos

Žemės
mokestis

Sumokėtos
už kreditus
palūkanos

Kelių
fondo
mokestis

9 10 11 12 13 14 15 16

Ūkinių operacijų registravimo žurnalas
(2 forma) skirtas toms IĮ ir ŪB, kurios yra
PVM mokėtojos ir kuriose praėjusiais
kalendoriniais metais buvo samdomų
darbuotojų. Ūkinių operacijų registravimo

VERSLO LIUDIJIMUS ĮSIGIJUSIŲ
GYVENTOJŲ BUHALTERINĖ

APSKAITA IR FINANSINĖ
ATSKAITOMYBĖ

Verslo liudijimus įsigiję gyventojai
turi tvarkyti apskaitą, kad būtų galima

nustatyti, ar jų gautos pajamos neviršija
sumos, nuo kurios jie tampa PVM mokė-
tojais. Verslo liudijimus įsigiję gyventojai
fi nansinės atskaitomybės nesudaro – jie
apskaitą tvarko tiek, kad galėtų pateikti
informaciją valstybės kontrolės institu-
cijoms. Fiziniai asmenys, įsigiję verslo

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

žurnale visos atliktos operacijos registruo-
jamos taikant dvejybinį įrašą: kiekviena
suma įrašoma į ne mažiau kaip dvi žurnalo
skiltis. Kiekviena įmonė gali keisti žurnalo
skilčių skaičių ir pavadinimus.

2 forma. Ūkinių operacijų registravimo žurnalas

Eilės
Nr. Data

Dokumen-
to pavadi-
nimas
ir numeris

Ope-
racijos
turinys

Kasa Atsiskaitomoji
 sąskaita

Valiutinė
atsiskaitomoji
sąskaita

Atsargos

Pa-
didėji-
mas

Su-
mažė-
jimas

Pa-
didė-
jimas

Suma-
žė-
jimas

Pa-
didė-
jimas

Su-
mažė-
jimas

Pa-
didė-
jimas

Su-
mažė-
jimas

1 2 3 4 5 6 7 8 9 10 11 12

Įmonės skolos Skolos įmo-
nei

Pirkėjams iš-
siųstos prekės

Ben-
drosios
įplaukos

Par-
davimo
pridėtinės
vertės
mokestis

Išlaidos, atimamos iš bendrųjų
įplaukų

Padi-
dė-
jimas

Su-
mažė-
jimas

Padi-
dė-
jimas

Su-
mažė-
jimas

Padi-
dė-
jimas

Su-
mažė-
jimas

Materialinės
ir joms pri-
lygintos iš-
laidos

Nusidėvėjimas
ir/ar
amortizacija

13 14 15 16 17 18 19 20 21 22

Išlaidos, atimamos iš bendrųjų įplaukų

Kitos
išlai-
dos

Pirkimo pridėti-
nės vertės
mokestis

Kitos sąskaitos

Darbo
apmo-
kė-
jimo
išlaidos

Socia-
linio
drau-
dimo
įmokos

Privalo-
mojo
drau-
dimo
įmokos

Žemės
mokes-
tis

Sumo-
kėtos
palūka-
nos
už kre-
ditus

Kelių
mo-
kestis

Už
impor-
tuotą
turtą

Už Lie-
tuvoje
pirktą
turtą

Korespon-
duojan-
čios
sąskaitos
pavadini-
mas

Suma

23 24 25 26 27 28 29 30 31 32 33

95

liudijimus, privalo pateikti Fizinio asmens
įplaukų, gautų iš veiklos, kuria verstis
buvo įsigytas verslo liudijimas, dekla-
raciją. Jos formą ir pildymo tvarką nu-
stato centrinis mokesčio administratorius.
Tam, kad būtų galima pateikti mokesčio
administratoriaus nustatytos formos de-
klaraciją, verslo liudijimą įsigijęs asmuo
turi tvarkyti apskaitą. Verslo liudijimus
įsigiję gyventojai, tvarkydami apskaitą,
turi vadovautis:
•• Lietuvos Respublikos buhalterinės ap-

skaitos įstatymu;
•• Lietuvos Respublikos Vyriausybės

2002 m. lapkričio 19 d. nutarimu Nr.
1797 „Dėl Verslo liudijimų išdavimo
gyventojams tvarkos“.
 Tiek įregistravus įmonę, tiek įsigijus

verslo liudijimą ir pradėjus veiklą, labai
svarbu rinkti ir saugoti visus prekių įsigiji-
mo dokumentus ir nustatyta tvarka išrašyti
pardavimo dokumentus. Įsigyjant verslo
liudijimą, kartu reikia įsigyti pirkimo–par-
davimo kvitus, kurių reikia buhalterinei
apskaitai tvarkyti. Gyventojai prekybos
ar gamybos vietoje privalo turėti verslo
liudijimus ir prekių, medžiagų ar žaliavų
įsigijimo dokumentus. Tokie dokumentai:
•• sąskaita faktūra arba PVM sąskaita

faktūra, kai prekės, medžiagos ar žalia-
vos įsigyjamos iš įmonių;

•• Muitinės departamento nustatytos for-
mos muitinės deklaracija, kai prekės,
medžiagos ar žaliavos įsigyjamos už-
sienyje;

•• prekių (paslaugų) pirkimo-pardavimo
kvito pir masis egzempliorius arba
PVM sąskaita faktūra, kai prekės per-
kamos iš gyventojo, įsigijusio prekybos
verslo liudijimą, kai perkama gamybos
verslo liudijimą įsigijusio gyventojo
pagaminta produkcija arba žemės ūkio
produkcija perkama iš gyventojo, kuris
pats ją užaugino, arba iš gyventojo per-
kami jam asmeninės nuosavybės teise

priklausantys daiktai;
•• krovinio važtaraščiai.

Prekių, medžiagų arba žaliavų įsigijimo
dokumentai turi būti saugomi. Dokumen-
tus verslo liudijimus įsigiję gyventojai gali
saugoti patys arba perduoti juos saugoti
apskrities valstybinės mokesčių inspekci-
jos teritoriniam skyriui. Prekių, medžiagų,
žaliavų įsigijimo dokumentai saugomi 5
metus, jei įsigyta su specialiais apskaitos
dokumentais, kiti dokumentai saugomi 2
metus. Prekybos verslo liudijimus įsigiję
gyventojai, parduodami prekes, privalo
išrašyti prekių (paslaugų) pirkimo-par-
davimo kvitus, jei prekes parduoda ar pa-
slaugas teikia kitiems prekybos verslo liu-
dijimus įsigijusiems gyventojams. Kitiems
pirkėjams kvitai išrašomi jų pageidavimu.

Asmenys, įsigiję kitos veiklos verslo
liudijimus, parduodami savo gamybos
prekes (išskyrus atvejus, kai savo gamy-
bos prekės parduodamos verslo liudijimus
įsigijusiems gyventojams) arba suteikdami
paslaugas, prekių pardavimo ar paslaugų
suteikimo kvitus privalo išrašyti, jei pir-
kėjas ar paslaugų gavėjas to pageidauja.
Kai verslo liudijimus įsigiję gyventojai
tampa PVM mokėtojais, parduodami
prekes jie visais atvejais privalo išrašyti
PVM sąskaitas faktūras. Verslo liudijimus
įsigiję gyventojai privalo pildyti piniginių
įplaukų apskaitos žurnalą. Jie gali patys
pasirinkti vieną iš dviejų žurnalo pildymo
būdų.

Pirmasis būdas. Pagal šį būdą piniginių
įplaukų apskaitos žurnale nurodoma: pini-
ginių įplaukų suma, gauta pardavus prekes
ar suteikus paslaugas, išrašant prekių pir-
kimo-pardavimo dokumentus; piniginių
įplaukų suma, gauta išrašant paslaugų
suteikimo kvitus; piniginių įplaukų suma,
gauta išrašant PVM sąskaitas faktūras; pi-
niginių įplaukų suma, gauta pardavus pre-
kes, neišrašant prekių pirkimo-pardavimo
dokumentų; piniginių įplaukų suma, gauta

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

96

už suteiktas paslaugas, neišrašant paslau-
gų suteikimo kvito; visa gautų piniginių
įplaukų suma.

Antrasis būdas. Pagal antrąjį būdą pi-
niginių įplaukų žurnale nurodoma: prekės
ar savos gamybos produkcijos, paslaugos
pavadinimas; prekių, žaliavų, medžiagų
įsigijimo dokumentai; pirktų prekių, žalia-
vų, medžiagų kiekis ir išlaidų joms įsigyti
suma; parduotų prekių, savos gamybos

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

Fizinio asmens PINIGINIŲ ĮPLAUKŲ APSKAITOS ŽURNALAS

Fizinio asmens
(kodas, v., pavardė)

Verslo liudijimas
(Nr., išdavimo data)

Veiklos pavadinimas, kodas
(pagal LRV 2000 09 13 nutarimą Nr. 1094)

200____ metai_______ mėnuo

Diena Įplaukų suma, gauta už parduotas prekes, suteiktas paslaugas
išrašant kvitus bei sąskaitas faktūras

Kitų įplaukų suma

Iš viso

Bendrosios įplaukos Lt
Parašas

Verslo liudijimus įsigiję gyventojai
privalo per visą verslo liudijimo galiojimo
laikotarpį pildyti piniginių įplaukų ap-
skaitos žurnalą. Duomenys, sukaupti šia-
me žurnale, naudojami įplaukų, gautų iš
veiklos, kuria verstis buvo įsigytas verslo
liudijimas, deklaracijai pildyti. Neteisin-
gas piniginių įplaukų žurnalo tvarkymas
yra ūkinės komercinės veiklos tvarkos
pažeidimas. Asmenys, pažeidę minėtąją
tvarką, baudžiami Lietuvos Respublikos
administracinių teisės pažeidimų kodekso
1721 straipsnio nustatyta tvarka. Šiame
straipsnyje numatyta bauda nuo penkių
šimtų iki vieno tūkstančio litų už neteisin-
gų duomenų apie pajamas, turtą, pelną ir

produkcijos, suteiktų paslaugų kiekis ir
piniginių įplaukų suma; likutis mėnesio
pabaigoje.

Piniginių įplaukų apskaitos žurnalo
pildymo tvarka patvirtinta Valstybinės
mokesčių inspekcijos prie Finansų minis-
terijos viršininko 2000 m. gruodžio 19 d.
įsakymu Nr. 243.

Nustatyta ši žurnalo forma:

mokesčius pateikimą.
Verslo liudijimus įsigijusių gyventojų

buhalterinė apskaita yra nesudėtinga. Ji
daug paprastesnė už IĮ ar ŪB buhalterinę
apskaitą. IĮ ir ŪB privalumas yra tas, kad
joms nereikia rengti fi nansinės atskai-
tomybės, jos tik privalo laiku sumokėti
mokesčius. Joms leidžiama taikyti supa-
prastintą apskaitą, kuri kainuoja daug pi-
giau nei apskaita, atliekama UAB. Tačiau
pradedant verslą, renkantis jo įregistravi-
mo formą, kartu ir atitinkamą apskaitos si-
stemą, vertėtų apsvarstyti visas galimybes
ir nepamiršti, kad supaprastinta apskaita
yra daug paprastesnė ir pigesnė, tačiau ir
mažiau patikima.

97
VERSLO VALDYMAS

Įmonių buhalterinė apskaita

Teisės aktai

Lietuvos Respublikos civilinis kodeksas (Žin., 2000, Nr. 74–2262)

Lietuvos Respublikos buhalterinės apskaitos įstatymas (Žin., 2001, Nr. 99–3515, Nr.
110–3995; 2002, Nr. 112–4967, Nr. 123–5548)

Lietuvos Respublikos įmonių fi nansinės atskaitomybės įstatymas (Žin., 2001, Nr.
99–3516; 2002, Nr. 123–5546, 80–3433; 2003, Nr. 5 –188). Įstatymo 3, 4 ir 5 skirsniai
įsigalios nuo 2004 m. sausio 1 d.

Lietuvos Respublikos Vyriausybės 1993 m. spalio 27 d. nutarimas Nr. 804 „Dėl įmo-
nių, turinčių juridinio asmens teises, metinės fi nansinės atskaitomybės“ (Žin., 1993, Nr.
58–1123; 1994, Nr. 28–498; 1995, Nr. 49–1195; 2002, Nr. 8–275). Nuo 2004 m. sausio 1
d. šį nutarimą pakeis Lietuvos Respublikos įmonių fi nansinės atskaitomybės įstatymas.

Lietuvos Respublikos Vyriausybės 1995 m. sausio 4 d. nutarimas Nr. 8 „Dėl juridinio
asmens teisių neturinčių įmonių buhalterinės apskaitos“ (Žin., 1995, Nr. 4–75; 2000, Nr.
15–398; 2002, Nr. 8–276, Nr. 80–3432)

Lietuvos Respublikos Vyriausybės 1998 m. liepos 30 d. nutarimas Nr. 955 „Dėl Il-
galaikio turto nusidėvėjimo (amortizacijos) skaičiavimo ir jo remonto darbų apskaitos
tvarkos patvirtinimo“ (Žin., 1998, Nr. 69–2011; 1999, Nr. 114–3312; 2001, Nr. 90–3175;
2002, Nr. 40–1493)

Lietuvos Respublikos Vyriausybės 1999 m. birželio 3 d. nutarimas Nr. 719 „Dėl
Inventorizacijos tvarkos patvirtinimo“ (Žin., 1999, Nr. 50–1622; 2002, Nr. 8–277, Nr.
110–4868)

Lietuvos Respublikos Vyriausybės 2000 m. vasario 17 d. nutarimas Nr. 179 „Dėl Ka-
sos darbo organizavimo ir kasos operacijų atlikimo taisyklių patvirtinimo“ (Žin., 2000,
Nr. 15–398; 2002, Nr. 69–2821; 2003, Nr. 27–1093)

Lietuvos Respublikos Vyriausybės 2002 m. lapkričio 19 d. nutarimas Nr. 1797 „Dėl
Verslo liudijimų išdavimo gyventojams tvarkos“ (Žin., 2002, Nr. 112–4992; 2003, Nr.
42–1947)

Lietuvos Respublikos fi nansų ministerijos 1993 m. gruodžio 16 d. raštas Nr. 91N
„Dėl paaiškinamojo rašto ir sąskaitų plano“ (Žin., 1993, Nr. 73–1377; 1994, Nr. 98–
1956; 1996, Nr. 47–1129; 2002, Nr. 105–4711)

Lietuvos Respublikos fi nansų ministerijos 1994 m. kovo 8 d. raštas Nr. 21N „Dėl
turto įvertinimo“ (Žin., 1994, Nr. 20–334; 1995, Nr. 39–985)

98

Lietuvos Respublikos fi nansų ministerijos 1996 m. gegužės 6 d. raštas Nr. 11N „Dėl
valiutinių operacijų apskaitos“ (Žin., 1996, Nr. 44–1085)

Lietuvos Respublikos fi nansų ministro 1999 m. kovo 16 d. įsakymas Nr. 65 „Dėl Do-
tacijų ir subsidijų fi nansinės apskaitos tvarkos patvirtinimo“ (Žin., 1999, Nr. 27–777)

Lietuvos Respublikos fi nansų ministro 2001 m. birželio 8 d. įsakymas Nr. 168 „Dėl
Finansų ministerijos 1997 m. spalio 24 d. įsakymo Nr. 164 „Dėl Važtaraščių blankų ap-
skaitos, užsakymo, gamybos, technologinės apsaugos, platinimo, įsigijimo, naudojimo ir
likvidavimo tvarkos“ dalinio pakeitimo“ (Žin., 2001, Nr. 51–1799)

Lietuvos Respublikos Vyriausybės 2002 m. gegužės 29 d. nutarimas Nr. 780 „Dėl
Specialių apskaitos blankų užsakymo, gamybos, technologinės apsaugos, platinimo,
įsigijimo ir sunaikinimo tvarkos bei mokesčiams apskaičiuoti naudojamų apskaitos do-
kumentų išrašymo ir pripažinimo tvarkos patvirtinimo“ (Žin., 2002, Nr. 55–2185; 2003,
Nr. 2–52, Nr. 35–1475)

Lietuvos Respublikos fi nansų ministro 2003 m. vasario 17 d. įsakymas Nr. 1k–040
„Dėl Gyventojų, besiverčiančių individualia veikla (išskyrus gyventojus, įsigijusius ver-
slo liudijimus), buhalterinės apskaitos taisyklių patvirtinimo“ (Žin., 2003, Nr. 18–785)

Lietuvos Respublikos ūkio ministro 2001 m. spalio 31 d. įsakymas Nr. 328 „Dėl
Akcijų apskaitos uždarosiose akcinėse bendrovėse tvarkos patvirtinimo“ (Žin., 2001, Nr.
93–3298)

Lietuvos Respublikos fi nansų ministro 2000 m. birželio 5 d. įsakymas Nr. 144 „Dėl
išsinuomoto ir išnuomoto turto fi nansinės apskaitos patvirtinimo“ (Žin., 2000, Nr.
48–1402)

Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos fi nansų ministerijos
viršininko 2001 m. birželio 29 d. įsakymas Nr. 164 „Dėl Naudojamų laisvos formos
važtaraščių apskaitos taisyklių patvirtinimo“ (Žin., 2001, Nr. 57–2072)

Lietuvos Respublikos fi nansų ministerijos 1994 m. vasario 28 d. raštas Nr. 17N „Dėl
tipinių fi nansinės apskaitos registrų“ (Žin., 1994, Nr. 18–302)

VERSLO VALDYMAS
Įmonių buhalterinė apskaita

99
VERSLO VALDYMAS

Įmonių veiklos sąlygos

Įmonių veiklos sąlygos

Kontaktai

Lietuvos ginklų fondas
(išduoda šias licencijas: gaminti, taisyti ir
pardavinėti ginklus, taip pat gaminti ir par-
davinėti šaudmenis; gaminti sprogstamąsias
medžiagas, sprogmenis, pirotechnikos prie-
mones)
Linkmenų g. 26, LT-2001 Vilnius
Tel. (5) 275 61 62, faks. 273 35 55
El. paštas info@lgf.lt
http://www.lgf.lt

Sveikatos apsaugos ministerijos
Farmacinės veiklos bei veiklos,
susijusios su narkotinėmis ir
psichotropinėmis medžiagomis, taip
pat narkotinių ir psichotropinių
medžiagų pirmtakais (prekurso-
riais), licencijavimo komisija
(išduoda šias licencijas: farmacinei veiklai;
gaminti, importuoti į Lietuvos Respubliką,
eksportuoti iš Lietuvos Respublikos į sąrašus
įtrauktas narkotines ir psichotropines me-
džiagas, verstis jų didmenine ir mažmenine
prekyba Lietuvos Respublikoje; verstis su I
kategorijos pirmtakais (prekursoriais) susi-
jusia veikla)
Trakų g. 14, LT-2001 Vilnius
Tel./faks. (5) 212 44 60
El. paštas auksedambrauskaite@vvkt.lt

Valstybinė tabako ir alkoholio
kontrolės tarnyba prie Lietuvos
Respublikos Vyriausybės
(išduoda šias licencijas: gaminti, importuoti
alkoholio produktus bei verstis didmenine pre-
kyba alkoholio produktais; gaminti, importuo-
ti į Lietuvos Respubliką tabaką ir jo gaminius,
taip pat verstis jų didmenine prekyba)
Ukmergės g. 41 C, LT-2004 Vilnius
Tel. (5) 272 57 46, faks. 272 34 01
El. paštas tarnyba@vtakt.lt
http://www.vtakt.lt

Valstybinė akreditavimo tarnyba
prie Sveikatos apsaugos
ministerijos
(išduoda licencijas teikti sveikatos priežiūros
paslaugas)
Ž. Liauksmino g. 5, LT-2600 Vilnius
Tel. (5) 261 51 77, faks. 212 73 10
El. paštas medakret@post.omnitel.net

Valstybinė kelių transporto
inspekcija prie Susisiekimo
ministerijos
(išduoda licencijas vežti automobiliais kelei-
vius bei krovinius tarptautiniais maršrutais)
Švitrigailos g. 42/31, LT-2600 Vilnius
Tel. (5) 278 56 02, faks. 213 22 70
El. paštas vkti@vkti.lt
http://www.vkti.lt

Netarifi nio reguliavimo skyrius
(išduoda šias licencijas: supirkti spalvotųjų
metalų ir jų lydinių laužą bei atliekas ir juo-
dųjų metalų laužą bei jų atliekas realizavimui;
verstis nefasuotų naftos produktų importu,
eksportu, didmenine prekyba)
Tel. (5) 262 20 03
El. paštas b.sakalauskaite@ukmin.lt
Ūkio ministerija
Gedimino pr. 38/2, LT-2600 Vilnius
Tel. (5) 262 35 06, faks. 262 39 74
El. paštas kanc@ukmin.lt
http://www.ukmin.lt

Specialios fi nansinės veiklos
reguliavimo skyrius
(išduoda licencijas rengti pinigines ir
pinigines-daiktines loterijas)
Tel. (5) 239 01 80
El. paštas l.sumskaite@fi nmin.lt
Finansų ministerija
J. Tumo-Vaižganto g. 8 A/2, LT-2739 Vilnius
Tel. (5) 239 00 05, faks. 279 14 81
El. paštas fi nmin@fi nmin.lt
http://www.fi nmin.lt

100

Kauno regiono aplinkos apsaugos departa-
mentas
Rotušės a. 12, LT-3000 Kaunas
Tel. (37) 33 75 08, faks. 32 08 54
Klaipėdos regiono aplinkos apsaugos depar-
tamentas
Birutės g. 16, LT-5802 Klaipėda
Tel. (46) 31 45 47, faks. 38 09 03
Marijampolės regiono aplinkos apsaugos de-
partamentas
S. Dariaus ir S. Girėno g. 4, LT-4520 Mari-
jampolė
Tel. (343) 9 19 53, faks. 9 19 55
Panevėžio regiono aplinkos apsaugos depar-
tamentas
A. Jakšto g. 12, LT-5319 Panevėžys
Tel. (45) 58 14 01, faks. 58 14 41
Šiaulių regiono aplinkos apsaugos departa-
mentas
M. K. Čiurlionio g. 3, LT-5400 Šiauliai
Tel. (41) 52 41 43, faks. 50 37 05
Utenos regiono aplinkos apsaugos departa-
mentas
Metalo g. 11, LT-4910 Utena
Tel. (389) 6 91 06, faks. 6 96 62
Vilniaus regiono aplinkos apsaugos departa-
mentas
A. Juozapavičiaus g. 9, LT-2600 Vilnius
Tel. (5) 272 85 36, faks. 272 83 89

Valstybinės atominės energetikos
saugos inspekcija prie Lietuvos
Respublikos Vyriausybės
(išduoda licencijas laikyti ir naudoti branduo-
lines medžiagas branduoliniuose objektuose)
Šermukšnių g. 3, LT-2600 Vilnius
Tel. (5) 262 41 41, faks. 261 44 87
El. paštas atom@vatesi.lt
http://www.vatesi.lt

Radiacinės saugos centras
(išduoda licencijas laikyti ir naudoti radioak-
tyviąsias medžiagas ir branduolines medžiagas
nebranduoliniuose objektuose)
Rožių al. 4 A, LT-2009 Vilnius
Tel. (5) 264 47 20, faks. 264 47 21
El. paštas rsc@rsc.lt
http://www.rsc.lt

VERSLO VALDYMAS
Įmonių veiklos sąlygos

Ryšių reguliavimo tarnyba prie
Lietuvos Respublikos Vyriausybės
(suteikia teisę verstis telekomunikacine, pašto
veikla)
Algirdo g. 27, LT-2006 Vilnius
Tel. (5) 216 11 77, faks. (5) 216 15 64
El. paštas rrt@rrt.lt
http://www.rrt.lt

Lietuvos radijo ir televizijos komisija
(išduoda licencijas verstis transliavimo ir ret-
ransliavimo veikla)
Vytenio g. 6/23, LT-2009 Vilnius
Tel. (5) 233 06 60, faks. (5) 2 647 125
El. paštas lrtk@rtk.lt
http://www.rtk.lt

Laivų kontrolės tarnybos Įmonių atestavimo
(licencijavimo) ir jų veiklos priežiūros sky-
rius
(išduoda licencijas verstis keleivių ir krovinių
vežimu laivais)
Klaipėdos valstybinio jūrų uosto
direkcijos fi lialas „Saugios laivybos
administracija“
J. Janonio g. 24, LT-5800 Klaipėda
Tel. (46) 49 96 39, faks. 49 96 42

Valstybinė vidaus vandenų laivybos
inspekcija
(išduoda licencijas verstis keleivių vežimu lai-
vais Lietuvos Respublikoje)
Savanorių pr. 346, LT-3040 Kaunas
Tel./faks. (37) 42 53 01
Vytauto g. 12, LT-5800 Klaipėda
Tel. (46) 41 24 81, faks. 31 26 58
J. Basanavičiaus g. 22/2, LT-2009 Vilnius
Tel./faks. (5) 265 09 84

Aplinkos ministerijos regionų
aplinkos apsaugos departamentai
(išduoda licencijas Lietuvos Respublikos Vy-
riausybės ar jos įgaliotos institucijos patvir-
tintame sąraše nurodytų pavojingų cheminių
medžiagų ir preparatų gamybai, didmeninei
prekybai ir sandėliavimui)
Alytaus regiono aplinkos apsaugos departa-
mentas
Kauno g. 69, LT-4580 Alytus
Tel. (315) 5 67 30, faks. 5 67 32

101

Visuomenės sveikatos priežiūros
tarnyba prie Sveikatos apsaugos
ministerijos
(išduoda leidimus laikyti ir naudoti nuodingas
medžiagas)
Kalvarijų g. 153, LT-2042 Vilnius
Tel. (5) 277 80 36, faks. 277 80 93
El. paštas vytautas.kriauza@vvspt.lt

Valstybinė draudimo priežiūros
tarnyba prie Finansų ministerijos
(išduoda licencijas verstis draudimo veikla)
Birutės g. 56, LT-2004 Vilnius
Tel. (5) 272 20 36, 272 31 44, faks. 272 36 89
El. paštas vdpt@vdpt.lt

Valstybinė dokumentų technologi-
nės apsaugos tarnyba prie Finansų
ministerijos
(išduoda licencijas spausdinti vertybinius po-
pierius ir dokumentų blankus)
Birutės g. 56, LT-2004 Vilnius
Tel. (5) 212 25 47, faks. 212 25 48
El. paštas datdirektorius@is.lt

Nacionalinė žemės tarnyba prie
Žemės ūkio ministerijos
(išduoda licencijas atlikti geodezinius topografi -
nius darbus)
Gedimino pr. 19, LT-2025 Vilnius
Tel. (5) 239 84 30, faks. 272 47 82
http://www.zum.lt/nzt/gkd.htm

Leidimų išdavimo ir licencijavimo skyrius
(išduoda šias licencijas: steigti bei eksploatuoti
šaudymo tirus, šaudyklas, medžioklinius šaudy-
mo stendus; gaminti antspaudus, spaudus; im-
portuoti ginklus, lygiavamzdžius ir graižtvinius
medžioklinius šautuvus ar jų šaudmenis; impor-
tuoti ir parduoti pirotechnikos priemones)
Policijos departamentas prie
Vidaus reikalų ministerijos
Šventaragio g. 2, LT-2754 Vilnius
Tel. (5) 271 97 61, 271 97 63, faks. 269 84 48
El. paštas arturas.kavolis@vrm.lt
http://www.policija.lt/viesoji

VERSLO VALDYMAS
Įmonių veiklos sąlygos

Valstybinė energetikos inspekcija
prie Ūkio ministerijos
(išduoda leidimus verstis energetine veikla)
Savanorių pr. 65 A, LT-2600 Vilnius
Tel. (5) 231 16 06, 265 30 99, faks. 231 16 07

Registrų skyrius
(išduoda leidimus steigti aukštąsias mokyklas
ir mokslo įstaigas, aukštesniąsias mokyklas,
profesinio mokymo įstaigas, tarptautines ir už-
sienio švietimo įstaigas)
Švietimo ir mokslo ministerija
A. Volano g. 2/7, LT-2691 Vilnius
Tel. (5) 274 31 83, 274 31 67, faks. 261 20 77
El. paštas smmin@smm.lt
http://www.smm.lt

Lietuvos Respublikos audito,
apskaitos ir turto vertinimo
institutas
(suteikia kvalifi kacijos atestatus verstis turto
vertinimu)
Tilto g. 8/3, LT-2017 Vilnius
Tel./faks. (5) 263 92 92
El. paštas admin@atvi.lt
http://www.atvi.lt

Lietuvos auditorių rūmai
(įrašo įmones į Lietuvos Respublikos audito
įmonių sąrašą)
J. Galvydžio g. 5–19, LT-2042 Vilnius
Tel. (5) 274 54 24, faks. 274 54 23
El.paštas lar@lar.lt
http://www.lar.lt

Valstybinė teritorijų planavimo ir
statybos inspekcija prie Aplinkos
ministerijos
(išduoda atestatus statyti ir projektuoti ypatin-
gos svarbos statinius)
A. Juozapavičiaus g. 9, LT-2600 Vilnius
Tel. (5) 272 27 48, faks. 272 36 20
El. paštas vtpsi@nt.gamta.lt
http://www.vtpsi.lt

102

Valstybinė visuomenės sveikatos
priežiūros tarnyba prie Sveikatos
apsaugos ministerijos
(teikia informaciją apie leidimų-higienos pasų
išdavimą)
Tel. (5) 277 80 36, faks. 277 80 93
El. paštas vvspt@vvspt.lt
http://www.vvspt.lt

LICENCIJOS

Lietuvos Respublikos civilinis kodek-
sas numato, kad įmonė privalo turėti visas
licencijas (leidimus), kurios įstatymuose
nustatytos kaip būtinos jos veiklos sąly-
gos.

Kiekvienai įstatymų nustatytai licenci-
juojamai veiklos rūšiai Lietuvos Respub-
likos Vyriausybė tvirtina licencijavimo
taisykles, jeigu kiti įstatymai nenustato
ko kita.

Licencijavimo taisyklėse nurodoma:
•• licencijuojama veikla;
•• licenciją išduodanti institucija ir jos

įgaliojimai;
•• licencijai gauti reikalingi dokumentai;
•• pateiktų dokumentų nagrinėjimo tvar-

ka ir terminai;
•• licencijų rūšys ir jų išdavimo sąlygos,

pakartotinis licencijos išdavimas;

•• licencijos formos;
•• išduodamų licencijų registravimo tvar-

ka;
•• atsisakymo išduoti licencijas atvejai;
•• licencijuojamos veiklos sąlygos, įskai-

tant licencijos turėtojų teises ir parei-
gas;

•• licencijos sąlygų laikymosi priežiūros
tvarka;

•• licencijos galiojimo sustabdymo bei
panaikinimo atvejai ir tvarka;

•• licencijavimo taisyklėse gali būti nu-
rodyti ir kiti reikalavimai bei sąlygos.
Licencija išduodama neterminuotam

laikui, jei yra įvykdytos licencijavimo tai-
syklėse nustatytos sąlygos. Atsisakymas
išduoti licenciją negali būti grindžiamas
veiklos netikslingumu ir turi būti moty-
vuotas.

Licenciją gavusi įmonė privalo licen-
cijuojamos veiklos priežiūros institucijai
teikti ir leisti tikrinti licencijavimo taisyk-
lėse nurodytą informaciją, susijusią su li-
cencijuojama veikla ar licencijos išdavimą
lemiančiomis sąlygomis.

Licencijuojamas ūkinės komercinės
veiklos sritis nustato atskiri įstatymai.

Licencijuojamos ūkinės komercinės veiklos sritys bei jas nustatantys
įstatymai

Licencijuojama ūkinė komercinė veikla Lietuvos Respublikos teisės aktai,
nustatantys veiklos licencijavimą

Gaminti, taisyti ir pardavinėti ginklus, taip
pat gaminti ir pardavinėti šaudmenis Ginklų ir šaudmenų kontrolės įstatymas

Sprogstamųjų medžiagų, sprogmenų,
pirotechnikos priemonių gamyba

Įmonių įstatymo 13 straipsnio
pakeitimo įstatymas

Šaudymo tirų, šaudyklų, medžioklinių
šaudymo stendų steigimas bei
eksploatavimas

Ginklų ir šaudmenų kontrolės įstatymas

Farmacinė veikla Farmacinės veiklos įstatymas

VERSLO VALDYMAS
Įmonių veiklos sąlygos

103

Gaminti, importuoti į Lietuvos Respubliką,
eksportuoti iš Lietuvos Respublikos į
II ir III sąrašus įtrauktas narkotines ir
psichotropines medžiagas, verstis jų
didmenine ir mažmenine prekyba Lietuvos
Respublikoje

Narkotinių ir psichotropinių medžiagų
kontrolės įstatymas

Verstis su I kategorijos pirmtakais
(prekursoriais) susijusia veikla

Narkotinių ir psichotropinių medžiagų
pirmtakų (prekursorių) kontrolės
įstatymas

Gaminti alkoholio produktus Alkoholio kontrolės įstatymas
Gaminti nedenatūruotą etilo alkoholį,
denatūruotą etilo alkoholį bei alkoholinius
gėrimus, kurių tūrinė etilo alkoholio
koncentracija viršija 22%

Alkoholio kontrolės įstatymas

Importuoti nedenatūruotą etilo alkoholį Alkoholio kontrolės įstatymas
Verstis didmenine prekyba alkoholio
produktais Alkoholio kontrolės įstatymas

Verstis mažmenine prekyba alkoholiniais
gėrimais Alkoholio kontrolės įstatymas

Teikti sveikatos priežiūros paslaugas Sveikatos priežiūros įstaigų įstatymas

Geodezinių topografi nių darbų atlikimas Įmonių įstatymo 13 straipsnio
pakeitimo įstatymas

Verstis keleivių vežimu Lietuvos
Respublikoje, taip pat keleivių ir krovinių
vežimu tarptautiniais maršrutais

Transporto veiklos pagrindų įstatymas
Kelių transporto kodeksas
Vidaus vandenų transporto kodeksas
Geležinkelio transporto kodeksas
Civilinės aviacijos įstatymas

Gaminti tabako gaminius Tabako kontrolės įstatymas
Importuoti tabaką ir tabako gaminius Tabako kontrolės įstatymas
Verstis didmenine prekyba tabako
gaminiais Tabako kontrolės įstatymas

Verstis mažmenine prekyba tabako
gaminiais Tabako kontrolės įstatymas

Skirtų realizuoti spalvotųjų metalų ir
jų lydinių laužo bei atliekų supirkimas
Lietuvos Respublikoje

Skirtų realizuoti netauriųjų metalų
laužo ir atliekų supirkimo įstatymas

Piniginių ir piniginių daiktinių loterijų
rengimas

Įmonių įstatymo 13 straipsnio
pakeitimo įstatymas

Skirtų realizuoti juodųjų metalų laužo ir jų
atliekų supirkimas Lietuvos Respublikoje

Skirtų realizuoti netauriųjų metalų
laužo ir atliekų supirkimo įstatymas

Antspaudų, spaudų gamyba Antspaudų ir spaudų apyvartos
kontrolės įstatymas

Veikla branduolinės energetikos srityje Branduolinės energijos įstatymas
Pavojingų atliekų surinkimas, vežimas,
saugojimas, šalinimas ir naudojimas Atliekų tvarkymo įstatymas

VERSLO VALDYMAS
Įmonių veiklos sąlygos

104

Gaminti, naudoti, prekiauti, saugoti,
montuoti, prižiūrėti, remontuoti, perdirbti,
vežti jonizuojančios spinduliuotės šaltinius
bei tvarkyti (surinkti, rūšiuoti, apdoroti,
laikyti, perdirbti, transportuoti, saugoti,
nukenksminti) radioaktyviąsias atliekas

Radiacinės saugos įstatymas

Projektuoti, statyti ar rekonstruoti,
eksploatuoti saugyklas ir kapinynus,
nutraukti saugyklų eksploatavimą, visiškai
uždaryti ir prižiūrėti uždarus kapinynus
Transportuoti radioaktyviąsias atliekas
Rinkti, rūšiuoti, atlikti pradinį apdorojimą,
apdorojimą, galutinį apdorojimą, saugoti,
perdirbti, dezaktyvuoti radioaktyviąsias
atliekas

Radioaktyviųjų atliekų tvarkymo
įstatymas

Verstis pavojingų cheminių medžiagų ir
preparatų gamyba, didmenine prekyba ir
sandėliavimu

Cheminių medžiagų ir preparatų
įstatymas

Verstis nefasuotų naftos produktų pagal
Lietuvos Respublikos Vyriausybės
nustatytą sąrašą importu, eksportu,
didmenine ir mažmenine prekyba

Energetikos įstatymas

Sportinių ginklų, lygiavamzdžių ir
graižtvinių medžioklinių šautuvų ar jų
šaudmenų importas

Ginklų ir šaudmenų kontrolės įstatymas

Pirotechnikos priemonių (pagal Vidaus
reikalų ministerijos patvirtintą sąrašą)
importas, pardavimas

Civilinės pirotechnikos priemonių
apyvartos kontrolės įstatymas

Draudimo veikla bei su draudimu susijusi
veikla Draudimo įstatymas

Vertybinių popierių ir dokumentų blankų
spausdinimas

Įmonių įstatymo 13 straipsnio
pakeitimo įstatymas

Kredito įstaigos veikla Lietuvos banko įstatymas
Verstis tarpininkavimo viešojoje vertybinių
popierių apyvartoje veikla ar konsultuoti
trečiąsias šalis investavimo į vertybinius
popierius klausimais

Vertybinių popierių viešosios apyvartos
įstatymas

Gamtinių dujų perdavimas, paskirstymas,
laikymas, tiekimas Gamtinių dujų įstatymas

Lošimų organizavimas Azartinių lošimų įstatymas
Verstis įdarbinimo tarpininkavimu
užsienyje Bedarbių rėmimo įstatymas

Verstis transliavimo ir retransliavimo
veikla Visuomenės informavimo įstatymas

VERSLO VALDYMAS
Įmonių veiklos sąlygos

105
VERSLO VALDYMAS

Įmonių veiklos sąlygos

KITI LEIDIMAI

Lietuvos Respublikos įmonių įstaty-
mas nustato, kad įmonė privalo turėti vals-
tybės institucijų išduotus leidimus ir kitus
dokumentus verstis tam tikra ūkine ko-
mercine veikla, jei to reikalauja įstatymai.
Vienas iš tokių leidimų, kuriuos privalo
įsigyti įmonė, vykdanti atitinkamą ūkinę
komercinę veiklą, yra leidimas-higienos
pasas. Ūkinių komercinių veiklų, kuriomis
versdamosi įmonės ir asmenys privalo
turėti leidimą-higienos pasą, sąrašas nu-
statytas Lietuvos Respublikos sveikatos
apsaugos ministro 1999 m. birželio 10 d.
įsakyme Nr. 285 „Dėl Ūkinės komerci-
nės veiklos, kuria versdamiesi įmonės ir
asmenys privalo turėti leidimą-higienos
pasą, sąrašo bei leidimo-higienos paso iš-
davimo tvarkos“.

Ūkinė komercinė veikla, kuria verstis
reikia turėti leidimą-higienos pasą:
•• I ir II kenksmingumo klasės cheminių

medžiagų bei preparatų gamyba ir pre-
kyba;

•• augalų apsaugos priemonių gamyba ir
prekyba;

•• biologinių medžiagų (augimo stimu-
liatorių, fermentų ir pan.) gamyba ir
prekyba;

•• buitinės chemijos gaminių bei biocidų
gamyba ir prekyba;

•• medicinos įrangos (gaminių) bei far-
macijos preparatų gamyba ir prekyba
vaistais;

•• žmonių gydymas;
•• kosmetikos bei asmens higienos prie-

monių gamyba ir prekyba;
•• kosmetikos kabinetų, soliariumų ir kir-

pyklų paslaugos;
•• plaukimo baseinų, pirčių ir skalbyklų

paslaugos;
•• viešbučių, motelių, kempingų paslau-

gos;
•• vaikų, jaunimo, ikimokyklinis spe-

cialusis ugdymas, pradinis, pradinis
specialusis, bendrasis pagrindinis ir

bendrasis specialusis, bendrasis vidu-
rinis ir bendrasis vidurinis specialusis,
profesinis ir profesinis specialusis, pa-
pildomas mokymas;

•• vaikams skirtų prekių gamyba ir preky-
ba;

•• specialios paskirties maisto produktų ir
maisto priedų gamyba ir prekyba;

•• su maistu kontaktuojančių medžiagų ir
gaminių gamyba;

•• negyvūninės kilmės maisto gamyba;
•• viešasis maitinimas;
•• maisto prekyba;
•• geriamojo vandens tiekimas;
•• ūkinė komercinė veikla daugiabučiuo-

se gyvenamuosiuose namuose, išsky-
rus juridinių, fi nansinių, vertimų, pro-
jektavimo, redakcijų ir panašių įstaigų
biurus.
Leidimus-higienos pasus išduoda

rajonų vi suo menės sveikatos centrai, o
informaciją apie konk rečius visuomenės
sveikatos centrus teikia Valstybinė visuo-
menės sveikatos priežiūros tarnyba prie
Sveikatos apsaugos ministerijos.

Lietuvos Respublikos energetikos
įstatymas nustato, kad energetikos veik-
lai nustatyta tvarka pagal kompetenciją
leidimus išduoda, sustabdo, panaikina ir
kontroliuoja, ar laikomasi šiuose leidi-
muose nurodytos veiklos sąlygų, Vals-
tybinė energetikos ins pek cija prie Ūkio
ministerijos.

Lietuvos Respublikos švietimo įstaty-
mas nustato, kad nevalstybinės švietimo
įstaigos (įmonės), tik turėdamos Švietimo
ir mokslo ministerijos išduotą leidimą,
gali verstis mokymu, kurį baigus išduo-
dami valstybės pripažinti išsilavinimo
pažymėjimai.

Lietuvos Respublikos statybos įstaty-
mas reglamentuoja statybos veiklą ir nu-
stato, kad įmonės, rengiančios ypatingos
svarbos statinių projektus bei statančios
šiuos statinius, privalo turėti atestatus. At-
estatus išduoda Valstybinė teritorijų plana-
vimo ir statybos inspekcija prie Aplinkos

106

ministerijos.
Lietuvos Respublikos audito įstatymas

nustato, kad atlikti auditą gali įmonė, įra-
šyta į Lietuvos Respublikos audito įmonių
sąrašą. Audito įmonių sąrašą sudaro Audi-
torių rūmai.

Lietuvos Respublikos turto ir verslo
vertinimo pagrindų įstatymas nustato, kad
įmonė, besiverčianti turto ir verslo verti-
nimu, privalo turėti kvalifi kacijos atestatą,
suteikiantį teisę verstis turto vertinimo
veikla. Lietuvos Respublikos audito, ap-
skaitos ir turto vertinimo institutas atlieka
turto vertintojų ir turtą vertinančių įmonių
veiklos valstybinę priežiūrą, taip pat iš-
duoda ir panaikina įmonių, atliekančių

turto vertinimą, kvalifi kacijos atestatus.
Lietuvos Respublikos pašto įstatymas

nustato, kad pašto paslaugų teikėjai turi
teisę surinkti, skirstyti, vežti ir pristatyti
pašto, dokumentų siuntas, pašto perlaidas
bei teikti pasiuntinių pašto paslaugas tik
gavę leidimą.

Bendrosios vertimosi telekomunika-
cine veikla sąlygos nustato, kad ūkio
subjektams, ketinantiems teikti viešojo
fi ksuoto telefono ryšio tinklą ir (arba)
paslaugas, viešojo judriojo telefono ryšio
tinklą ir (arba) paslaugas, reikia pateikti
pranešimą apie telekomunikacinės veiklos
pradžią šių sąlygų nustatyta tvarka.

Teisės aktai

Lietuvos Respublikos civilinis kodeksas (Žin., 2000, Nr. 74–2262)

Lietuvos Respublikos įmonių įstatymas (Žin., 1990, Nr. 14–395; 1991, Nr. 13–330;
1993, Nr. 20–492, Nr. 32–729, Nr. 52–994; 1994, Nr. 55–1047; 1995, Nr. 44–1074,
Nr. 60–1503, Nr. 107–2395; 1996, Nr. 35–859, Nr. 106–2430; 1997, Nr. 96–2419, Nr.
69–1737; 1998, Nr. 109–2994; 1999, Nr. 66–2122, Nr. 108–3129; 2000, Nr. 28–756, Nr.
64–1920, Nr. 78–2361; 2001, Nr. 39–1325; 2002, Nr. 124-5624; 2003, 47-2062)

Lietuvos Respublikos audito įstatymas (Žin., 1999, Nr. 59–1916; 2001, Nr. 39–1348,
Nr. 91–319, Nr. 91–3191; 2002, Nr. 54–2114; 2003, Nr. 38–1723)

Lietuvos Respublikos turto ir verslo vertinimo pagrindų įstatymas (Žin., 1999, Nr.
52–1672; 2003, Nr. 38–1673)

Lietuvos Respublikos statybos įstatymas (Žin., 1996, Nr. 32–788; 1997, Nr. 65–1551,
Nr. 78–2360; 2001, Nr. 101–3597; 2001, Nr. 101–3598; 2002, Nr. 73–3093)

Lietuvos Respublikos energetikos įstatymas (Žin., 1995, Nr. 32–743; 1996, Nr. 32–
791; 1997, Nr. 64–1494, Nr. 96–2425; 1998, Nr. 34–899, Nr. 103–2837, Nr. 105–2899;
1999, Nr. 86–2563; 2000, Nr. 28–757, Nr. 58–1709, Nr. 66–1984; 2002, Nr. 56–2224)

Lietuvos Respublikos švietimo įstatymas (Žin., 1991, Nr. 23–593; 1993, Nr. 32–734;
1994, Nr. 8–122; 1995, Nr. 57–1419; 1996, Nr. 106–2427; 1997, Nr. 65–153; 1998, Nr.
67–1940; 2000, Nr. 40–1116, Nr. 92–2879, Nr. 102–3214)

Lietuvos Respublikos pašto įstatymas (Žin., 1999, Nr.36–070; 2001, Nr. 94–3306)

Ryšių reguliavimo tarnybos direktoriaus 2002 m. gruodžio 12 d. įsakymu patvirtintos
Bendrosios vertimosi telekomunikacine veikla sąlygos (Žin., 2002, Nr. 120–5465)

VERSLO VALDYMAS
Įmonių veiklos sąlygos

107

Darbo apmokėjimas

Kontaktai

Darbo santykių ir apmokėjimo skyrius
Tel. (5) 266 42 29
Socialinės apsaugos ir
darbo ministerija
A. Vivulskio g. 11, LT-2693 Vilnius
Tel. (5) 266 42 01, faks. 266 42 09
El. paštas post@socmin.lt
http://www.socmin.lt

Valstybinio socialinio draudimo
fondo valdyba
Konstitucijos pr. 12, LT-2600 Vilnius
Tel. (5) 272 48 64, faks. 272 36 41
El. paštas sodra@pps.sodra.lt
http://www.sodra.lt

Valstybinio socialinio draudimo fondo val-
dyba turi savo skyrius Lietuvos miestuose:
Vilniaus miesto skyrius
Laisvės pr. 28, LT-2600 Vilnius
Tel. (5) 210 83 55, faks. 210 83 81
Kauno skyrius
A. Mickevičiaus g. 42, LT-3000 Kaunas
Tel. (37) 39 52 10, faks. 42 57 04
El. paštas kaunas@sodra.lt
Draudėjų informavimo skyrius
Tel. (37) 39 52 80

Kitus ,,Sodros“ miestų ir rajonų skyrių
adresus galite rasti internete adresu
http://www.sodra.lt/defaultnn.htm

DARBO APMOKĖJIMO
ORGANIZAVIMAS

Darbo apmokėjimą reglamentuoja
Lietuvos Respublikos darbo kodekso XV
skyrius ,,Darbo užmokestis. Garantijos ir
kompensacijos“.

Konkrečius valandinius atlygius, mė-
nesines algas, kitas darbo apmokėjimo
formas ir sąlygas įmonėse nustato įmonių
savininkai (darbdaviai) ir įteisina darbo
sutartyse Lietuvos Respublikos įstatymų
nustatyta tvarka.

Darbo užmokestis mokamas ne rečiau
kaip 2 kartus per mėnesį. Vieną kartą per
mėnesį darbo užmokestis gali būti mo-
kamas tik darbuotojui pateikus prašymą
raštu. Jeigu darbuotojas atleidžiamas iš
darbo, visas jam priklausantis darbo už-
mokestis išmokamas ne vėliau kaip pa-
skutinę darbo dieną.

Lietuvos Respublikos delspinigių nu-
statymo už išmokų, susijusių su darbo
santykiais, pavėluotą mokėjimą įstatymas
numato, kad delspinigiai skaičiuojami po 7
kalendorinių dienų nuo nustatyto laiko, kai
turėjo būti sumokėtas darbo užmokestis.

Lietuvos Respublikos Vyriausybė
ats ki rais nutarimais nustato darbuotojo
minimalų valandinį atlygį ir minimalią
mėnesinę algą.

2003 m. liepos 18 d. Lietuvos Res-
publikos Vyriausybės nutarimu Nr. 937
“Dėl minimaliojo darbo užmokesčio didi-
nimo” patvirtintas naujas minimalusis va-
landinis atlygis – 2,67 lito, o minimalioji
mėnesinė alga – 450 litų. Šie minimalieji
dydžiai nuo 2003 m. rugsėjo 1 d. galioja
visiems darbuotojams, išskyrus valstybės
politikus, teisėjus, valstybės pa rei gūnus,
karius, valstybės tarnautojus ir žemės
ūkio veiklos subjektų darbuotojus, kai šių
subjektų pajamos iš realizuotos žemės
ūkio produkcijos per praėjusius kalendori-
nius metus sudaro daugiau kaip 50% visų
pajamų, ūkininkų samdomus darbuotojus,
taip pat ūkininkus, kuriems teisės aktų

VERSLO VALDYMAS
Darbo apmokėjimas

108

nustatyta tvarka taikoma minimalioji mė-
nesinė alga.

Atsižvelgiant į vartotojų kainų indeksą,
minimalus darbo užmokestis yra indek-
suojamas įstatymų nustatyta tvarka. Varto-
tojų kainų indeksą skaičiuoja ir kas mėnesį
paskelbia Statistikos departamentas prie
Lietuvos Respublikos Vyriausybės.

Lietuvos Respublikos įstatymų, ko-
lektyvinių arba darbo sutarčių nustatytais
atvejais darbuotojams yra garantuojamas
vidutinis darbo užmokestis. Vidutinio dar-
bo užmokesčio apskaičiavimo tvarka nu-
statyta Lietuvos Respublikos Vyriausybės
2003 m. gegužės 27 d. nutarimu Nr. 650
,,Dėl Darbuotojo ir valstybės tarnautojo
vidutinio darbo užmokesčio apskaičiavimo
tvarkos patvirtinimo“. Į vidutinį darbo už-
mokestį įskaitomas užmokestis už atliktą
pagal darbo sutartį darbą, natūrinės išmo-
kos, padidintas apmokėjimas, visi priedai
ir priemokos, premijos. Jeigu darbuotojas
įstatymų nustatytais atvejais yra atitrau-
kiamas nuo pagrindinio darbo, darbo už-
mokestį, ne mažesnį už vidutinį, moka arba
kompensuoja ta įstaiga ar organizacija, ku-
rios įpareigojimus darbuotojas vykdo.

DARBO APMOKĖJIMAS ESANT
NUKRYPIMAMS NUO NORMALIŲ

DARBO SĄLYGŲ

Konkretūs apmokėjimo dydžiai, nukry-
pus nuo normalių darbo sąlygų, nustatomi
kolektyvinėse arba darbo sutartyse, tačiau
užmokestis negali būti mažesnis už nu-
statytą Lietuvos Respublikos Vyriausybės.

Už viršvalandinį darbą ir darbą naktį
(jei darbuotojas nuo 10 val. vakaro iki 6
val. ryto dirba daugiau kaip tris valandas)
mokama ne mažiau kaip pusantro darbuo-
tojui nustatyto valandinio atlygio (mėnesi-
nės algos).

Darbas poilsio arba švenčių dieną,
jeigu jis nenumatytas pagal grafi ką, kom-

pensuojamas suteikiant per mėnesį kitą
poilsio dieną arba, jei darbuotojas pagei-
dauja, sumokant ne mažesnį kaip dvigubą
darbuotojui nustatytą valandinį ar dieninį
atlygį, nesuteikiant papildomos poilsio
dienos. Už darbą švenčių dieną pagal gra-
fi ką mokamas ne mažesnis kaip dvigubas
valandinis arba dieninis atlygis.

Už kiekvieną prastovos ne dėl dar-
buotojo kal tės valandą mokamas ne
mažesnis kaip Lietuvos Respublikos
Vyriausybės nustatytas minimalus valan-
dinis atlygis. Kai dėl prastovos įstatymų
nustatyta tvarka perkelto į kitą darbą dar-
buotojo darbo užmokestis sumažėja dėl
nuo jo nepriklausančių priežasčių, jam
mokamas iki perkėlimo buvęs vidutinis
darbo užmokestis.

Jeigu darbuotojas raštiškai atsisako pa-
siūlyto darbo pagal savo profesiją, specia-
lybę, kvalifi kaciją arba specialaus profesi-
nio pasirengimo nereikalaujančio darbo,
kurį jis galėtų dirbti nepakenkdamas savo
sveikatai, jam mokama ne mažiau kaip
30% Lietuvos Respublikos Vyriausybės
nustatyto minimalaus valandinio atlygio
už kiekvieną prastovos valandą.

Du trečdaliai darbuotojo vidutinio va-
landinio darbo užmokesčio (bet ne mažiau
nei Lietuvos Respublikos Vyriausybės
patvirtintas minimalus valandinis atlygis)
mokama tuomet, kai:
•• darbuotojui prastovos atveju nepasiū-

loma įmonėje esančio kito darbo pagal
jo profesiją, specialybę, kvalifi kaciją
arba specialaus profesinio pasirengimo
nereikalaujančio darbo, kurį jis galėtų
dirbti nepakenkdamas savo sveikatai;

•• darbdavys reikalauja, kad darbuotojas
prastovos metu būtų darbo vietoje.
Išmoka už prastovą ne dėl darbuoto-

jo kaltės turi būti mokama laikantis tos
pačios tvarkos, kaip ir mokant darbo už-
mokestį. Prastovos dėl darbuotojo kaltės
laikas neapmokamas.

VERSLO VALDYMAS
Darbo apmokėjimas

109

Ne visas darbo laikas (ne visa darbo
diena arba savaitė), nustatytas darbuotojui
susitarus su darbdaviu, apmokamas pro-
porcingai dirbtam laikui arba už atliktą
darbą.

Darbuotojams, kuriems pagal įstaty-
mus ar ko lektyvines sutartis sutrumpina-
mas darbo lai kas (ne pilnamečiams, riboto
darbingumo asmenims, darbuotojams,
dirbantiems labai kenksmin gomis darbo
sąlygomis ir kt.), gali būti numatomos pa-
pildomos darbo apmokėjimo garantijos.

Darbuotojų darbo laiko trukmė regla-
mentuojama Lietuvos Respublikos darbo
kodekso XIII skyriuje.

KASMETINIŲ ATOSTOGŲ
APMOKĖJIMAS

Atostogų rūšis, minimalią trukmę, jų
suteikimo ir apmokėjimo tvarką bei sąly-
gas nustato Lietuvos Respublikos darbo
kodekso XIV skyrius. Kasmetinių mini-
maliųjų atostogų trukmė – 28 kalendorinės
dienos, neįskaitant švenčių dienų. Darbuo-
tojams iki 18 metų, invalidams, motinai
ar tėvui, vieniems au gi nantiems vaiką iki
14 metų arba vaiką invalidą iki 16 metų,
– 35 kalendorinės dienos. Dirbantiems ne
visą darbo dieną arba ne visą darbo savaitę
atostogos netrumpinamos. Pailgintos at-
ostogos (iki 58 kalendorinių dienų) sutei-
kiamos tam tikrų kategorijų darbuotojams,
kurių darbas susijęs su didesne nervine,
emocine, protine įtampa bei profesine rizi-
ka, taip pat kurių specifi nės darbo sąlygos,
vadovaujantis Lietuvos Respublikos Vy-
riausybės 1992 m. gegužės 15 d. nutarimu
Nr. 354 ,,Dėl kai kurių kategorijų darbuo-
tojų, turinčių teisę į pailgintas kasmetines
atostogas, sąrašo ir šių atostogų trukmės
patvirtinimo“. Kasmetinės papildomos at-
ostogos suteikiamos Lietuvos Respublikos
Vyriausybės 2003 m. balandžio 22 d. nu-
tarimo Nr. 497 „Dėl Kasmetinių papildo-

mų atostogų trukmės, suteikimo sąlygų
ir tvarkos patvirtinimo“ nustatyta tvarka
už darbą sąlygomis, kurios neatitinka
normalių darbo sąlygų, už ilgalaikį neper-
traukiamąjį darbą vienoje darbovietėje, už
ypatingą darbų pobūdį.

Išleidžiant darbuotoją kasmetinių atos-
togų, visas jam priklausantis iki atostogų
pradžios uždarbis mokamas kartu su darbo
užmokesčiu už visą atostogų laiką ne vė-
liau kaip prieš tris kalendorines dienas iki
prasidedant atostogoms. Pakeisti darbuo-
tojams atostogas pinigine kompensacija
neleidžiama. Atostogų laiku darbuotojui
garantuojamas vidutinis darbo užmokes-
tis. Darbuotoją atleidžiant (nesvarbu, dėl
kokių priežasčių), už nepanaudotas atosto-
gas turi būti mokama kompensacija.

APMOKĖJIMAS
DARBUOTOJO LIGOS ATVEJU

Ligos ir motinystės socialiniu drau-
dimu apdraustieji asmenys turi teisę į šio
draudimo pašalpas. Pašalpų skyrimo, ap-
skaičiavimo bei mokėjimo sąlygas nustato
Lietuvos Respublikos ligos ir motinystės
socialinio draudimo įstatymas. Ligos ir
motinystės socialinio draudimo pašalpų
nuostatai patvirtinti Lietuvos Respublikos
Vyriausybės 2001 m. sausio 25 d. nutarimu
Nr. 86 ,,Dėl Ligos ir motinystės socialinio
draudimo pašalpų nuostatų patvirtinimo“.

Ligos pašalpą už pirmąsias dvi ka-
lendorines nedarbingumo dienas moka
darbdavys. Darbdavio mokama pašalpa
negali būti mažesnė negu 80% ir didesnė
negu 100% pašalpos gavėjo vidutinio
darbo užmokesčio, apskaičiuoto Lietuvos
Respublikos Vyriausybės nustatyta tvarka.
Nuo trečiosios kalendorinės nedarbingu-
mo dienos ligos pašalpa mokama iš Vals-
tybinio socialinio draudimo fondo. Ji lygi
85% pašalpos gavėjo kompensuojamojo
darbo užmokesčio. Ši pašalpa per mėnesį

VERSLO VALDYMAS
Darbo apmokėjimas

110

negali būti mažesnė už nedarbingumo atsi-
radimo mėnesį galiojusių einamųjų metų
draudžiamųjų pajamų ketvirtadalį. Taip
pat pašalpos gavėjo vidutinis mėnesinis
kompensuojamasis uždarbis pašalpoms
skaičiuoti negali viršyti trijų su puse dy-
džių Lietuvos Respublikos Vyriausybės
patvirtintų ir nedarbingumo atsiradimo
mėnesį galiojusių einamųjų metų drau-
džiamųjų pajamų sumos. Nuo ligos pa-
šalpų privalomojo socialinio draudimo
įmokos neskaičiuojamos.

DARBO UŽMOKESČIO
APMOKESTINIMAS

Darbdaviai iš priskaičiuoto darbo
užmokesčio pagal nustatytus tarifus iš-
skaičiuoja ir sumoka gyventojų pajamų
mokestį ir 3% apdraustojo socialinio
draudimo įmokų. Apskaičiuojant gyven-
tojų pajamų mokestį, iš gaunamų su darbo
santykiais susijusių pajamų atimamas ne-
apmokestinamasis pajamų dydis (NPD).
NPD mokestiniu laikotarpiu taikomas
tuomet, kai gyventojas pateikia laisvos
formos prašymą vienoje pajamų, susi-
jusių su darbo santykiais arba jų esmę
atitinkančiais santykiais, gavimo vietoje.
2003 m. birželio 1 d. pagrindinis neapmo-
kestinamasis pajamų dydis sudarė 290 Lt
per mėnesį. Individualūs neapmokestina-
mieji pajamų dydžiai taikomi šiems nuo-
latiniams Lietuvos gyventojams:
•• I grupės invalidams – 430 litų per mė-

nesį;
•• II grupės invalidams – 380 litų per mė-

nesį;
•• asmenims, auginantiems tris ir daugiau

vaikų (įvaikių) iki 18 metų, taip pat
vyresnius vaikus, jeigu jie mokosi die-
ninėse bendrojo lavinimo mokyklose,
– 430 litų per mėnesį, be to, už ketvirtą
ir kiekvieną paskesnį vaiką (įvaikį)
NPD didinamas 46 litais;

•• motinai (įmotei) arba tėvui (įtėviui),
kuris (kuri) augina vienas (viena)
vaikus (įvaikius) iki 18 metų, taip pat
vyresnius vaikus, jeigu jie mokosi die-
ninėse bendrojo lavinimo mokyklose,
– 335 litai per mėnesį, be to, už augi-
namą antrą ir kiekvieną paskesnį vaiką
(įvaikį) NPD didinamas 53 litais;

•• žemės ūkio veiklos subjektų darbuo-
tojams, kai šių subjektų pajamos iš
realizuotos žemės ūkio produkcijos per
metus sudaro daugiau kaip 50% visų
pajamų, taip pat ūkininkų, įstatymų
nustatyta tvarka įregistravusių ūkį,
darbuotojams – 330 litų per mėnesį.
Jeigu gyventojas atitinka kelis išvar-

dytus kriterijus, jam taikomas didžiausias
individualus NPD. Tėvams (įtėviams),
auginantiems vieną ar du vaikus (įvaikius)
iki 18 metų, taip pat vyresnius vaikus, jei-
gu jie mokosi dieninėse bendrojo lavinimo
mokyklose, už kiekvieną auginamą vaiką
(įvaikį) yra taikomas papildomas neap-
mokestinamasis pajamų dydis (toliau –
PNPD), kuris lygus 0,1 pagrindinio NPD.
2003 m. birželio 1 d. tai sudarė 29 litus. Ši
nuostata netaikoma ankstesniame punkte
minėtiems tėvams, kurie vaikus augina
vieni. PNPD suma dalijama kiekvienam iš
tėvų (įtėvių) per pusę.

Atėmus NPD ir PNPD, gaunamoms su
darbo santykiais susijusioms pajamoms
taikomas 33% gyventojų pajamų mokes-
čio tarifas.

Išskaitos iš darbo užmokesčio gali būti
da romos tik įstatymo nustatytais atvejais,
remiantis Lietuvos Respublikos darbo ko-
dekso 224–226 straips niais. Iš darbuotojo
užmokesčio negali būti išskaičiuota dau-
giau negu 20% jam išmokėtinos sumos.
Tik atlyginant žalą dėl atimtos gyvybės
ar sužalotos sveikatos, išskaitos gali su-
daryti 50% darbuotojui išmokėtino darbo
užmokesčio.

VERSLO VALDYMAS
Darbo apmokėjimas

111
VERSLO VALDYMAS
Darbo apmokėjimas

VALSTYBINIO SOCIALINIO
DRAUDIMO ĮMOKOS

Nuo priskaičiuoto darbuotojams darbo
užmokesčio darbdavys privalo mokėti
31% valstybinio socialinio draudimo
įmokų. Darbuotojas nuo jam priskaičiuoto
darbo užmokesčio moka 3% socialinio
draudimo įmokų.

Įmokos Sodrai mokamos vadovaujan-
tis Lietuvos Respublikos valstybinio so-
cialinio draudimo fondo biudžeto 2003 m.
rodiklių patvirtinimo įstatymu.

ĮMOKOS Į GARANTINĮ FONDĄ

2000 m. spalio 1 d. įsigaliojo Lietuvos
Respublikos garantinio fondo įstatymas,
kuriame įteisinta nuostata, kad į šį fondą
visos įmonės, viešosios įstaigos, bankai
ir kredito unijos, t. y. visų teisinių formų
(rūšių) įmonės, įstaigos ir organizacijos,
privalo pervesti 0,2% nuo priskaičiuoto
darbuotojams darbo užmokesčio (sumos,
nuo kurios skaičiuojamos privalomojo
valstybinio socialinio draudimo įmokos)
(išsamiau apie šias įmokas – informacinė-
je temoje ,,Mokesčiai“).

Teisės aktai

Lietuvos Respublikos darbo kodekso patvirtinimo, įsigaliojimo ir įgyvendinimo įsta-
tymas (Žin., 2002, Nr. 64–2569, Nr. 71 (atitaisymas))

Lietuvos Respublikos darbuotojų saugos ir sveikatos įstatymas (Žin., 1993, Nr. 55–
1064; 1994, Nr. 88–1669; 1996, Nr. 50–1195; 1997, Nr. 67–1658; 1997, Nr. 117–3001;
2000, Nr. 57–1678, Nr. 95–2968 ir Nr. 99 (atitaisymas); 2002, Nr. 72–3012; 2003, Nr.
38–1698)

Lietuvos Respublikos delspinigių nustatymo už išmokų, susijusių su darbo santy-
kiais, pavėluotą mokėjimą įstatymas (Žin., 1996, Nr. 20–521; 1997, Nr. 66–1591; 2000,
Nr. 64–1921; 2001, Nr. 31–1015; 2003, Nr. 17–707)

Lietuvos Respublikos garantinio fondo įstatymas (Žin., 2000, Nr. 82–2478; 2001, Nr.
22–716, Nr. 104–3703; 2002, Nr. 102–4544)

Lietuvos Respublikos gyventojų pajamų garantijų įstatymas (Žin., 1990, Nr. 30–711;
1994, Nr. 88–1667, Nr. 101–2016)

Lietuvos Respublikos gyventojų pajamų mokesčio įstatymas (Žin., 2002, Nr. 73–
3085, Nr. 123–5539; 2003, Nr. 15–601, Nr. 42–1925)

Lietuvos Respublikos ligos ir motinystės socialinio draudimo įstatymas (Žin., 2000,
Nr. 111–3574; 2002, Nr. 13–469, Nr. 123–5535, Nr. 124–5622; 2003, Nr. 12–441, Nr.
38–1664)

112

Lietuvos Respublikos valstybinio socialinio draudimo fondo biudžeto 2003 metų
rodiklių patvirtinimo įstatymas (Žin., 2002, Nr. 123–5528)

Lietuvos Respublikos valstybinio socialinio draudimo įstatymas (Žin., 1991, Nr.
17–447; 2001, Nr. 91–3189; 2002, Nr. 52–1983, Nr. 123–5509, Nr. 123–5535, Nr.
124–5621; 2003, Nr. 42–1913)

Lietuvos Respublikos Vyriausybės 1992 m. gegužės 15 d. nutarimas Nr. 354 ,,Dėl kai
kurių kategorijų darbuotojų, turinčių teisę į pailgintas kasmetines atostogas, sąrašo ir šių
atostogų trukmės patvirtinimo“ (Žin., 1992, Nr. 20–603, Nr. 24–727, Nr. 31–974; 1996,
Nr. 27–659, Nr. 75–1807; 1997, Nr. 115–2919; 1998, Nr. 52–1430; 1999, Nr. 52–1693;
2001, Nr. 64–2356; 2002, Nr. 96–4184)

Lietuvos Respublikos Vyriausybės 2001 m. sausio 25 d. nutarimas Nr. 86 ,,Dėl Li-
gos ir motinystės socialinio draudimo pašalpų nuostatų patvirtinimo“ (Žin., 2001, Nr.
10–284; 2002, Nr. 38–1385; 2003, Nr. 33–1381)

Lietuvos Respublikos Vyriausybės 2003 m. gegužės 27 d. nutarimas Nr. 650 ,,Dėl
Darbuotojo ir valstybės tarnautojo vidutinio darbo užmokesčio apskaičiavimo tvarkos
patvirtinimo“ (Žin., 2003, Nr. 52–2326)

Lietuvos Respublikos Vyriausybės 2003 m. balandžio 22 d. nutarimas Nr. 497 „Dėl
Kasmetinių papildomų atostogų trukmės, suteikimo sąlygų ir tvarkos patvirtinimo“
(Žin., 2003, Nr. 39–1787)

Lietuvos Respublikos Vyriausybės 2003 m. liepos 18 d. nutarimas Nr. 937 ,,Dėl mi-
nimaliojo darbo užmokesčio didinimo“ (Žin., 2003, Nr. 73–3371)

VERSLO VALDYMAS
Darbo apmokėjimas

113

Įmonės strateginis valdymas

1. STRATEGINIO VALDYMO
SAMPRATA

Strategijos sąvoka yra sena kaip pasau-
lis. Šį terminą vartojo jau senovės graikai.
Terminas „strategija“ kilęs iš graikiško
žodžio strategos ir atėjęs iš karinės srities:
stratos (armija) ir ag (vadovauti).ag (vadovauti).ag

Strategija iš pradžių buvo tik karybos
terminas, reiškiantis didelių karinių ope-
racijų, didelių junginių dislokavimo pla-
navimą ir valdymą. Strategijos visais lai-
kais mokėsi karybos mokyklose, ją rengė
ir rengia generaliniai štabai, įgyvendina
(naudoja) mūšiuose karvedžiai. Strategiją
organizacijoms ir į monėms valdyti pradė-
ta taikyti XX amžiaus pirmojoje pusėje.

Spartūs ekonominiai, socialiniai, tech-
nologiniai pokyčiai didina konkurenciją
rinkose. Šiuolaikinė rinka yra negailes-
tinga ir nedovanoja padarytų klaidų. Tai
svarbiausias aspektas, kuris neleidžia įmo-
nei snausti. Įmonė turi arba judėti į priekį,
arba pasilieka už nugaros tiems, kurie tai
daro. Kiekviena įmonė supranta, kad, sėk-
mingai plėtodama savo veiklą, ji atsiriekia
tam tikrą rinkos dalį iš konkurentų. Šiuo-
laikinė įmonė turi būti nuolat pasiruošusi
atremti visus rinkos pokyčius ir konku-
rentų smūgius. Savo tikslų įmonė privalo
siekti ryžtingai ir apgalvotai, išvengdama
klaidų, kuriomis iš karto gali pasinaudoti
konkurentai. Tačiau neįmanoma visko da-
ryti vienu metu. Įmonei reikia apgalvotai
rinktis ir nepamiršti, kad visą laiką atsiras
vis naujų galimybių. Tam pasiruošusi įmo-
nė patirs mažiausiai rizikos išbandydama
šias galimybes ir siekdama ekonominio
augimo. Kiekvienas įmonės vadovas pri-
valėtų suprasti, kad norėdama sėkmingai

dirbti rinkoje jo įmonė turi nuolat stebėti
ją supančią aplinką, vertinti jos pokyčius
bei turėti aiškias plėtros perspektyvas ir
konkrečius tikslus.

Vykstant ekonominiams, socialiniams
ir tech no loginiams pokyčiams įmonės
valdymas ir veikla tam pa vis sudėtingesni.
Šiuolaikinės įmonės naudoja mo dernius
valdymo metodus, kad galėtų kontroliuoti
savo ekonominę ateitį, o ne reaguoti į pa-
sikeitimus po to, kai jie įvyksta. Strate-
ginio valdymo kaip me todo vaidmuo ir
reikšmė šiuolaikinėje įmonėje spar čiai
didėja. Rinkos ekonomikos sąlygomis vis
daugiau įmonių ėmė skirti gerokai dau-
giau dėmesio sis teminiam verslo progra-
mų ir projektų plėtojimui. Įmonių veiklos
sėkmę vis labiau ėmė lemti strateginio
valdymo elementai. Strategiškai valdoma
įmonė gali greitai reaguoti į rinkos pasi-
keitimus, susieti savo planus su strategija.

Įmonės strategija – svarbiausia konku-
rencingumo didinimo priemonė, nes yra
parengiamos prisitaikymo prie kintančios
aplinkos alternatyvos. Parinkti optimalią
įmonės plėtros strategiją yra viena svar-
biausių verslo subjekto uždavinių. Strate-
gijos aktualumas įmonei, galvojančiai apie
rytojų, – akivaizdus. Tik gerai parengta
strategija užtikrina sėkmingą kelią rinkoje
į užsibrėžtus tikslus, gebėjimą greitai pri-
sitaikyti prie aplinkos pokyčių, garantuoja
įmonės sėkmę.

Nagrinėjant strategijos sampratą, svar-
bu skir ti du dalykus – strategija gali būti
suprantama ir kaip koncepcija, ir kaip
procesas.

Strategija kaip koncepcija gali būti su-
prantama įvairiomis dimensijomis – kaip
planas, kaip manevras, kaip tam tikras

VERSLO VALDYMAS
Įmonės strateginis valdymas

114
VERSLO VALDYMAS
Įmonės strateginis valdymas

elgsenos modelis, kaip pozicija, kaip per-
spektyva. Tai priklauso nuo to, į kokią ap-
linką – vidinę ar išorinę – yra orientuota
įmonės strategija.

1 lentelė. Strategijos sampratų turi-
nys

Samprata Turinys

Planas

Aiški veiksmų,
kuriais įmonės
vadovai siekia
nubrėžti raidos kryptį,
seka.

Manevras

Tam tikras veiksmas,
kuriuo siekiama
pergudrauti
konkurentus.

Elgsenos
modelis

Tam tikras
pasikartojantis
sąmoningas ar
nesąmoningas
elgsenos būdas
veiksmų grandinėje.

Pozicija

Priemonės,
nustatančios
įmonės padėtį
rinkoje, palyginti su
konkurentais.

Perspektyva

Įmonės pobūdžio ir
raidos koncepcija,
apimanti kolektyvines
nuomones, siekius ir
elgseną.

Paprastai strategija retai suvokiama
tik kaip viena iš minėtų penkių dimensijų.
Dažniausiai tai kelių dimensijų junginys.

Strategija yra svarbiausia įmonės
veiksmų programa, nurodanti ilgalaikių
tikslų prioritetus ir išteklius jiems pasiekti.
Ji rengiama retrospektyvinės raidos anali-
zės bei ateities prognozių pagrindu. Dėl to
strategija tiksliai nenurodo, kaip organiza-
cija sieks savo tikslų. Tai – vidutinės truk-

mės ir trumpalaikių programų uždavinys.
Strategija tik suformuluoja pagrindinius il-
galaikius tikslus ir jų siekimo politiką, kad
visa organizacija veiktų viena kryptimi.

Nėra tipinės, visoms įmonėms vieno-
dos strategijos. Strategija priklauso nuo
įmonės specifi kos:
•• veiklos pobūdžio (produkciją gaminan-

čios ir paslaugas teikiančios įmonės);
•• fi nansavimo šaltinių (komercinės ir ne-

komercinės įmonės);
•• nuosavybės (valstybės ar privačios

įmonės);
•• dydžio (mažos ar didelės įmonės);
•• diversifi kacijos (vienos ar kelių veiklos

sričių įmonės).
Strategijos kaip proceso samprata api-

ma įmonės vizijos ir ateities uždavinių
apibrėžimą, dabartinės padėties vertinimą,
strateginių alternatyvų pasirinkimą, veik-
los plano parengimą bei jo įgyvendinimą.
Šis strategijos supratimas yra tiesiogiai
susijęs su įmonės strateginio valdymo
turiniu.

Įmonės strateginis valdymas yra su-
sijęs su strateginiu planavimu. Dažnai
literatūroje įmonės strateginis valdymas
ir strateginis planavimas sutapatinami. Iš
tiesų, strateginis planavimas padeda nu-
statyti įmonės misiją bei tikslus ir uždavi-
nius. Todėl kartais sunku atskirti strateginį
planavimą nuo strateginio valdymo.

Strateginis planavimas yra viena svar-
biausių strateginio valdymo sudedamųjų
dalių. Bendriausiais bruožais planavimas
yra valdymo ciklo funkcija. Ją įgyvendi-
nant apibrėžiami įmonės tikslai ir nustato-
mi veiksmai bei priemonės tiems tikslams
įgyvendinti. Planavimas ir kitos valdymo
ciklo funkcijos – organizavimas, vadova-
vimas ir kontrolė – sudaro uždarą valdymo
ciklą. Strateginio planavimo metu paren-
giama įmonės strategija. Organizavimo,
vadovavimo ir kontrolės procesų metu
įmonės strategija įgyvendinama.

115
VERSLO VALDYMAS

Įmonės strateginis valdymas

2 lentelė. Valdymo ciklo funkcijų tu-
rinys

Funkcijos Turinys

Planavimas

Veiklos (plėtros)
tikslo ir ateities
krypčių nustatymas,
suformulavimas
bei veiksmų jiems
pasiekti apibrėžimas,
numatant jų seką ir
derinimą.

Organizavimas

Veiklos būdų
numatymas,
reikalingų veiklai
sąlygų sudarymas.

Vadovavimas

Darbų paskirstymas
konkretiems
vykdytojams,
komandavimas ir
ryšių palaikymas,
vykdytojų veiklos
skatinimas.

Kontrolė

Tikrinimas, ar bus
pasiektas užsibrėžtas
tikslas, veiksmų
tikslinimas.

Strateginis planavimas yra pirminė
strateginio valdymo funkcija. Ji kuria
pagrindą kitoms trims funkcijoms. Tik
parengus įmonės strateginį planą atsi-
randa galimybė parinkti vykdytojus ir
jiems vadovauti, užtikrinti vykdytojų
komunikaciją, vertinti jų darbo kokybę.
Planavimas yra ypač susijęs su strategijos
įgyvendinimo kontrole, yra neatsiejamas
nuo jos. Planavimas ir kontrolė yra taip
glaudžiai susiję, kad laikomi valdymo
proceso Siamo dvyniais – be plano nėra ko
kontroliuoti, be kontrolės planas betikslis.
Kontroliuojant įsitikinama, ar realūs re-
zultatai atitinka planuotus rezultatus. Nors
kontrolė labiausiai telkia dėmesį į nu-
krypimus nuo nustatytų standartų, tačiau

turi būti glaudžiai susijusi su planuojant
apibrėžtais tikslais. Pagrindinis kontrolės
tikslas – garantuoti planų įgyvendinimą.

Strateginio valdymo logika grindžiama
išsamia analize ir adaptyvia reakcija į ap-
linkoje vykstančius procesus. Skiriamos
tokios trys strateginio valdymo stadijos:
•• strateginė analizė,
•• strategijos kūrimas,
•• strategijos įgyvendinimas.

Šios strateginio valdymo stadijos yra
susijusios tarpusavyje tiesioginiais ir grįž-
tamaisiais ryšiais.

3 lentelė. Strateginio valdymo stadijos,
tikslai ir rezultatai

Strategi-
nio val-
dymo

stadijos

Tikslas Rezultatas

1. Stra-
teginė
analizė

Kur mes
esame?

•• Išorinis įverti-
nimas
•• Vidinis įverti-
nimas

2. Stra-
tegijos
kūrimas

Kur mes
ruošiamės
būti?

•• Misija
•• Vizija

Kaip gali-
ma tai pa-
daryti?

•• Tikslai
•• Uždaviniai
•• Priemonės

3. Stra-
tegijos
įgyvendi-
nimas

Kas ir ką
privalo pa-
daryti?

•• Strateginis
planas
•• Verslo planai
ir investiciniai
projektai
•• Funkciniai
planai (gamy-
bos, pardavimų,
tiekimų, fi nansų
ir t. t.)

Kaip mes
tai atlieka-
me?

•• Organizavimas
•• Vadovavimas
•• Kontrolė (ste-
bėjimas, įverti-
nimas, koregavi-
mas)

116

Strateginio valdymo procesas orien-
tuotas į ateitį. Jam vykstant siekiama
prognozuoti ateities aplinką. Strateginė
analizė apima įmonės išorinės aplinkos ir
išteklių retrospektyvinio laikotarpio anali-
zavimą ir perspektyvinio laikotarpio pro-
gnozavimą. Strateginė analizė susijusi su
viskuo, kas gali paveikti įmonę, įskaitant
šalies ūkį, technologiją, socialinius bei po-
litinius veiksnius.

Strategijos kūrimas yra formalus pro-
cesas, kuriam vykstant įmonės vadovai
tiksliai apibrėžia savo planus raštu, ana-
lizuoja įvairių strategijų santykinį pra-
našumą ir susitinka aptarti veiklos, kuriai
teikiama pirmenybė, kryptį. Strategijos
kūrimas apima įmonės strategijos tikslinės
orientacijos apibrėžimą, strateginių alter-
natyvų parengimą, jų įvertinimą ir galuti-
nių strateginių sprendimų parinkimą. Stra-
tegijos kūrimo stadijoje įmonės vadovybė
turi pagrįsti verslo idėją ir sukurti įmonės
viziją. Tai susiję su įmonės misijos ir tikslų
formulavimu. Įmonės misija turi atsispin-
dėti nustatant ilgalaikius ir trumpalaikius
tikslus. Šios stadijos pabaigoje turi būti
sukurta įmonės būseną ir ateities viziją
atitinkanti įmonės strategija.

Strategijos įgyvendinimas apima už-
duočių vykdytojams rengimą, išteklių pa-
skirstymą ir biudžeto planavimą, apskaitos
ir kontrolės procedūras. Įmonės vadovai
privalo laiduoti, kad pasirinkta strategija
būtų vykdoma veiksmingai ir duotų nau-
dos. Įgyvendinimo stadijoje vadovybė pri-
valo vertinti strategijos vykdymą ir daryti
įmonės paskirties, tikslų, strategijos arba
jų įgyvendinimo pataisas, atsižvelgdama
į patirtį, besikeičiančias sąlygas, naujas
idėjas ir galimybes.

Įmonės misija ir ilgalaikiai tikslai gali
išlikti nepasikeitę kelerius metus, o tų
tikslų siekimo uždaviniai ir priemonės vis
kinta, veikiamos nepaliaujamai besikei-
čiančios aplinkos, yra nuolat modifi kuo-

jamos, siekiant didžiausio veiksmingumo.
Dėl to strateginis valdymas – tai nuolatinis
procesas. Jis paprastai prasideda tikslo iš-
kėlimu (tikslų ir uždavinių suformulavimu
ir jų reiškimu planų, programų, projektų ir
sąmatų forma) ir baigiasi praktiniu realiu
rezultatu. Tai yra strateginio valdymo
esmė.

Įmonės strateginis valdymas susijęs
su esminių įmonės plėtros problemų,
atsirandančių įmonei sąveikaujant su
aplinka, sprendimu ir veiksniais, savo
išskirtinumu teikiančiais santykinį pra-
našumą, palyginti su kitomis įmonėmis.
Strateginis valdymas – tai siekis pritaiky-
ti įmonę jos ateities aplinkai. Tai yra pro-
cesas, kuriam vykstant būtina numatyti
įvykius ir spręsti, kas įmanoma ir būtina
padaryti, kad įmonė pasinaudotų galimy-
bėmis, gautų naudos ir apsisaugotų nuo
visko, kas trukdo jos sėkmei ir gresia
išlikimui. Formaliai strateginio valdymo
esmę išreiškia nuolatinis galimybių ir
grėsmių, išorinių bei vidinių pranašumų
ir trūkumų nustatymas, siekiant priimti
kuo geresnius sprendimus galimybėms
panaudoti ir išvengti grėsmių.

Įmonės strateginis valdymas yra nuo-
latinis, dinaminis ir nuoseklus procesas,
kuriuo remiantis įmonė prisitaiko prie
išorinės aplinkos pokyčių ir efektyviau
išnaudoja savo išteklius. Bendru atveju
strateginis valdymas suprantamas kaip
pagrindinių įmonės tikslų ir uždavinių
formulavimas, veiksnių eiliškumo suderi-
nimas ir reikalingų išteklių šiems tikslams
pasiekti paskirstymas. Strateginio valdy-
mo rezultatu laikomas konkrečios strategi-
jos (bendra veiksmų programa, nukreipta
į strateginių tikslų pasiekimą) įgyvendini-
mas. Strateginis valdymas visus veiksmus
įmonės viduje nukreipia viena pagrindine
kryptimi. Tai reiškia, kad strateginio val-
dymo procesas leidžia parengti ir įgyven-
dinti įmonės strategiją.

VERSLO VALDYMAS
Įmonės strateginis valdymas

117

Strateginis valdymas kaip visuma
yra sudarytas iš daugelio veiksmų, kurie
lemia dabartinį ir ateities įmonės veiklos
turinį. Jis apima informacijos kaupimą,
įmonės aplinkos stebėseną, strateginių
galimų alternatyvų paieškas, būsimųjų
strateginių sprendimų numatymą bei jų
įgyvendinimo galimybes ir sąlygas.

Strateginio valdymo proceso tikslas
– nuolat nagrinėti įmonės veiklą tiek da-
barties, tiek ateities požiūriu ir numatyti
strategines permainas, kad įmonė žengtų
į įsivaizduojamą ir planuojamą ateitį sėk-
mingai. Strateginis valdymas padeda nu-
matyti ir spręsti svarbiausias problemas,
susijusias su produktų, paslaugų, jų struk-
tūros, įmonės elgesio permainomis.

Strateginis valdymas yra įmonės vado-
vybės veiksmai ir sprendimai strategijai
parengti ir įgyvendinti. Strategiją rengia
aukščiausiojo lygio įmonės vadovybė,
o ją įgyvendinant dalyvauja visų lygių
vadovai. Strateginius sprendimus būtina
skirti nuo taktinių. Strateginiais laikomi
sprendimai, kurie susiję su diversifi kaci-
ja, perpirkimu, investicijų susigrąžinimu,
rinkos pasirinkimu, prekių asortimento
pasirinkimu, įmonės pozicijos konkurentų
atžvilgiu numatymu, ilgalaikiu fi nansa-
vimu, technologijos pasirinkimu, įmonės
organizacijos struktūra.

4 lentelė. Strateginių ir taktinių spren-
dimų bruožai

Strateginiai
sprendimai

Taktiniai
sprendimai

1 2

Priima aukščiausio
lygmens vadovai

Priima vidurinio
arba žemesnio
lygmens vadovai

Labai reikšmingi Mažiau reikšmingi

Jiems įgyvendinti
reikia daug išteklių

Jiems įgyvendinti
reikia mažiau
išteklių

Ilgalaikio poveikio Trumpalaikio
poveikio

1 2
Labai rizikingi Mažai rizikingi
Numato bendrus
veiklos principus

Numato konkretų
veiksmų planą

Susiję su esminiais
įmonės veiklos
klausimais

Jų įtaka įmonei
nėra didelė

Priimami
neturint išsamios
informacijos

Priimami turint
tikslią ir išsamią
informaciją

Visi strateginiai sprendimai numato
bendrą įmonės raidos kryptį, bendro pobū-
džio įmonės veiksmus. Strateginiai spren-
dimai yra žemesnio lygmens – taktinių,
operatyvinių – sprendimų, papildančių
strategiją smulkesnėmis detalėmis, pa-
matas.

Strateginio valdymo procese turi būti
nustatyta taisyklių, kuriomis įmonė vado-
vaujasi priimdama sprendimus, visuma.
Skiriamos keturios tokių pagrindinių tai-
syklių grupės:
•• taisyklės, kuriomis vertinami esamieji

ir būsimieji įmonės veiklos rezultatai;
•• taisyklės, nusakančios įmonės santykį

su jos aplinka, vartotojais, kitais rinkos
subjektais;

•• taisyklės, išreiškiančios organizacinę
įmonės kon cepciją, t. y. vidinius santy-
kius ir procedūras;

•• taisyklės, nusakančios, kaip įmonė
vykdo savo kasdienę veiklą.

Strateginio sprendimo pasirinkimą
gali lemti įmonės išorinės galimybės ir
grėsmės bei įmonės vidinės stiprybės ir
silpnybės, kurios paaiškėja atliekant stra-
teginę analizę. Renkantis strateginį spren-
dimą, turi būti įvertinti svarbiausi sėkmės
veiksniai.

Strateginis sprendimas yra parenkamas
iš tam tikros alternatyvų aibės, atsižvel-
giant į tikslinę strategijos orientaciją ir
kitus sprendimų vertinimo kriterijus.

VERSLO VALDYMAS
Įmonės strateginis valdymas

118

Strateginius sprendimus sieja ryšiai ir
priklausomybė: vieni strateginiai spren-
dimai veikia priimtą sprendimą, o pats
priimtas sprendimas taip pat daro įtaką
kitiems sprendimams. Todėl tam, kad
įmonės strategija būtų neprieštaringa, stra-
teginiai sprendimai turi būti vienas su kitu
suderinti.

Pagal turinį strateginius sprendimus
galima suskirstyti į tris grupes:
•• įmonės tikslinę orientaciją apibrėžian-

tys strateginiai sprendimai;
•• ištekliais pagrįsti strateginiai sprendi-

mai;
•• rinka pagrįsti strateginiai sprendimai.

Strateginio valdymo procese išski-
riamos keturios svarbiausių sprendimų
kryptys:

1. Išteklių paskirstymas. Yra aptaria-
mos ribotų išteklių (medžiaginių išteklių,
lėšų, talentingų darbuotojų) naudojimo
prioritetinės sritys.

2. Prisitaikymas prie aplinkos. Numa-
tomi ilgalaikiai veiksmai santykiams su iš-
orės aplinka užmegzti ar jiems pagerinti.

3. Vidinis koordinavimas. Jo turinys
– strateginės veiklos derinimas organiza-
cijos viduje, atsižvelgiant į stipriuosius ir
silpnuosius jos bruožus.

4. Organizacijos vidinis numatymas.
Jo prasmė ta, kad organizacija turi mokytis
iš praeities strateginių sprendimų rezulta-
tyvumo ir pritaikyti prie strategijos savo
struktūrą.

Strateginio valdymo nauda įmonei:
1. Strateginis valdymas padeda nu-

statyti įmonės veiklos prioritetus, sutelkti
pastangas svarbiausiems tikslams ir ke-
tinimams formuluoti. Kadangi įmonė vis
geriau pažįsta išorinę aplinką, savo trūku-
mus bei pranašumus, jos galimybės daryti
veiksmingus savo strategijos pakeitimus
yra daug didesnės. Naudojant strateginio
valdymo metodus, įmonės veiklos tikslas

tampa aiškesnis. Įmonė analizuojama kaip
sistema ir siekiama, kad visos jos dalys
veiktų sistemos naudai. Didelės proble-
mos suskaidomos į valdomus vienetus.
Siekiama ne tiesmukai reaguoti į operaty-
vinius įvykius, bet orientuoti vadybininkų
mąstymą ir veiklą į ateitį ir taip didinti
įmonės galimybes išvengti sunkumų. Aiš-
ki dalyvaujančiųjų įgyvendinant strategiją
atsakomybė. Tai suteikia veiklos krypties
jausmą, aiškius veiklos prioritetus, verty-
bes, galimybę atsilaikyti keičiantis kon-
junktūrai.

2. Svarbus strateginio valdymo pra-
našumas tas, kad strategija nustato pa-
grindinę įmonės plėtros kryptį. Tai padeda
įmonės savininkams, vadovams ir darbuo-
tojams sutelkti dėmesį į konkrečius tikslus
ir aktyviai jų siekti. Strateginis valdymas
padidina įmonės vadovų atsakomybę
ir gerina jų veiklą sprendžiant esmines
įmonės plėtros problemas, padeda daryti
geresnius sprendimus, įžvelgiant ateities
galimybes ir grėsmes, leidžia lanksčiau
ir efektyviau keisti veiklos kursą, atsi-
žvelgiant į besikeičiančias aplinkybes, t.
y. strateginį mąstymą tvirtai susieja su
strateginiu veikimu.

3. Strateginiai sprendimai sujungti
į vieną strateginį planą leidžia geriau
koordinuoti daugelį funkcijų. Įmonės
vadybininkai įtraukiami į strategijos for-
mulavimo, svarbių sprendimų priėmimo
procesus. Taip geriau panaudojami jų su-
gebėjimai. Daugiau žinantys apie įmonės
tikslus darbuotojai yra labiau motyvuoti,
patenkinti ir labiau atsidavę įmonei, suin-
teresuoti jos sėkme. Bendras tikslas suvie-
nija vadybininkus, padidėja vadovavimo
įmonei efektyvumas, aiškiai suvokiant
jos tikslus. Tuomet galima užtikrinti visų
vadybininkų veiklos tikslingumą, visi
daugiau supranta apie tai, kokioje veikloje
jie dalyvauja, visų darbuotojų veikla nu-
kreipiama siekti svarbiausio tikslo.

VERSLO VALDYMAS
Įmonės strateginis valdymas

119

4. Padidėja galimybė tobulinti įmonės
veiklą, susijusią su sprendimų priėmimu.
Strateginio valdymo procesas vadovui lei-
džia analitiškiau mąstyti apie organizaciją,
jos aplinką ir įvairias naudingo veikimo
galimybes. Greičiau ir lengviau priimami
žemesnio lygmens sprendimai, kai yra aiš-
kūs jų priėmimo kriterijai ir pirmenybės.
Kasdieniai sprendimai įgyja bendrą orien-
tyrą, kuris padeda paprastus sprendimus
perduoti žemiausioms grandims, siekiant
pagreitinti sprendimo procesą, suteikia
priežiūrai atskaitos tašką, išlaikomas veik-
los krypties tęstinumas, padeda lengviau
susidoroti su iškilusiomis kliūtimis.

5. Strateginis valdymas gali suteikti
nemažų galimybių, siekiant efektyvumo
įmonėje. Pasiekiamas norėtas tikslas, nes
užtikrinami realūs uždaviniai, trumpa-
laikių priemonių efektyvumas. Siekiant
įgyvendinti uždavinius apsirūpinama rei-
kalingais ištekliais, visi ištekliai tikslingai
paskirstomi. Užtikrinama aplinkos parama
ilgalaikėms investicijoms. Įmonė numato
ir kontroliuoja vykstančius aplinkos po-
kyčius.

2. STRATEGINĖ ANALIZĖ

Aplinkos analizė. Svarbi įmonės stra-
teginio valdymo proceso stadija yra aplin-
kos strateginė analizė. Strateginė analizė
siejama su retrospektyviniu įmonės bei jos
aplinkos būklės, o taip pat su ateities situa-
cijos, kurioje bus įgyvendinama įmonės
strategija, įvertinimu. Analizė siejama tiek
su vidine, tiek su išorine įmonės aplinka.

Įmonės ir jos aplinkos strateginė ana-
lizė pradedama patikslintos informacijos
rinkimu. Siekiant įvertinti atitinkamų
informacijos rūšių ypatumus, informacija
suskirstyta į tris grupes:
•• informacija apie įmonės vidinę padėtį;
•• informacija apie išorinės aplinkos ypa-

tumus – ji leidžia pasirinkti tinkamą

veiklos momentą bei įvertinti įvairius
objektyvius apribojimus, kurių įmonė
negali paveikti;

•• informacija apie objektus, kurių veiks-
mus ir ypatumus reikia įvertinti ren-
giant strategiją.
Kalbant apie objektus, pirmiausia

galvoje turimi konkurentai, tačiau dažnai
objektui taip pat galima priskirti valstybės
institucijas, verslo partnerius, vartotojus ir
kt. Šių objektų sudėtį lemia tiek įmonės
galimybės juos paveikti, tiek įmonės tik-
slų pobūdis.

Analizuojant aplinką nustatomi iš-
oriniai ir vidiniai veiksniai, įvertinamas
jų poveikis įmonės veiklai. Dėmesys
telkiamas į svarbiausius veiksnius, kurie
gali nulemti įmonės strategijos sėkmę ar
nesėkmę.

Aplinkos įvertinimas pradedamas
išsamia padėties analize, įvertinami pra-
ėjusio laikotarpio rezultatai, atskirai nu-
rodomi sėkmingą įmonės veiklą lemiantys
veiksniai, taip pat kiti veiksniai, turintys
įtakos įmonės veiklos rezultatams. Visa tai
leidžia įmonei geriau suprasti, kokių tikslų
ji pajėgi siekti ateityje, nustatyti, kaip įmo-
nės plėtrą gali paveikti aplinkos pokyčiai.

Analizuojant išorinius veiksnius nu-
statomi ir ištiriami įmonės išorinės aplin-
kos veiksniai bei įvertinamas jų galimas
poveikis strateginei veiklai bei įmonės
sėkmei. Išorinių veiksnių analizė apima
ne tik esamų veiksnių tyrimą, bet ir tų
veiksnių kitimo priežasčių analizę, kitimo
tendencijų nustatymą, siekiant numatyti
verslo galimybes ir grėsmes, susijusias su
išorinės aplinkos permainomis.

Įmonės išorinę aplinką galima nagrinė-
ti pla čiąja ir siaurąja prasmėmis. Plačiąja
prasme įmonės aplinkai priklauso visi
išoriniai jos atžvilgiu veiksniai. Tačiau
toks pernelyg platus įmonės aplinkos
veiksnių vertinimas yra netikslingas.
Siau rąja prasme įmonės aplinką sudaro tie

VERSLO VALDYMAS
Įmonės strateginis valdymas

120

išoriniai veiksniai, kurie daro didžiausią
įtaką įmonės veiklai ir jos rezultatams.
Toks išorinės aplinkos supratimas leidžia
atsiriboti nuo tų išorinių veiksnių, kurie
nedaro įtakos įmonės veiklai arba jų įtaka
yra nereikšminga.

Paprastai skiriami du išorinės aplinkos
lygiai:
•• makroaplinka,
•• šakinė aplinka.

Įmonės makroaplinkai priskiriami
veiksniai, kurie veikia visų šakų ūkio sub-
jektus. Makroaplinkai priklauso politiniai,
teisiniai, ekonominiai, socialiniai, kultūri-
niai, ekologiniai, technologiniai veiksniai.

Šakinei aplinkai priskiriami veiksniai,
kurie veikia konkrečios šakos ūkio sub-
jektus. Šakinei aplinkai priklauso varto-
tojai, tiekėjai, konkurentai ir kiti rinkos
komponentai bei veiksniai. Dėl to šakinė
aplinka dažnai vadinama rinkos arba ver-
slo aplinka.

Makroaplinkos analizė. Strateginei
makroaplinkos analizei plačiausiai nau-
dojama technika vadinama PEST analize.
Pavadinime esanti santrumpa atitinka šių
aspektų lietuviškų pavadinimų pirmąsias
raides – politinė teisinė aplinka, ekonomi-
nė aplinka, socialinė aplinka, technologinė
aplinka.

PEST analizės technika nėra tikslių
ir išbaigtų taisyklių rinkinys. Kiekviena
įmonė pasirenka makroaplinkos veiksnius,
kurie daro didžiausią įtaką jos veiklai.
Makroaplinkos veiksnių formuluotės turi
būti kuo konkretesnės, jei įmanoma, pa-
teikiami kiekybiškai išreikšti rodikliai.

Makroaplinkos veiksnius sudaro šios
veiks nių grupės:
•• politiniai teisiniai veiksniai,
•• ekonominiai veiksniai,
•• socialiniai veiksniai,
•• technologiniai veiksniai.

Politiniai veiksniai nubrėžia įmonės

veiklos reguliavimo ribas ir apibrėžia tei-
sinius pagrindus. Tai – politikos, regulia-
vimo, įstatymų raidos pokyčiai, kurie gali
priversti įmonę patikrinti ir pertvarkyti
strategiją. Politinis teisinis makroaplinkos
aspek tas apima tarptautinę politinę padėtį,
vidinę šalies politinę padėtį, santykius su
valdžios institucijomis, teisinį reglamen-
tavimą.

Ekonominiai veiksniai susiję su šalies
mak roekonominių rodiklių raida, kuri
turi nemažą įtaką įmonės strategi niams
tikslams ir veiklai. Ekonominis makroap-
linkos analizės aspektas apima ekonominį
augimą, infl iaciją, užimtumą, palūkanų
normas, valiutų kursų svyravimus, investi-
cijų kli matą, gamybos veiksnių kainas.

Socialiniai veiksniai – demografi niai,
ver ty bių, gyvensenos, visuotinių įsitiki-
nimų ir kiti pokyčiai, būdingi tam tikram
visuomenės raidos etapui ir darantys įtaką
įmonės veiklai. Socialinis makroaplinkos
aspektas apima demografi nius, gyventojų
pajamų, vartojimo pokyčius, darbo santy-
kių raidą, ekologines problemas, žmonių
išteklių raidą, sveikatos apsaugą, kultūrą.

Technologijos veiksniai susiję su tech-
ninės pa žangos procesu. Svarbu įvertinti,
kaip naujos ga mybinės, informacinės
technologijos darys įtaką įmo nės veiklai.
Technologinis aspektas apima valstybės
technologijų politiką, naujų technologijų
atsiradimo galimybes.

Šakinės aplinkos analizė. Įvertinus
bendruosius makroekonominės ap lin kos
veiksnius, reikia išanalizuoti įmonės vers-
lo aplinką, siekiant nustatyti ir įvertinti
įmonės funkcionavimo varomąsias jėgas,
apibrėžti sėkmės veiksnius, numatyti
kliū tis, kurios gali turėti įtakos ateityje.
Šakinės aplinkos analizės metu įvertinami
vartotojai, tiekėjai ir konkurentai.

Vartotojų įvertinimas. Kiekviena

VERSLO VALDYMAS
Įmonės strateginis valdymas

121

įmonė yra susijusi su savo vartotojais.
Įmonei labai svarbu pažinti savo vartoto-
jus, suprasti jų poreikius, kad galėtų ilgam
laikui įgyti nuolatinius vartotojus.

Analizuojant vartotojus siekiama atsa-
kyti į tokius pagrindinius klausimus:
•• Kas yra įmonės produkcijos ar paslau-

gų vartotojai?
•• Kokių gali būti vartotojų ateityje?
•• Kokiais interesais vadovaujasi varto-

tojai, pasirinkdami įmonės produktą ar
paslaugą?

•• Kokiais interesais vadovaujasi vartoto-
jai, pasirinkdami konkurentų produktą
ar paslaugą?
Šis analizės aspektas yra tartum žvilgs-

nis į įmonę vartotojų akimis ir įmonės
žvilgsnis į vartotojus.

Įmonės vartotojai gali būti suskirstyti
į grupes pagal pirkimų dydį. Paprastai jie
skirstomi į tris grupes: pagrindiniai, vidu-
tiniai, smulkūs vartotojai. Paskui reikia
nustatyti, nuo kurių iš šių vartotojų įmonė
labiausiai priklauso, kurių aptarnavimo
išlaidos yra didžiausios, kuri grupė duoda
didžiausias pajamas.

Vartotojų analizė leidžia nustatyti įmo-
nės priklausomybę nuo vartotojų. Įmonė
yra priklausoma nuo vartotojų, kai:
•• pirkėjų yra nedaug ir jie perka dideliais

kiekiais;
•• perkama prekė sudaro didelę pirkėjo

sąnaudų ar pirkimų dalį;
•• įmonė ir jos konkurentai parduoda iš

esmės tas pačias prekes ar paslaugas,
todėl pirkėjai gali juos nesunkiai pa-
keisti;

•• pirkėjo įmonė yra viena iš technologi-
nės grandinės narių;

•• produkto kokybė mažai turi įtakos
pirkė jo apsisprendimui (galima susi-
rasti pa kaitalą).

Tiekėjų įvertinimas. Tiekėjų analizė

leidžia nustatyti įmonės priklausomybę
nuo tiekėjų. Įmonė bus priklausoma nuo
tiekėjų, jei:
•• yra nedaug alternatyvių tiekėjų;
•• nėra alternatyvių pakaitalų tiekėjo

pristatomoms žaliavoms, įrenginiams,
teikiamoms paslaugoms;

•• tiekėjo kainos sudaro didelę dalį įmo-
nės bendrųjų sąnaudų;

•• tiekėjo prekės ar paslaugos yra ypač
geros kokybės;

•• sunku surasti pakaitalus tiekėjo pre-
kėms ar paslaugoms;

•• tiekėjo įmonė yra viena iš technologi-
nės grandinės narių;

•• tiekėjai gali perimti iš įmonės pridėti-
nės vertės dalį.

Konkurentų įvertinimas. Didelę įtaką
įmonės verslo sėmei turi konkurentų gali-
mybės, ypatybės, veiksmai. Konkurencija
vyksta siūlant mažesnes kainas, vykdant
reklamą, siūlant geresnius produktus,
teikiant daugiau paslaugų ar garantijų
vartotojams. Konkurencija mažina įmo-
nių pelnus ir sukelia rinkoje tam tikrą
nestabilumą. Pirmiausia reikėtų įvertinti
konkurencijos laipsnį, o paskui – galimus
konkurentų veiksmus.

Konkurencijos sąlygomis didesnę iš-
likimo galimybę turi įmonės, kurių veikla
yra įvairi ir tinkamai subalansuota. Todėl
reikia identifi kuoti rinkos konkurencin-
gumo ir agresyvumo lygį. Šis analizės
aspektas yra tarytum įmonės žvilgsnis į
savo konkurentus bei žvilgsnis į įmonę
konkurentų akimis.

Analizuojant konkurentus siekiama
atsakyti į tokius pagrindinius klausimus:
•• Kas yra įmonės konkurentai?
•• Kokių gali būti naujų konkurentų at-

eityje?
•• Ką vartotojui gali pateikti įmonės kon-

kurentai?
•• Ko negali vartotojui pateikti įmonės

VERSLO VALDYMAS
Įmonės strateginis valdymas

122

konkurentai?
•• Kuo įmonė yra pranašesnė už konku-

rentus?
•• Kuo konkurentai yra pranašesni?

Įmonė turi pažinti savo pagrindi-
nius, stipriausius konkurentus, žinoti jų
silpnybes ir pranašumus. Reikėtų su-
daryti daugumos (geriausia būtų visų)
dabartinių svarbiausiųjų ir potencialių
konkurentų sarašą. Konkurentų gali būti
daug, ir kiekvienas jų gali užimti nedidelę
rinkos dalį, arba nedaug, bet užimančių
nemažą rinkos dalį. Reikėtų nurodyti
pagrindinį, stipriausiąjį konkurentą šian-
dien, rytoj ir tą, kuris gali pasiūlyti naujų
produktų ar paslaugų ateityje.

Analizuoti visus esamus ir galimus
konkurentus yra neįmanoma, todėl reikia
mažinti analizuojamų konkurentų skaičių
arba atlikti apibendrinamuosius konku-
rentų tyrimus. Iš pradžių identifi kuojamas
rinkos lyderis ir dar keli konkurentai, jau
dabar keliantys įmonei didžiulę grėsmę.
Toliau analizuojama konkurentų rinkos
dalis, augimas, pelningumas, išteklių
potencialas, sąnaudų struktūra, tikslai
ir ambicijos, jų ankstesnės ir dabartinės
strategijos.

Dažnai tokie konkurentai ateina iš
kitų ūkio šakų. Svarbu žinoti, kokia yra
įmonės konkurentų apyvarta, pelnas, ko-
kią dalį rinkos jie užima. Svarbu žinoti,
ar pardavimai ir paslaugų apimtys didėja
ar mažėja. Jei apimtys pastebimai didė-
ja, tai ir vidutinio pajėgumo įmonės bus
pelningos, o jei apimtys mažėja ir pasiūla
gerokai viršija paklausą, konkurencija
yra labai didelė ir tik stiprios bendro-
vės, užimančios gerą vietą rinkoje, būna
pelningos. Paprastai gerą vietą užima
įmonės, kurios teikia isskirtines prekes ar
paslaugas, kurių maža produkcijos savi-
kaina arba dideli rinkodaros sugebėjimai.
Jei tam tikroje rinkoje atsiranda daug
naujų įmonių, jos sukelia laikiną sumaiš-

tį. Todėl svarbu sužinoti, ar naujų įmonių
ketinimai yra rimti, ar tai tik bandymai.
Aukšti išėjimo barjerai gali padidinti
konkurenciją. Tai reiškia, kad norintys
palikti tam tikrą rinką negali pakeisti ga-
mybos ar prekybos veiklos profi lio. Šiuo
atveju labai didelės yra likvidavimo išlai-
dos. Prie išėjimo barjerų reikėtų priskirti
ir socialinius padarinius.

Rinkoje taip pat gali atsirasti ir naujų
konkurentų, užsiimsiančių panašių pa-
slaugų teikimu ar parduosiančių panašias
prekes. Tai dažnai priklauso nuo šakos,
produkto ar paslaugos pelningumo. Reikia
apskaičiuoti, koks šakos pelningumas, pa-
lyginti su kitomis šakomis. Ar jis didelis,
vidutinis ar mažas? Kai pelningumas di-
delis, potencialių konkurentų atsiradimo
tikimybė padidėja. Sakoma, kad turi būti
įvertinti įėjimo barjerai. Įėjimo barjerai su-
prantami kaip kliūtys, trukdančios pradėti
pasirinktos srities veiklą.

Galima skirti kelias pagrindines kliū-
tis, trukdančias rinkoje atsirasti naujiems
konkurentams:
•• Masto ekonomija. Gamybos ar pa-

slaugų masto ekonomija reiškia, kad,
didėjant apimčiai, produkto vieneto
savikaina mažėja. Jei gamybos mastas
gana didelis, tai pradedantys naują
verslą turės įnešti daug kapitalo. Jei jo
trūksta (gamybos ar paslaugų mastas
nedidelis), galima patirti nuostolių ar
tenkintis mažu pelningumu dėl didelės
produkto vieneto savikainos.

•• Išskirtinumas. Paprastai jau veikian-
čios įmonės turi savo produktų paskirs-
tymo tinklą ir tam tikrą pirkėjų būrį.
Ateinančios į rinką naujos įmonės turi
parodyti, kuo jų produktai bus geresni
už jau parduodamus.

•• Kapitalo reikalavimai. Savaime aišku,
kad pradedant naujos šakos verslą vi-
sada reikalingas tam tikras kapitalas.
Kai kuriais atvejais gali reikėti didelių

VERSLO VALDYMAS
Įmonės strateginis valdymas

123

kapitalo įdėjimų, o tai atbaido poten-
cialius konkurentus.

•• Įėjimo į rinką sąnaudos. Pradedant
kitos šakos verslą, teks susirasti naujų
medžiagų ar prekių tiekėjų, o jei įmonė
pati gamina produktus, reikės mokyti
personalą, pirkti naujus įrenginius. Tai
visada susiję su tam tikromis sąnaudo-
mis.

•• Prekių paskirstymo kanalai. Jei naujoje
šakoje yra nedaug didmeninių organi-
zacijų, paskirstančių prekes mažme-
nininkams, gali būti sunku sudaryti
sutartis arba gali tekti taikyti jiems
didesnes nuolaidas negu įprastai, o tai
vėl papildomos išlaidos.

•• Sąnaudos, nepriklausančios nuo veik-
los dydžio. Esamos įmonės gali būti
užėmusios geriausias prekybiniu po-
žiūriu vietas mieste arba rajone ar įsi-
gijusios žemės sklypus anksčiau, kai
jie buvo gerokai pigesni.

•• Valstybės politika. Jau veikiančios
įmonės gali tureti įvairių vyriausybės
teikiamų nuolaidų (pavyzdžiui, mokė-
ti mažesnius muitus ar kitus mokes-
čius).
Suprantama, kad konkurentas, norėda-

mas verstis kitokia veikla, turi būti pasi-
rengęs įveikti šiuos barjerus.

Atlikus įmonės išorinės aplinkos tyri-
mą, reikia ištirti vidinę aplinką ir įvertinti
turimus bei reikalingus išteklius.

Vidinių veiksnių analizė. Įvertinus
išorinės aplinkos veiksnius, reikia anali-
zuoti įmonės vidinius veiksnius. Vidinių
veiksnių analize siekiama nustatyti ir
įvertinti įmonės funkcionavimo varomą-
sias jėgas, apibrėžti sėkmės veiksnius,
numatyti silpnybes, kurios gali turėti įta-
kos įmonės konkurencingumui atei tyje.
Įvertinami tarpusavyje susiję vidiniai
veiksniai, pirmiausia darbo ištekliai ir
fi nansinės galimybės. Vidinių veiksnių

VERSLO VALDYMAS
Įmonės strateginis valdymas

analizė rodo realias įmonės plėtros gali-
mybes, ar įmonė galės kovoti su kliūti-
mis, kurios buvo nustatytos analizuojant
išorinius veiksnius. Atsižvelgiant į vidi-
nių veiksnių analizę gali būti didinamos
konkurencinės galimybės, įgyvendina-
mos apsauginės prie monės, mažinančios
esamų ar naujai at si randančių grėsmių
poveikį, įmonės veiklos pranašumams ir
trūkumams nustatyti.

Objektyvi vidinių veiksnių analizė
svarbi dviem aspektais:
•• rodo realų įmonės galimybių profi lį;
•• rodo, ar įmonė turi priemonių kovoti

su grėsmėmis, kurias atskleidė išorinių
veiksnių analizė.
Vidinių veiksnių analizė yra svarbiau-

sias stra teginio planavimo etapas, nes ji
leidžia įmonei apibūdinti savo suformu-
luotų uždavinių įvykdymo galimybes.
Jeigu tokia analizė parodys, kad įmonė
neturi būtinų išteklių, reikalingų savo tik-
slams siekti, ji gali keisti veiklos kryptį ir
išvengti nesėkmės.

Vidinių veiksnių analizę sudaro keturi
etapai:

1. Strateginių vidinių veiksnių nu-
statymas.

2. Organizacijos statuso įvertinimas
pagal strateginius vidinius veiksnius.

3. Nustatymas, ar strateginiai vidiniai
veiksniai yra konkurenciniai pranašumai,
ar pagrindinės verslo sąlygos, ar pagrindi-
niai pažeidžiamumai.

4. Verslo portfelio aprašymas toles-
niam strateginio planavimo procesui.

Vidinių veiksnių analizės sritys:
•• organizacinė struktūra,
•• personalas,
•• vidaus kontrolės sistema,
•• komunikacijos sistema,
•• fi nansiniai ištekliai.

Analizuojant siekiama vertin ti praėjusio
laikotarpio rezultatus, išs ki riant pagrindi-
nius sėkmingą veiklą lemiančius veiksnius,

124

taip pat kitus veiksnius, turėsiančius įtakos
veiklos rezultatams.

Išanalizuoti vidiniai veiksniai pa-
lyginami su išoriniais veiksniais, siekiant
nustatyti jų tarpusavio suderinamumą
ateityje bei savivaldybės pajėgumą siekti
ilgalaikių tikslų.

SSGG analizė (arba SWOT analizė).
Išorinių ir vidinių veiksnių (išteklių) ana-
lizės rezultatams apibendrinti ir sujungti
naudojamas SSGG analizės metodas.
SSGG santrumpa iššifruojama taip: S
– stiprybės, S – silpnybės, G – galimybės,
G – grėsmės.

Aplinkos ir išteklių SSGG analizė su-
daro prielaidas įmonės strategijai rengti:
•• formuluoti ir prireikus tikslinti įmonės

strategiją;
•• numatyti įmonės strateginius tikslus;
•• nustatyti, kurie strategijos įgyvendi-

nimo uždaviniai ir priemonės buvo
efektyviausi;

•• numatyti įmonės perspektyvinius plėt-
ros rezultatus.
Formuojant įmonės misiją, aplinkos ir

išteklių analizė rodo misijos įgyvendinimo
realumą. Jeigu aplinkybės pasikeičia, mi-
siją rekomenduojama tikslinti.

Pirmą kartą atliekama SSGG analizė
padeda atskirti įmonės veiklos kryptis, už-
sibrėžti tikslus ir numatyti rezultatus. Vė-
liau SSGG analizės prireikia aplinkybėms,
lėmusioms šių tikslų pobūdį, įvertinti.
Aplinkybėms pasikeitus, įmonės tikslai
tikslinami.

Rengiant tolesnes įmonės strategijas,
SSGG analizė padeda nustatyti, kurios
įmonės strategijos įgyvendinimo prie-
monės buvo efektyviausios. Pagal SSGG
analizės išvadas gali būti tikslinga keisti
neefektyvias strategijos įgyvendinimo
priemones arba jų atsisakyti.

SSGG analizė padeda įvertinti tuos
veiksnius, kurie gali daryti įtaką siekiant

įmonės strategijoje numatytų rezultatų.
Tai padeda koreguoti planuojamus įmonės
plėtros rezultatus ir tinkamai pasirinkti
priemones šiems rezultatams pasiekti.

Atliekant SSGG analizę būtina at-
rinkti:
•• pranašumus ir trūkumus, juos klasifi -

kuojant į esminius ir ribotus;
•• galimybes ir pavojus, juos klasifi kuo-

jant pagal veiksnių prigimtį, atsitikimo
tikimybę, poveikio laikotarpį, veiksnių
įtakos stiprumą, esančias galimybes
daryti įtaką išoriniams veiksniams.

5 lentelė. Stiprybes, silpnybes, galimy-
bes ir grėsmes apibrėžiantys kriterijai

Terminas Skiriamieji kriterijai

Stiprybės

Vidinės
Esamos
Statiškos
Teigiamos

Silpnybės

Vidinės
Esamos
Statiškos
Neigiamos

Galimybės

Išorinės
Ateities
Tendencijos
Teigiamos

Grėsmės

Išorinės
Ateities
Tendencijos
Neigiamos

Stiprybės yra tie vidiniai veiksniai,
kurie suteikia įmonei santykinį pranašu-
mą. Stiprybės rodo, kuo įmonė išsiskiria
iš kitų įmonių, kokie gamybiniai, žmonių,
organizaciniai veiksniai suteikia įmonei
konkurencinį pranašumą.

Stiprybės turi būti vidinės, esamos ir
statiškos. Vidinė stiprybė reiškia, kad pra-
našumas turi būti vidinių veiksnių dėka.

VERSLO VALDYMAS
Įmonės strateginis valdymas

125

Esama stiprybė reiškia, kad pranašumas
turi būti šiuo metu, o ne ateityje. Statiška
stiprybė reiškia, kad pranašumas turi api-
būdinti faktą, o ne tendenciją.

Nustačius specifi nius pranašumus, juos
reikia suskirstyti į atskiras grupes: esmi-
nes stiprybes ir ribotas stiprybes. Esminės
stiprybės yra tie veiksniai, kurie sudaro
įmonės santykinio pranašumo pagrindą. Jų
beveik nereikia taisyti formuojant įmonės
strategijos tikslus, tačiau būtina įtvirtinti ir
išnaudoti įmonės plėtros politikoje. Ribo-
tos stiprybės yra potencialūs pranašumai,
kuriuos reikia išplėtoti, siekiant paversti
juos esminiais pranašumais.

Silpnybės yra tie vidiniai veiksniai,
kurie varžo įmonės plėtrą. Silpnybės rodo,

kokie veiksniai labiausiai trukdo įmonės
plėtrai atitinkamoje srityje, kokios yra
aktualiausios ir pirmiausia spręstinos ilga-
laikės problemos, pavyzdžiui, didelės iš-
laidos ES aplinkosauginiams standartams
įgyvendinti, nepakankamai konkurencin-
ga įmonės produkcija.

Kaip ir stiprybės, silpnybės turi būti
vidinės, esamos, statiškos.

Silpnybės grupuojamos į dvi katego-
rijas: pataisomus ir nepataisomus (arba
mažai pataisomus) trūkumus. Pataisomos
silpnybės yra tie trūkumai, kuriuos galima
pataisyti per planuojamą laikotarpį. Ne-
pataisomos silpnybės yra tie trūkumai,
kurie negali būti ištaisyti per planuojamą
laikotarpį.

6 lentelė. Vidinių veiksnių pavyzdžiai

Veiksnių grupės Stiprybės Silpnybės
Esminės Ribotos Pataisomos Nepataisomos

Organizaciniai ištekliai:
•• įmonės dydis,
•• produktyvumas,
•• valdymo struktūra,
•• užimtumo struktūra,
•• kiti
Žmonių ištekliai:
•• darbuotojų struktūra,
•• kvalifi kacija,
•• darbo užmokesčio dydis,
•• darbo jėgos produktyvumas,
•• paklausa/pasiūla,
•• kiti
Finansiniai ištekliai:
•• įmonės kapitalas,
•• kreditiniai ištekliai,
•• pelningumas,
•• likvidumas,
•• kiti

Išoriniai veiksniai gali apimti naujas rin-
kos reguliavimo priemones, kitų valstybių/
regionų veiks mus, eksporto/importo raidą,
socialinius, demografi nius, technologinius
pokyčius ir t. t. Išoriniai veiksniai yra skirs-

tomi į galimybes bei grėsmes.
Galimybės yra tie išoriniai veiksniai,

kurie didina įmonės santykinį pranašumą.
Galimybės rodo, kokios tarptautinės,
šalies, šakinės tendencijos galėtų daryti

VERSLO VALDYMAS
Įmonės strateginis valdymas

126

teigiamą įtaką įmonės plėtrai ateityje.
Galimybės nurodo ateities tendenciją ir
yra išorinės įmonės atžvilgiu. Tačiau gali-
mybių nereikėtų painioti su numatomomis
priemonėmis, kurių planuojama imtis pro-
blemoms spręsti.

Grėsmės yra tie išoriniai veiksniai, ku-
rie kelia pavojų įmonės plėtrai ar silpnina
įmonės santykinį pranašumą. Grėsmės

VERSLO VALDYMAS
Įmonės strateginis valdymas

rodo, kokios tarptautinės, šalies, šakinės
tendencijos galėtų neigiamai veikti įmonės
plėtrą ateityje. Pavyzdžiui, kvalifi kuotų
specialistų išvykimas į užsienio šalis, reika-
lavimas įdiegti ES ekologinius standartus,
laisvo prekių judėjimo principų taikymas.

Kaip ir galimybės, grėsmės yra orien-
tuotos į ateitį, nurodo tendenciją ir yra
išorinės įmonės atžvilgiu.

7 lentelė. Galimybių ir grėsmių vertinimo pavyzdys

Galimybės
ir grėsmės

Išorinių
veiksnių
prigimtis

Išorinių
veiksnių
tikimy-
bė

Numatomas iš-
orinių veiksnių
poveikio laiko-
tarpis

Numato-
ma
išorinių
veiksnių
įtaka

Galimybės daryti įtaką
išorinių veiksnių po-
veikiui

1 2 3 4 5 6

Tarptautinių
santykių
poveikis

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ar didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprinti
galimybių poveikį

Vidaus po-
litinės si-
tuacijos
poveikis

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ar didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprin-
ti galimybių poveikį

Ekonomi-
niai veiks-
niai

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar
didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ar didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprinti
galimybių poveikį

Demografi -
niai veiks-
niai

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ar didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprinti
galimybių poveikį

Socialiniai
veiksniai

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar
didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ar
didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprinti
galimybių poveikį

127

1 2 3 4 5 6

Technologi-
niai veiks-
niai

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar
didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ir didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprinti
galimybių poveikį

Kiti veiks-
niai

Atsiran-
dantys,
esantys
arba nyks-
tantys

Maža,
vidutinė
ar
didelė

Kada pasireikš
veiksmo įtaka
ir kiek laiko jis
gali daryti įtaką
sektoriui

Maža,
vidutinė
ir didelė

Numatomos priemonės
siekiant susilpninti grės-
mių poveikį ir sustiprinti
galimybių poveikį

Neutralūs veiksniai. Yra ir neutralūs
veiksniai, kurių negalima priskirti nei pra-
našumams, nei trūkumams. Tačiau būtina
į juos atsižvelgti rengiant įmonės plėtros
strategiją.

Vidinių ir išorinių veiksnių sujungi-
mas. Pateikiant veiksnių analizę pirmiau-
sia rekomenduojama aptarti stiprybių,
silpnybių, grėsmių ir galimybių įtaką įmo-
nės plėtrai ir tarpusavio sąsajas. Reikėtų
ne tik konstatuoti problemą, bet ir ieškoti
svarbesnių jos priežasčių.

Apibendrinant, pagrindiniai klausimai,
į ku riuos reikėtų atsakyti, neaptariant
stiprybių, silpny bių, grėsmių ir galimybių
įtakos įmonės plėtrai ir tarpusavio sąsajų,
yra tokie:
•• Ar įmonės pranašumai pakankamai iš-

naudojami?
•• Jei ne, kas trukdo juos išnaudoti?
•• Kas trukdo spręsti įmonės plėtros trū-

kumus?
•• Ar identifi kuotos galimybės jau yra?
•• Jei ne, kokia tikimybė, kad jos bus at-

eityje?
•• Kas bus daroma ar turėtų būti daroma

naudojantis ar ruošiantis pasinaudoti
šiomis galimybėmis?

•• Ar nustatytosios grėsmės jau yra ir ar
didelė tikimybė, kad jos išliks ateityje?

•• Jei taip, kas daroma siekiant sušvelnin-
ti šių grėsmių poveikį?

VERSLO VALDYMAS
Įmonės strateginis valdymas

Pavyzdžiui, įmonės pranašumas
– palanki geografi nė padėtis, dėl kurios
turizmo paslaugų plėtra yra perspektyvi
įmonės verslo kryptis. Papildomą akstiną
teikianti galimybė – didėjantis šalies ir
užsienio turistų susidomėjimas kaimo tu-
rizmu. Kita vertus, įmonės silpnybė – tai,
kad pranašumas išnaudojamas nepakanka-
mai, nes aptarnaujamų turistų skaičius yra
mažesnis negu ne tokias palankias sąlygas
rekreacijai turinčių įmonių. Tam tikrą
grėsmę kelia tai, kad kitos įmonės daug
dėmesio skiria turizmo paslaugų kokybei
gerinti, todėl ateityje net ir esamas turistų
skaičius gali sumažėti. Tuo tarpu gilesnė
šios silpnybės priežastis – nepakankamai
išplėtota įmonės materialinė bazė, žema
darbuotojų kvalifi kacija, prasta paslaugų
kokybė. Ši problema atsirado dėl fi nansi-
nių išteklių stokos, kuri nėra sprendžiama,
nes trūksta iniciatyvos, kvalifi kuotų verslo
konsultantų, projektų rengimo gebėjimų.

Situacijos analizei apibendrinti ir
svarbiausiems elementams akcentuo-
ti rekomenduojama naudoti stiprybių,
silpnybių, grėsmių ir galimybių matricą.
Visos svarbiausios veiksnių aptarimo
dalyje paminėtos stiprybės ir silpnybės,
galimybės ir grėsmės turi būti aiškiai nu-
rodyti matricoje.

Minėti pasirinkimai gali būti įtvirtin-
ti schemoje. Tos galimybės ir grėsmės,
kurios darys tiesioginę įtaką įmonės

128

stiprybių ir silpnybių raidai ateityje, gali
būti pažymėtos pliusu, o galimybės ir

Vienoje suvestinėje matricoje matant
visas keturias veiksnių rūšis, galima juos
palyginti ir ieškoti strateginių ryšių, kurie
padeda įžiūrėti ir numatyti būsimus įmo-
nės strategijos tikslus ir uždavinius. Tai

VERSLO VALDYMAS
Įmonės strateginis valdymas

yra didžiausia tokios lentelės nauda. Deja,
dažnai įmonės, rengdamos strateginius
planus, aplinkos būklės analizę užbaigia
veiksnių suvestine ir neatlieka esminio
darbo – neišanalizuoja strateginių ryšių ir
neparengia išvadų.

9 lentelė. Strateginių ryšių analizė ir išvados

Analizė Išvados
(Kaip tai padaryti)

1 2

Kurias įmonės stiprybės galima pritaikyti išorinių
galimybių panaudojimui?

•• Tikslai
• • Uždaviniai
•• Priemonės

Kurias išorines galimybes galima panaudoti įmonės
stiprybėms didinti?

•• Tikslai
•• Uždaviniai
•• Priemonės

Kurios įmonės stiprybės gali padėti mažinti
grėsmes?

•• Tikslai
•• Uždaviniai
•• Priemonės

Kurias įmonės stiprybes galima panaudoti įmonės
silpnybėms šalinti?

•• Tikslai
•• Uždaviniai
•• Priemonės

grėsmės, neturėsiančios tiesioginės įtakos
įmonės silpnybių ir stiprybių raidai, – mi-
nusu.

8 lentelė. Vidinių ir išorinių veiksnių sujungimo pavyzdys

V
id

in
ia

i
ve

ik
sn

ia
i Stiprybės

Silpnybės

Esminės [E]

Ribotos [R]

Pataisomos [P]

Nepataisomos
[N]

SE1
SE2

SR1
SR2

SP1
SP2

SN1
SN2

Išoriniai veiksniai
Galimybės [G] Grėsmės [G]

G1 G2 G3 G4 G1 G2 G3 G4

+ - + -
- + + +

- + + +
+ - - -

+ + - + +
- - -

+ + + +
- - + +

+ + - +
- - - -

- + + +
+ + + -

- - - +
+ + + +

- + + -
+ - - +

129

1 2

Kurias išorines galimybes galima panaudoti
grėsmėms mažinti?

•• Tikslai
•• Uždaviniai
•• Priemonės

Kurias išorines galimybes galima panaudoti įmonės
silpnybėms šalinti?

•• Tikslai
•• Uždaviniai
•• Priemonės

Kurias įmonės silpnybes reikia pašalinti siekiant
sumažinti grėsmes?

•• Tikslai
•• Uždaviniai
•• Priemonės

Taigi, analizuojant SSGG, išorinių ir
vidinių veiksnių analizės rezultatai susi-
steminami, nustatoma jų reikšmė įmonės
plėtrai. SSGG analizės rezultatai leidžia
parengti įmonės kelerių metų veiklos
galimų tikslų, uždavinių ir jų įgyvendi-
nimo priemonių planą.

3. STRATEGIJOS RENGIMAS

Įmonės strategija – sprendimų visuma,
apibrėžianti įmonės svarbiausius ateities
tikslus ir veiksmus bei priemones tiems
tikslams pasiekti.

Įmonės strategijos esmę plačiau at-
skleidžia šie ypatumai:
•• strategija turi tam tikrą konkretizuotą

tikslinę orientaciją;
•• strategija rengiama ilgalaikei (5–7

metų) perspektyvai;

•• neatsiejama strategijos dalis yra veiks-
mai ir priemonės jai įgyvendinti;

•• strategija rengiama atsižvelgiant į
įmonės išteklių potencialą, kuris lemia
įmonės silpnybes ir stiprybes;

•• strategija kuriama atsižvelgiant į įmo-
nės aplinkos situaciją, kuri lemia įmo-
nės galimybes ir grėsmes;

•• strategija yra tuo efektyvesnė, kuo
didesnis indelis įnešamas į pridėtinės
vertės kūrimą įmonėje;

•• strategija yra tuo efektyvesnė, kuo
didesnį konkurencinį pranašumą įgyja
įmonė.
Rengdama strategiją įmonė numato

savo veiklos tikslus, kryptis ir būdus. Ji
turi numatyti, kaip kuo optimaliau pa-
naudoti turimus ir planuojamus gauti fi -
nansinius, materialinius ir darbo išteklius
misijai vykdyti ir užsibrėžtiems tikslams
pasiekti. Įmonės misijos, vizijos, strategi-
nių tikslų apibrėžimas padeda suformuluo-
ti užduotis.1 pav. Strategijos rengimo modelis

MISIJA, VIZIJA

TIKSLAI

UŽDAVINIAI

PRIEMONĖS

VERSLO VALDYMAS
Įmonės strateginis valdymas

130

Išskiriami šie strategijos rengimo įmo-
nėje etapai:
•• misijos ir vizijos formulavimas,
•• tikslų nustatymas,
•• uždavinių ir vertinimo kriterijų nu-

statymas,
•• strateginio veiklos plano priemonių

parengimas.
Įmonės strategijai formuluoti papra-

stai naudojami du metodai: atitikimo ir
konversijos. Naudojant atitikimo metodą,
strategijos tikslai ir uždaviniai formuluo-
jami, išryškinant įmonės stiprybes bei
galimybes, ir siekiama jais pasinaudoti.
Konversijos metodas reiškia, kad tikslai
ir uždaviniai formuluojami atsižvelgiant į
įmonės silpnybes, grėsmes ir siekiama jas
eliminuoti.

Konkretaus metodo pasirinkimas pri-
klauso nuo situacijos konkrečioje ūkio
šakoje ar sektoriuje, kuriame veikia įmo-
nė. Be to, dalis tikslų ir uždavinių plėtros
plane gali būti formuluojami naudojant
atitikimo, kita dalis – naudojant konver-
sijos metodą.

Įmonės misijos formulavimas. Misi-
jos for mu lavimas – svarbus strategijos
rengimo etapas. SSGG analizės rezul-
tatai yra įmonės misijos identi fi kavimo
ir atitinkamo įmonės sėkmės vizijos plė-
tojimo pagrindas. Misija nusako įmonės
gyvavimo paskirtį ir siekį. Neturint aiš-
kios misijos sunku pasirinkti tinkamus
plėtros variantus. Misija – strategijos
kūrimo pagrindas.

Dažnai įmonės misija ir strateginiai
tikslai laikomi savaime suprantamu daly-
ku, tačiau jų turinys dažnai sutapatinamas.
Misija yra daugiau negu įmonės tikslai.
Misija – tai įmonės vertybių suvokimas,
jos sėkmingos veiklos pojūtis, suprati-
mas, kaip įgyvendinti jos tikslus. Kitaip
tariant, įmonės misija susumuoja, api-
bendrina įmonės tikslus – kas ir kodėl

turi būti atlikta, kokie rezultatai turi būti
pasiekti, kokiais principais bei veiklos
metodais remdamasi įmonė turi funkcio-
nuoti.

Nustatant įmonės misiją būtina suvok-
ti, kad įmonės misija – tai organizacinių
tikslų apibūdinimas ir deklaravimas.
Misijos formulavimą galima suvokti kaip
struktūrizuotą atsakymą į kelis klausimus,
kylančius įmonei, jos vadovams:

1. Kokius esminius socialinius ar po-
litinius poreikius turime iškelti, priimti, o
kokius – atmesti ar atidėti?

2. Ar įmonė, jos vadovai gali sėkmin-
gai numatyti ir prisiimti atsakomybę už
visuomenės poreikių įgyvendinimą?

3. Kokia yra įmonės atsakomybė vi-
suomenei?

4. Kokia yra mūsų įmonės fi losofi ja,
vertybės ir kultūra?

5. Kuo įmonė yra panaši ir kuo skiria-
si nuo kitų įmonių?

Įmonės misija apibūdina jos paskirtį ir
įsipareigojimus visuomenei, svarbiausią
įmonės gyvavimo tikslą, kompetencijos
sritį ir veiklos kryptį, visuomenės po-
reikius, rodo, kokiu tikslu buvo įsteigta
įmonė, dėl ko ji funkcionuoja, kuo skiriasi
nuo kitų įmonių. Įmonės misija yra pasto-
viausia, palyginti su strateginiais tikslais
ir uždaviniais. Įmonės misija tikslinama,
jeigu pasikeičia aplinkybės, nulėmusios
jos turinį.

Misijos identifi kavimu siekiama spe-
cifi kuoti tikslus, išplėtoti įmonės veik-
los fi losofi ją ir apibrėžti organizacines
vertybes. Jeigu įmonės tikslai nėra nu-
kreipti socialiai naudinga, juridiškai
sunorminta linkme, įmonė vargu ar gali
tikėtis sėkmingos veiklos, visiško visuo-
menės pasitikėjimo, darbuotojų pastangų
ir lojalumo.

Misija naudinga tuo, kad jos pagrin-
du atsiranda galimybė nustatyti įmonės
veiklos tikslus ir prioritetus. Išskyrus

VERSLO VALDYMAS
Įmonės strateginis valdymas

131

veiklos prioritetus ir tikslus, lengviau
tobulinti įmonės struktūrą ir sistemas,
tarp jų ir išteklių valdymo sistemas.
Tikslų suvokimas leidžia geriau valdyti
gamybos, rinkodaros, fi nansų veiklą.
Kartu paaiškėja, kurios įmonės veiklos
taisyklės ir normos yra tinkamos, o ku-
rias būtina keisti.

Įmonės vizijos formulavimas. To-
lesnis strategijos kūrimo etapas – veiks-
mingas įmonės vizijos įtvirtinimas. Vizija
sukonkretina įmonės misiją, tiksliau nusa-
kydama, ką įmonė tikisi pasiekti. Tai lyg
tam tikras įmonės ateities būklės idealas.
Nors idealas dažnai yra nepasiekiamas,
tačiau jis įmonei nurodo atitinkamas veik-
los gaires, kartu mobilizuoja stipriąsias
įmonės savybes.

Kurti ateities viziją nėra paprasta.
Įmonės vadovai dažnai patys bijo atsako-
mybės už ateities viziją. Be to, jie dažnai
nepasitiki tais, kurie norėtų prisiimti atsa-
komybės dalį už įmonės savininkų ateities
lūkesčių įgyvendinimą. Taip atsitinka, kai
įmonės vadovams kartais trūksta kompe-
tencijos, atsakomybės, darbo komandoje
įgūdžių. Įmonės sėkmės vizijos sufor-
mavimas pats savaime dar negarantuoja
greitų, efektyvių įmonės pokyčių. Tačiau
strateginiai dalykai skiriasi nuo taktinių:
jie nelemia greitų rezultatų, bet yra ne-
palyginamai svarbesni už taktinius, nors
kartais, išsprendus kurią nors taktinę pro-
blemą, tam tikros srities įmonės veikla
smarkiai pagerėja.

Įmonės vizijos suformavimas lei-
džia geriau suprasti įmonės ateitį – tai,
kas laukia įmonės. Vizija nusako, kaip
įmonė keisis ateityje, kuo ji nori tapti,
ką nori pasiekti. Vizijos įtvirtinimas pa-
deda geriau suformuluoti įmonės tikslus
ir ateities užduotis. Vizija paskatina
įmonę sutelkti pastangas, nes žemesnio
lygmens vadybininkai, turėdami ateities

viziją, paprastai nori ją kuo greičiau įgy-
vendinti. Įmonė privalo tuo pasinaudoti.
Taip tarsi sukuriamas teigiamas įtampos
laukas tarp dabar esančios ir įsivaizduo-
jamos įmonės.

Įmonės strateginių tikslų nustaty-
mas. Suformulavus įmonės misiją, nu-
statomi įmonės strateginiai tikslai. Strate-
giniai tikslai turi atitikti aplinkos ir išteklių
bei SSGG analizės išvadas, t. y. turi būti
formuluojami atsižvelgiant į atitinkamus
poreikius, sąlygas ir galimybes. Įmonės
tikslai išdėstomi prioriteto tvarka.

Nustatydami strateginius tikslus, įmo-
nės vadovai turi apsvarstyti, ar tikslas:
•• yra susijęs su įmonės misija;
•• yra numatytas pagal objektyvios infor-

macijos analizę;
•• atitinka SSGG analizę;
•• atitinka įmonės plėtros viziją;
•• nėra ribojamas laiko atžvilgiu.

 Strateginis tikslas turi nusakyti platų,
ne ap skaičiuojamą rezultatą, kurį norima
pasiekti per ne apibrėžtą laikotarpį, ir prie-
žastį, dėl kurios siekiama šių rezultatų.

Pagrindiniai tikslų formulavimo prin-
cipai yra šie:
•• tinkamumas (tikslai turi skatinanti

įmonę vykdyti savo misiją);
•• apibrėžtumas (tikslai turi būti nustatyti

tam tikram laikotarpiui);
•• pasiekiamumas (tikslai turi būti pasie-

kiami);
•• motyvavimas (tikslai turi būti supran-

tami, skatinantys veikti);
•• suprantamumas (tikslai turi būti sufor-

muluoti paprastai ir aiškiai);
•• įsipareigojimas (tikslai turi skatinti

prisiimti įsipareigojimus);
•• suderinamumas (įmonės ir jos padali-

nių tikslai turi būti glaudžiai susiję).
Išskiriami šie tikslų tipai:

•• ilgalaikiai tikslai yra nustatomi pir-
miausia. Ilgalaikiai tikslai nustatomi

VERSLO VALDYMAS
Įmonės strateginis valdymas

132

siekiant parodyti, kokių rezultatų
laukiama per įmonės ilgiausią planuo-
jamą laikotarpį. Jie platesni ir mažiau
konkretūs negu kitų tipų tikslai;

•• vidutinės trukmės tikslai nustatomi
po to, kai suformuluojami ilgalaikiai
tikslai, ir yra jų dalis;

•• trumpalaikiai tikslai yra labai konkre-
tūs, apibrėžti ir pasiekiami artimiausiu
laikotarpiu.
Strateginis tikslas yra susijęs su ati-

tinkamais poreikiais, sąlygomis ir ga-
limybėmis. Įmonės strateginiai tikslai
periodiškai peržiūrimi. Paprastai įmonei
rekomenduojama turėti ne daugiau kaip
3–5 ilgalaikius strateginius tikslus.

Uždaviniai. Strateginiams tikslams
įgyvendinti suformuluojami uždaviniai.
Kiekvienas strateginis tikslas turi turėti
bent vieną uždavinį. Jeigu yra daugiau
uždavinių, jie išdėstomi prioriteto tvarka.
Uždavinys turi suteikti galimybę nusta-
tyti, ką įmonė nori įgyvendinti siekdama
numatytų strateginių tikslų ir kokių ji
tikisi rezultatų.

Uždaviniai yra skirti konkrečiai silp-
nybei, problemai ar tarpusavyje susijusių
problemų ar silpnybių grupei išspręsti,
taip pat pasinaudoti stiprybėmis, gali-
mybėmis ar sumažinti grėsmes. Visos
uždaviniuose nurodytos stiprybės, silp-
nybės, galimybės ar grėsmės turi būti nu-
statytos analizuojant aplinką ir SSGG.
Suformulavus uždavinį, aiškiai apibrė-
žiami rezultatai, kurių siekiama jį įgy-
vendinant. Rezultatai turi būti pasiekiami
per planuojamą strategijos įgyvendinimo
laikotarpį.

Uždavinys turi būti apskaičiuojamas
arba aprašomas. Formuluojamam uždavi-
niui keliami šie reikalavimai:
•• jis nurodo vieną pagrindinį rezultatą,

kuris turi būti pasiektas;

•• jo rezultatą galima išmatuoti, palygin-
ti su objektyviais rodikliais;

•• jo rezultatą galima pasiekti per pla-
nuojamą laikotarpį.
Nustatant strateginius tikslų įgyven-

dinimo uždavinius, reikia atsakyti į šiuos
klausimus:
•• ar uždavinys atitinka tikslą;
•• ar uždavinys yra realus laiko ir ištek-

lių atžvilgiu;
•• ar uždavinys numato norimą gauti

rezultatą.
Kad būtų galima įvertinti strategijos

uždavinių vykdymą, suformuluojami už-
davinių įgyvendinimo vertinimo kriterijai.
Jie suteikia informaciją apie uždavinių
įgyvendinimo rezultatus. Vertinimo krite-
rijai turi būti skelbiami ir už juos turi būti
atsiskaitoma, jie turi būti stebimi ir nau-
dojami priimant sprendimus, t. y. jie turi
padėti valdyti ir kontroliuoti. Pagal šiuos
kriterijus vertinami uždavinių vykdymo
rezultatai ir atliekant veiklos auditą.

Uždavinių įgyvendinimo vertinimo
kriterijai turi:
•• būti grindžiami strateginiais tikslais ir

uždaviniais;
•• būti realūs, teisingi, aiškiai suformu-

luoti, nesudėtingi, leisti daryti palygi-
nimus;

•• būti palyginami laiko atžvilgiu;
•• leisti vertinti sąnaudas, darbo krūvį,

rezultatus ir naudą.
Tikslinga parinkti kelis skirtingų tipų

vertinimo kriterijus. Vertinimo kriterijai
pagal tipus skirstomi į:
•• kiekybinius (absoliučius ir santyki-

nius): rodo, kiek pasiekta (nurodomas
prekių ar paslaugų kiekis);

•• kokybinius: rodo, kaip buvo suteik-
tos paslaugos, nurodo jų tikslumą,
išsamumą, vartotojų patenkinimą ir
paslaugų standartų atitikimą;

VERSLO VALDYMAS
Įmonės strateginis valdymas

133

•• išlaidų efektyvumo: apibūdina pa-
siektų rezultatų ir sunaudotų išteklių
santykį.

Uždavinių sprendimo priemonės.
Kiekvienas uždavinys sprendžiamas atlie-
kant konkrečius veiksmus, kurie vadinami
priemonėmis. Priemonė yra pageidautinų
tikslų ar užsibrėžtų uždavinių pasiekimo
būdas, įvertintas kiekybiškai nustatant in-
telektinių, materialinių ir fi nansinių išteklių
poreikį. Įmonės vadovai turi apsvarstyti
daugiau nei vieną priemonę, kad užtikrin-
tų, jog pasirinkta uždavinio įgyvendinimo
priemonė yra pats efektyviausias ir raciona-
liausias būdas norimam rezultatui pasiekti.
Priemonės turi būti vertinamos siekiamų
rezultatų pagrindu.

Priemonė turi atitikti šiuos kriterijus:
•• priemonė yra efektyviausias ir racio-

naliausias būdas norimam rezultatui
pasiekti;

•• priemonė leidžia pasiekti norimą rezul-
tatą naudojantis turimais arba planuo-
jamais ištekliais;

•• priemonė turi būti suprantama, teisėta
ir praktiškai įgyvendinama.
Nustatydami priemones įmonės vado-

vai turi spręsti šiuos klausimus:
•• ar priemonė yra pats efektyviausias ir

racionaliausias būdas norimam rezul-
tatui pasiekti;

•• ar priemonė yra reali turimų arba pla-
nuojamų išteklių atžvilgiu;

•• ar priemonė gali realiai padėti pasiekti
norimus rezultatus;

•• ar priemonė tiksliai reziumuoja nu-
matomą strategiją;

•• ar priemonė yra suprantama, teisėta ir
praktiška.

Reikia numatyti priemones kiekvie-
nam uždaviniui įgyvendinti. Rekomen-
duojama apsvarstyti ir numatyti daugiau
kaip vieną priemonę ir jas išdėstyti pri-
oriteto tvarka.

4. STRATEGIJOS ĮGYVENDINIMAS

Tolesnė strateginio valdymo stadija
yra numatytos ir parengtos strategijos įgy-
vendinimas. Šios stadijos tikslas – pereiti
nuo strateginio planavimo prie kitų stra-
teginio valdymo funkcijų – organizavimo,
vadovavimo bei kontrolės. Tai visiškai
suprantama, nes vien tik sukurti įmonės
strategiją neužtenka. Reikia parengti
efektyvius jos įgyvendinimo atraminius
planus, programas ir projektus, garantuoti
fi nansinius ir žmonių išteklius bei parengti
patį įgyvendinimo procesą. Įgyvendinant
strategiją išbandomos naujos techninės,
informacinės galimybės, rengiamos įmo-
nės darbuotojų mokymo programos, nauja
strateginė politika ir valdymo metodai.

Strategijos įgyvendinimas pirmiausia
apima strategijos atraminių planų rengimą
ir strateginio plano įgyvendinimą.

Įmonės strateginis planas – tai ilgalai-
kės veiklos programa, kurią reikia nuolat
keisti, priderinant prie pasikeitusios aplin-
kos. Patvirtinus strateginį planą, būtina pa-
rengti išvestinius arba atraminius planus,
kurie detalizuoja ir sukonkretina strateginį
planą. Kiekvienas įmonės verslo ar funk-
cinis veiklos planas, išskyrus strateginį
planą, traktuojamas kaip atraminis planas
aukštesnio lygio planams.

Įmonėms yra būdinga planų hierarchi-
ja:

1) strateginiai planai (3–7 metų);
2) vidutinės trukmės planai (2–3

metų);
3) einamieji planai (vienerių metų);
4) operatyviniai planai (ketvirčių, mė-

nesių ir t. t.).
Visų lygių planai rengiami pagal vie-

nodą planavimo žingsnių seką. Tačiau
nors visiems minėtiems planams rengti
gali būti taikoma ta pati žingsnių seka,
kiekvieno planų hierarchijos lygio žings-
nių sudėtis ir turinys skiriasi. Kylant

VERSLO VALDYMAS
Įmonės strateginis valdymas

134

hierarchijos pakopomis aukštyn, planavi-
mas darosi vis sudėtingesnis, kartu jį su-
dėtingiau ir formalizuoti.

Strateginis planas – dokumentas,
kuriame yra nustatyti tikslai, uždaviniai,
vertinimo kriterijai ir priemonės progra-
mai įgyvendinti bei laukiamas jos povei-
kis įmonei. Strateginio plano tikslas turi
nusakyti rezultatą, kurį norima pasiekti per
tam tikrą laikotarpį.

Strateginio plano struktūrą sudaro:
•• tikslai,
•• uždaviniai,
•• priemonės,
•• uždavinių įgyvendinimo vertinimo kri-

terijai,
•• lėšos.

Strategijos įgyvendinimo pagrindą
sudaro veiklos tvarkaraštis. Veiklos tvar-
karaštis (arba veiksmų planas) yra įmonės
strateginės veiklos pristatymo metodas,
kuris nustato strateginio plano loginę seką
ir tarpusavio santykius. Pagal veiklos tvar-
karaščius kiekvienai veiklai įgyvendinti
priskiriami žmonių ištekliai.

Apsisprendus dėl strateginio plano
apimties (uždavinių ir rezultatų) pagal
loginės struktūros metodą pradedamas
rengti veiklos tvarkaraštis, dažniausiai re-
miantis darbų suskirstymo schemos (DSS)
metodu, kurio tikslas – suskirstyti strategi-
nį planą į dalis. Darbų suskirstymo schema
užtikrina strateginio plano nuoseklumą ir
visapusiškumą bei leidžia išvengti kartoji-
mosi, nes planuojant įmonės veiklą pagal
darbų suskirstymo schemą galima patik-
rinti visus plano komponentus. Strateginio
plano apimtį ir jo komponentus galima
pavaizduoti remiantis darbų suskirstymo
schema. Kadangi darbų suskirstymo sche-
ma yra hierarchinė struktūra, strateginio
plano apimtį geriausiai galima pateikti
grafi škai „dėžutės“ arba „eilutės“ formo-
mis.

2 pav. „Dėžutės“ formos darbų su-
skirstymo schema

Veiklos tvarkaraštis gali būti rengiamas
pagal šiuos pagrindinius žingsnius:

1. Pagrindinių veiklų išvardijimas.
Apsisprendus dėl strateginio plano apim-
ties (uždavinių ir rezultatų), reikia išvar-
dyti pagrindines veiklas, reikalingas stra-
teginiam planui rengti. Jeigu planas buvo
formuluojamas pagal loginės struktūros
metodą, pagrindines veiklas galima rasti
loginės struktūros matricos lentelėje.

2. Pagrindinių veiklų suskirstymas į
strateginio plano etapus. Planą galima su-
skirstyti į skirtingus etapus, skirtingiems
etapams priskirti skirtingas veiklas pagal
DSS. Be to, didelius ir sudėtingus planus
galima padalyti į subplanus. Taip galima
perduoti atsakomybę už subplanų valdymą
suinteresuotų asmenų grupėms.

3. Strateginių įmonės veiklų suskirs-
tymas į smulkesnes užduotis. Veiklos gali
būti suskirstomos į smulkesnes užduotis
siekiant kontroliuoti, kaip jos vykdomos.
Įvykdyti kiekvieną smuklesnę užduotį gali
būti pavesta tam tikram asmeniui. Dažniau-
siai veiklos yra suskirstomos į smulkesnes
užduotis esant didelei rizikai ir abejonei.
Toks suskaidymas leidžia sukaupti daugiau
informacijos ir sumažinti riziką.

VERSLO VALDYMAS
Įmonės strateginis valdymas

Strateginis
planas

1.2. Strateginio
plano etapas

1.3. Strateginio
plano etapas

1.1. Strateginio
plano etapas

1.2.1. Įmonės
strateginė veikla

(etapo
prioritetai)

1.2.2. Įmonės
strateginė veikla

(etapo
prioritetai)

1.2.3. Įmonės
strateginė veikla

(etapo
prioritetai)

Strateginio plano už-
duotis (priemonės)

135
VERSLO VALDYMAS

Įmonės strateginis valdymas

4. Veiklų sekos, tarpusavio priklauso-
mybės ir apribojimų nustatymas. Veiklas
suskirsčius į etapus bei suskirsčius pagrin-
dines veiklas į smulkesnes užduotis, reikia
susieti veiklas pagal jų seką, tarpusavio
priklausomybę: kaip viena veikla priklau-
so nuo kitos veiklos pradžios ir pabaigos.
Yra keli veiklų tarpusavio santykio tipai.
Dažniausiai viena veikla negali prasidėti
tol, kol nepasibaigia kita. Tačiau kai ku-
rios veiklos gali būti vykdomos tuo pačiu
metu. Tam tikri išoriniai įvykiai gali turėti
įtakos strateginio plano įgyvendinimui.

5. Strateginio plano veiklų įgyvendini-
mo pradžios ir pabaigos datų nustatymas.
Pagal tam tik rų veiklų užduočių trukmę
reikia nustatyti plano veik lų (o paskui
atitinkamai ir etapų) įvykdymo trukmę,
nurodyti preliminarias veiklų pradžios ir
pabaigos datas.

6. Strateginio plano krypčių/prioritetų
nustatymas. Plano kryptis yra įmonės
veiklos, įgyvendinant strategiją, orienty-
ras konkrečiame strateginio plano etape.

Kryptys/prioritetai yra skirti strateginio
plano įgyvendinimui valdyti ir kontro-
liuoti. Prioritetais išskiriami pagrindiniai
siekiai ir planuojami rezultatai, pagal ku-
riuos vertinami plano etapo įgyvendinimo
tikslai ir pažanga.

7. Etapų, veiklų ir užduočių paskirsty-
mas įmonės darbuotojams. Atsakomybės
už skirtingus strateginio plano komponen-
tus priskyrimas yra vienas iš svarbiausių
tvarkaraščio rengimo žingsnių. Tai atlie-
kama įvertinus kiekvieno strateginio pla-
no etapo, veiklos ir užduoties įvykdymo
poreikį (žmonių, materialinių, fi nansinių
išteklių). Etapus, veiklas ir užduotis pa-
skirsčius įmonės darbuotojams, paaiškėja
atsakomybė už strateginio plano kompo-
nentų vykdymą.

Atsakomybę galima priskirti siejant
darbų suskirstymo schemą (DSS) su or-
ganizacinio suskirstymo schema (OSS).
Kaip pažymėta lentelėje, DSS ir OSS aiš-
kiai susieja strateginio plano komponentus
su įmonės darbuotojais, nustatydama atsa-
komybę už plano komponentų įvykdymą.

10 lentelė. Darbų suskirstymo schemos ir organizacijos suskirstymo schemos
sąsajos

1. Strateginio plano etapas
1.1.1. Įmonės strateginė

veikla
1.1.2. Įmonės strateginė

veikla
1.1.1.1.

Užduotis
1.1.1.2.

Užduotis
Darbuotojas A Atsakingas

vadovas
(plano
įgyvendini-
mo koordina-
torius)

Darbuotojas B

Darbuotojas C

Žinoma, svarbiausia sėkmingo strate-
ginio įmonės plano įgyvendinimo sąlyga
yra įgyvendinančios struktūros, kurios
koordinuoja veiklą, jungia ir derina suin-
teresuotųjų pozicijas, susieja jų pastangas

į koalicijas, formalius ir neformalius jun-
ginius, rengia diskusijas, priima sprendi-
mus, sprendžia kylančius konfl iktus.

Įgyvendinančios struktūros privalo per
visą įgyvendinimo laikotarpį nenukrypti

136

nuo strateginio plano įgyvendinimo pa-
grindinių krypčių, keisti neefektyviai dir-
bančius įgyvendinančių struktūrų narius,
pašalinti kylančius sunkumus.

Veiklos įvykdymo kokybė ir trukmė
priklauso nuo jai priskirtų išteklių. Todėl
prieš pavedant įgyvendinti strategines
veiklas įmonei reikia įvertinti kiekvieno
darbuotojo gebėjimus, įgūdžius ir patirtį
bei paaiškinti jų atsakomybę už paskirtus
strateginio plano komponentus. Akivaizdu,
kad šio žingsnio metu, nustatant išteklių
atsakomybę, iškils poreikis tikslinti strate-
ginio plano komponentų įvykdymo trukmę
ir kitus dalykus. Kuo tiksliau suplanuoti iš-
tekliai, tuo tiksliau įvertinama veiklų truk-
mė. Visa veiklos tvarkaraščio informacija
gali būti apibendrinta grafi škai.

Ypač svarbus vaidmuo įgyvendinant
strategiją tenka fi nansavimui, t. y. racio-
naliam fi nansinių išteklių panaudojimui.
Įmonės fi nansinių išteklių suformavimas,
jų naudojimo kontrolė tiesiogiai priklauso
nuo įmonės vadovų, svarbiausių padali-
nių vadybininkų.

Strategijai įgyvendinti reikia numatyti
fi nansinius išteklius ir suformuoti strate-
gijos įgyvendinimo biudžetą. Biudžeto
detalumas ir aiškumas atidžiai tikrinami.
Pirma, vertinant strateginį planą, daug dė-
mesio skiriama „pinigų vertės“ kriterijui
– ką ir kiek strateginio plano rengėjai nu-
mato atlikti už numatytus pinigus. Antra,
vertinamas strateginio plano biudžeto san-
daros aiškumas, numatytų išlaidų pagrįs-
tumas ir jų reikalingumas strateginiams
tikslams pasiekti.

Pirmiausia bandoma nustatyti kiekvie-
nos strateginiame plane numatytos veiklos
būsimas išlaidas. Turi būti nustatyta kiek-
vienai veiklai atlikti reikalingų fi nansinių
išteklių tiksli kiekybinė išraiška.

Biudžete neturėtų būti bendrų sumų:
pavyzdžiui, jei numatoma įsigyti naują
įrangą, pageidautina nurodyti apytikrį jų

skaičių, technines charakteristikas, reika-
lingus papildomus įrenginius ir kt. Infor-
macija apie įsigyjamą įrangą turi būti kuo
tikslesnė, nes padeda pagrįsti ir tiksliau
numatyti reikiamas lėšas. Rengiant strate-
gijos įgyvendinimo biudžetą reikia atlikti
nedidelį tyrimą – nustatyti būsimų pirkimų
(prekių ar paslaugų) kainą. Panašiai grin-
džiami ir darbuotojų atlyginimai.

Paskutinė strateginio valdymo proceso
dalis, susijusi su strategijos įgyvendinimu,
– tai kontrolė ir vertinimas. Strategiją
įgyvendinant kylantys sunkumai taip pat
turė tų būti numatyti. Įmonės vadovams
būtina suvokti atsakomybę už naujų, pa-
pildomų sprendimų priėmimą, siekiant
pagerinti įgyvendinimo procesą. Todėl
įgyvendinant strategiją išauga vertinimo
fazės ir procedūrų vaidmuo. Tai reiškia,
kad kiekvienas svarbesnis įgyvendinimo
proceso žingsnis turi būti žengtas, jei rei-
kia, pasitelkus specialistus ir ekspertus.
Įvertinami pasikeitimai. Strateginio plano
atskirų dalių įgyvendinimas leidžia preci-
ziškai koreguoti, tikslinti likusį strategi-
nio plano etapą, įgyvendinimo procesus.

Strateginį planą padalijus į atskirus
etapus bei paskirsčius juos laiko atžvilgiu,
svarbu kontroliuoti kiekvieno etapo eigą
bei įvertinti jo rezultatus. Esant nepaten-
kinamiems rezultatams, reikėtų vėl grįžti
į strateginės analizės stadiją ir pradėti
ieškoti priežasčių, alternatyvių sprendimo
būdų.

Siekiant įvertinti, ar įgyvendinti stra-
tegijoje numatyti tikslai ir uždaviniai,
analizuojami iš anksto nustatyti uždavi-
nių įgyvendinimo vertinimo kriterijai.
Jie suteikia informaciją apie strateginio
plano įgyvendinimo rezultatus. Vertinimo
kriterijai turi būti stebimi ir naudojami pri-
imant sprendimus. Jie turi padėti valdyti
bei kontroliuoti įmonės strateginę veiklą.
Uždavinių įgyvendinimo vertinimo krite-
rijai turi:

VERSLO VALDYMAS
Įmonės strateginis valdymas

137

•• būti realūs, teisingi, aiškiai suformu-
luoti, leisti daryti palyginimus;

•• leisti vertinti sąnaudas, darbo krūvį,
rezultatus ir naudą;
Vertinimo kriterijai skirstomi į:

•• kiekybinius (absoliučius ir santyki-
nius): rodo, kiek pasiekta, kokia yra
paslaugų ar prekių apimtis;

•• kokybinius: rodo, kaip buvo suteiktos
paslaugos, nurodo jų tikslumą, vartoto-
jų pasitenkinimą, išsamumą ir paslau-
gų standartų atitikimą.
Įmonės vadovybė ir įgyvendinančios

struktūros vertinimo išvadų pagrindu
nuolat tobulina strategijos įgyvendinimo
dokumentus, siekia priimti būtiniausius
sprendimus, nustatyti veiklą ir atsako-
mybę už sprendimų įvykdymą. Bent
kiek pasikeitus strategijos įgyvendinimo
terminams, metodams ar taktikai, apie tai
privalu pranešti suinteresuotiems asme-
nims ir struktūroms.

Kontrolė ir vertinimas – strategijos
įgyvendinimo priežiūros komponentas.
Svarbu nuolat stebėti, ar strategijos įgy-
vendinimas atitinka poreikius ir išlieka
aktualus – laikas ir aplinkybės gali pa-
keisti išorinę bei vidinę įmonės aplinką,
dėl pokyčių gali reikėti daryti strateginių
tikslų, prioritetų bei programų (veiksmų
plano) pakeitimus.

Kontrolė ir vertinimas – tai taip pat
planas priemonių, vykdytinų atsiradus
svarbiems pokyčiams rengiant ir įgyven-
dinant strateginį planą:
•• tam reikia iš naujo įvertinti visas pa-

grindines prielaidas ir atkurti bei
įvertinti visus tarpusavyje susijusius
santykius;

•• tai yra tęstinis procesas, duomenų rinki-
mo ir analizės seka, strateginių krypčių
patvirtinimas, o, jeigu reikia, ir strategi-
nio plano etapo performulavimas.
Strategijos įgyvendinimo priežiūra tu-

rėtų padėti atsakyti į tokius klausimus:

1. Ar privalu keisti esamo strateginio
plano prioritetus skiriant fi nansines lėšas
ir renkantis veiklos kryptis?

2. Ar sąlygos pasikeitė tiek, kad reikia
apsvarstyti naujų strateginių krypčių ir
veiksmų plano rengimą?

Būtina nuolat vertinti įmonės veiklą
ir peržiūrėti strategiją bei strateginius ir
atraminius planus, atlikti pakartotinę eks-
pertizę. Šio strateginio planavimo etapo
tikslas – patikrinti įgyvendintą politiką,
strategiją, planus, programas, projektus
ir tuo remiantis numatyti naują veiklos
kursą – modifi kuoti planus ir atsisakyti
netinkamos strategijos.

PABAIGA

Strateginis šiuolaikinės įmonės val-
dymas skatina jos vadovus galvoti apie
perspektyvą, apibrėžti veiklos rodiklius,
kad juos būtų galima kontroliuoti, koordi-
nuoti įmonės pastangas, nustatyti įmonės
uždavinius ir orientacijas, iš anksto ruošti
įmonę netikėtoms permainoms, sutelkia
visas įmonės vadybininkų pajėgas siekti
bendro tikslo.

Nors pastarąjį dešimtmetį strateginio
valdymo lygis šalyje kiek pagerėjo ir
nemaža įmonių vadovų pripažįsta, kad
strategija yra įmonės valdymo pagrindas,
ji vis dar lieka silpna įmonių vadybos
veiklos grandis. Dažna priežastis – įmonės
savininkai ir aukščiausieji vadovai skiria
nepakankamai dėmesio strategijai. Dauge-
liui įmonių vadovų aktualios šiandieninės
problemos užgožia akiratį, tolimą per-
spektyvą. Strategija užsimiršta dėl kritinių
situacijų, kurių sprendimas patrauklesnis,
nes sudaro užbaigto darbo įspūdį. Tai ver-
čia daryti išvadą, kad reikia sudaryti tokias
aplinkybes, kurios strategijos planavimą ir
įgyvendinimą padarytų būtiną.

Įmonės strategija yra kruopštus ir si-
stemingas pasiruošimas ateičiai. Tačiau

VERSLO VALDYMAS
Įmonės strateginis valdymas

138

strateginis valdymas pats savaime nėra
garantas arba stebuklingų metodų, prie-
monių rinkinys, saugantis įmonę nuo
nesėkmių. Strategija negarantuoja, kad
įmonei seksis, jeigu ji bus netinkamai
valdoma. Strateginis valdymas greičiau
yra metodologija, kurią pritaikius galima
tikėtis efektyvesnės įmonės veiklos.

Įmonės veikloje strateginis mąstymas
ir veikla gali įsitvirtinti tik laipsniškai.
Todėl strateginio valdymo pranašumai ir
galimybės tampa vertybėmis ne iš karto,
o po kelių įmonės įgyvendintų strateginio

VERSLO VALDYMAS
Įmonės strateginis valdymas

planavimo ciklų, įmonės vadovams ir dar-
buotojams sukaupus deramą strateginio
planavimo patirtį.

Įmonės vadovai privalo suprasti, kad
strateginio valdymo sėkmė priklauso
nuo to, kaip teoriniai strateginio valdy-
mo modeliai, principai, procedūros bus
susiejami su realiomis įmonės veiklos
sąlygomis, specifi nėmis jų veiklos ap-
linkybėmis ir situacijomis. Tai priklauso
ir nuo to, kaip efektyviai bus rengiama
strategija ir vadovaujama jos įgyvendi-
nimo procesui.

139
VERSLO VALDYMAS

Finansų analizė, kontrolė ir valdymas

Finansų analizė, kontrolė ir valdymas

1. FINANSINĖS ATASKAITOS IR JŲ
INTERPRETACIJA

Kiekvienos įmonės savininkams bei
vadovams svarbu suprasti ir interpretuoti
fi nansines ataskaitas bei, jomis remiantis,
priimti tinkamus sprendimus. Finansinės
ataskaitos svarbios ne tik pačiai įmonei,
kurios veiklą jos atspindi. Finansinės
ataskaitos domina daugelį asmenų grupių:
investuotojus, bankininkus ar kitus fi nan-
sinių išteklių tiekėjus, darbuotojus, žaliavų
bei kitų išteklių tiekėjus, pirkėjus, valsty-
bines institucijas, įvairias vartotojų gru-
pes. Jeigu jūsų įmonė nuspręstų iš banko
pasiskolinti pinigų, tai pirmiausiai bankas
pareikalautų pateikti įmonės fi nansines
ataskaitas, nes bankui svarbu įvertinti, ar
įmonė būtų pajėgi grąžinti kreditą. Jeigu
jūsų įmonė nori pirkti didelį kiekį prekių
ar žaliavų ir atsiskaityti po tam tikro ter-
mino, tai prekių tiekėjas greičiausiai taip
pat reikalaus iš jūsų pateikti fi nansines
ataskaitas, nes jam labai svarbu žinoti, ar
jūsų įmonė galės laiku atsiskaityti.

Plačiausiai naudojamos yra pelno
(nuostolio) ataskaita bei balansas, tačiau
ne mažiau svarbi yra ir pinigų srautų atas-
kaita. Atsižvelgiant į įmonės teisinę formą,
gali skirtis įstatymų reikalaujamų ataskai-
tų formos, tačiau, nesvarbu, ar jūsų įmonė
yra IĮ, ŪB ar UAB, fi nansinių ataskaitų
esmė yra ta pati. Pelno (nuostolio) atas-
kaita rodo įmonės tam tikro laikotarpio
veiklos pajamas ir sąnaudas (išlaidas), o
balansas – įmonės turtą bei jos įsipareigo-
jimus konkrečiu laiko momentu.

Pelno (nuostolio) ataskaitą galime
lyginti su fi lmavimo kamera, kuria užfi k-
suojamos visos įmonės uždirbtos pajamos

bei patirtos išlaidos per tam tikrą laikotar-
pį. Pavyzdžiui, 2002 m. metinėje pelno
(nuostolio) ataskaitoje bus parodytos visos
įmonės pajamos bei išlaidos, kurias įmonė
gavo (patyrė) nuo 2002 sausio 1 d. iki 2002
gruodžio 31 d. Tuo tarpu balansas gali būti
lyginamas su įmonės fotografi ja, padaryta
tam tikru laiko momentu. 2002 m. gruo-
džio 31 d. būklės balansas rodys įmonės
turtą bei įsipareigojimus šią konkrečią die-
ną, tačiau, remdamiesi šiuo balansu, mes
nesužinosime, kaip atrodė įmonės turtas
bei įsipareigojimai prieš pusmetį, mėnesį,
netgi prieš dieną.

Pelno (nuostolio) ataskaita
Pelno (nuostolio) ataskaita leidžia įver-

tinti kasdienę įmonės veiklą, t. y. palyginti
tam tikro laikotarpio įmonės pajamas su
parduotų prekių ar suteiktų paslaugų savi-
kaina bei kitomis išlaidomis. Pajamų per-
viršis, palyginti su išlaidomis, vadinamas
pelnu, ir atvirkščiai, išlaidų perviršis, paly-
ginti su pajamomis, vadinamas nuostoliu.

Pelno (nuostolio) ataskaita atlieka šias
funkcijas:
•• rodo tam tikro laikotarpio įmonės paja-

mas bei joms uždirbti patirtas išlaidas;
•• rodo pelną (nuostolį), kurį įmonė

gauna iš įvairių veiklų. Pavyzdžiui,
iš pelno (nuostolio) ataskaitos galima
pamatyti, kad metų pajamų ar išlaidų
didėjimą lėmė ne įprastinė veikla, bet,
tarkim, pajamos, gautos už ilgalaikio
turto pardavimą, ar išlaidos, patirtos
dėl valiutų kursų svyravimo;

•• sujungia praėjusių metų įmonės balan-
są su einamųjų metų balansu. Uždirb-
tas pelnas didina savininkų nuosavybę,
o patirtas nuostolis ją mažina.

140

Pelno (nuostolio) ataskaitos tipinis pa-
vyzdys pateikiamas toliau.

1 lentelė. 2002 m. UAB „Maža įmonė“
pelno (nuostolio) ataskaita

Straipsniai Lt
Pardavimai ir paslaugos 2 500 000
Pardavimų savikaina 2 150 000
Bendrasis pelnas (nuostolis) 350 000
Veiklos sąnaudos 345 000
Veiklos pelnas (nuostolis) 5 000
Kita veikla 20 000
Pajamos 20 000
Sąnaudos
Finansinė ir investicinė
veikla -10 000

Pajamos
Sąnaudos 10 000
Įprastinės veiklos pelnas
(nuostolis) 15 000

Pagautė
Netekimai
Pelnas (nuostolis) prieš
apmokestinimą 15 000

Pelno mokestis 2 000
Grynasis pelnas (nuostolis) 13 000

Iš pateiktos pelno (nuostolio) ataskaitos
matome, kad įmonė iš pagrindinės veiklos
pelno beveik negauna. Veiklos pelnas sie-
kia 5 tūkst. Lt ir, jei įmonė negautų pajamų
iš kitos veikos, tai patirtų nuostolius, nes
bankui mokamos palūkanos (fi nansinės
sąnaudos) sudaro 10 tūkst. Lt.

Pardavimai ir paslaugos – tai pagrin-
dinis pelno (nuostolio) ataskaitos straips-
nis, rodantis visus įmonės pardavimus
grynaisiais pinigais ar kreditan tam tikrą
laikotarpį. Jeigu įmonė yra registruota
PVM mokėtoja, tai pardavimai, kaip ir
visos patirtos išlaidos, pelno (nuostolio)
ataskaitoje rodomi be PVM.

Pardavimų savikainą sudaro išlaidos
žaliavoms bei prekėms, skirtoms perpar-
duoti, gamybos darbus atliekančių darbi-

ninkų darbo užmokestis, ener gi jos sąnau-
dos, įrangos, kuria gaminama produkcija,
nusidėvėjimas ir kitos netiesioginės gamy-
bos išlaidos (pvz., įrangos taisymas).

Bendrasis pelnas – tai skirtumas tarp
pardavimų ir pardavimų savikainos, ma-
tuojamas procentais nuo pardavimų. Tai
yra vienas esminių pelningumo rodiklių,
vadinamas bendrojo pelno marža. UAB
„Maža įmonė“ bendrojo pelno marža su-
daro 14%. Jeigu įmonė veikia stabilioje
ekonominėje aplinkoje ir savo veiklą plė-
toja jau daugelį metų, tai paprastai ben-
drojo pelno marža yra daugiau ar mažiau
stabili metai iš metų. Įmonių, veikiančių
tame pačiame sektoriuje, bendrojo pelno
maržos taip pat dažnai būna panašios. Ta-
čiau ši taisyklė ne visada tinka ką tik veiklą
pradėjusioms ar mažoms įmonėms, kurios
pasižymi dideliu pardavimų augimu. Bė-
gant metams, tokių įmonių bendrojo pelno
marža turi tendenciją didėti.

Veiklos sąnaudos – tai įmonės patirtos
išlaidos, neįtrauktos į pardavimų savikai-
ną: administracijos atlyginimai, komunali-
nių bei ryšio paslaugų sąnaudos, nuoma,
kanceliarinės prekės, komandiruotės,
audito sąnaudos, remontas, nusidėvėjimas
ir kt. Veiklos sąnaudos daugiau ar mažiau
būna pastovios ir jų dydis nekinta propor-
cingai pardavimams.

Veiklos pelnas gaunamas iš bendrojo
pelno atėmus veiklos sąnaudas. Jis rodo
lygį pelno, kurį įmonė gauna iš įprastinės
veiklos, neatėmus fi nansinių sąnaudų. Tai
įmonės pelningumo rodiklis, į kurį įmonių
savininkai ir vadovai turėtų kreipti dau-
giausia dėmesio. Jeigu įmonė kreipiasi į
banką dėl fi nansavimo, tai bankininkams
įmonės gaunamas veiklos pelnas yra vie-
nas iš pagrindinių pelningumo rodiklių,
nes jis rodo, ar įmonė pakankamai uždir-
ba, kad sugebėtų mokėti palūkanas. Jeigu
UAB „Maža įmonė“ nebūtų gavusi pa-
jamų iš kitos veiklos, tai uždirbto veiklos

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

141

pelno nebūtų pakakę sumokėti palūkanas.
Kitas svarbus rodiklis, į kurį reikėtų kreip-
ti itin daug dėmesio, – tai veiklos pelnas
prieš nusidėvėjimą, palūkanas bei mo-
kesčius (sutrumpintai – EBITDA). Jis ap-
skaičiuojamas prie veiklos pelno pridėjus
nusidėvėjimo bei amortizacijos sąnaudas.
Jeigu UAB „Maža įmonė“ nusidėvėjimo
sąnaudos 2002 m. sudarė 80 tūkst. Lt, tai
jos EBITDA siekia 85 tūkst. Lt. Nors įsta-
tymais patvirtintose fi nansinių ataskaitų
formose šis rodiklis nenurodomas, tačiau
kiekvienai įmonei pravartu jį išskirti bei
naudoti ataskaitose savo vidinėms reik-
mėms. EBITDA rodo, kokį pinigų srautą
įmonė gauna iš savo veiklos. Šis pinigų
srautas gali būti skirtas apyvartiniam kapi-
talui fi nansuoti, investicijoms vykdyti bei
fi nansinėms skoloms grąžinti ir palūka-
noms už jas mokėti.

Kita veikla rodo įmonės pajamas bei
sąnaudas, kurias įmonė gauna (patiria) iš
kitos veiklos, nesusijusios su pagrindine
veikla. Pavyzdžiui, gamybinė įmonė kitos
veiklos eilutėje gali nurodyti pajamas,
gaunamas iš dalies turto nuomos. Tarki-
me, 2002 m. UAB „Maža įmonė“ nevisiš-
kai išnaudojo turimas patalpas, todėl dalį
patalpų nuomojo kitai įmonei ir gavo 20
tūkst. Lt per metus. Šios papildomos paja-
mos pavaizduotos kitos veiklos eilutėje.

Finansinės ir investicinės veiklos eilu-
tėje rodomos palūkanų išlaidos, mokamos
bankui, pelnas ar nuostolis dėl valiutų kur-
sų svyravimų, taip pat gautos pajamos ar
patirtos sąnaudos dėl investicinės veiklos,
pvz., pelnas už parduotą ilgalaikį turtą.

Pagautė ir netekimai rodo įmonės pa-
jamas bei patirtas sąnaudas iš ypatingosios
veiklos, pvz., dėl gaisro patirtą nuostolį.

Grynasis pelnas (nuostolis) – tai rezul-
tatas, gaunamas sudėjus pelną (nuostolį)
iš visų įmonės veiklų bei atskaičius pelno
mokestį. UAB „Maža įmonė“ 2002 m. už-
dirbtas grynasis pelnas sudarė 13 tūkst. Lt.

Įmonės savininkai jį gali skirti arba divi-
dendams išsimokėti, arba palikti įmonėje
tolesnei veiklai plėtoti.

Balansas
Įmonės balansas – tai ataskaita, at-

spindinti įmonės turtą ir įsipareigojimus
konkrečiu laiko momentu. Balansą sudaro
trys pagrindinės dalys: turtas, įsipareigo-
jimai bei savininkų nuosavybė. Svarbu
įsidėmėti pagrindinę buhalterinio balanso
lygybę TURTAS = ĮSIPAREIGOJIMAI +
SAVININKŲ NUOSAVYBĖ.

Įmonės buhalterinis balansas atlieka
šias funkcijas:
•• rodo visą įmonės turimą turtą ir visus

įsiskolinimus;
•• detalizuoja, kokį turtą bei už kokią

sumą įmonė turi;
•• rodo šaltinius, iš kurių buvo įsigyjamas

įmonės turtas.
Tipinis įmonės balanso pavyzdys pa-

teikiamas toliau.

2 lentelė. 2002 m. gruodžio 31 d. UAB
„Maža įmonė“ buhalterinis balansas

 Straipsniai Lt
1 2

Ilgalaikis turtas 500 000
Nematerialusis turtas
Ilgalaikis materialusis turtas 500 000
Trumpalaikis turtas 790 000
Atsargos 400 000
Debitorinės skolos 380 000
Investicijos
Pinigai sąskaitoje ir kasoje 10 000
Turtas iš viso 1 290 000

Savininkų nuosavybė 433 000
Kapitalas 400 000
Nepaskirstytasis pelnas ir
rezervai 33 000

Mokėtinos sumos ir
įsipareigojimai 857 000

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

142

1 2
Ilgalaikiai įsipareigojimai 100 000
Ilgalaikės fi nansinės skolos 100 000
Kiti ilgalaikiai įsipareigojimai
Trumpalaikiai įsipareigojimai 757 000
Finansinės skolos 100 000
Prekybos skolos 447 000
Kiti trumpalaikiai
įsipareigojimai 210 000

Savininkų nuosavybė ir
įsipareigojimai iš viso 1 290 000

Įmonės ilgalaikį turtą dažniausiai su-
daro nematerialusis ir materialusis turtas.
Kartais prie įmonės ilgalaikio turto gali būti
priskiriamas ir ilgalaikis fi nansinis turtas
(turima kitų įmonių akcijų dalis ar kitokio
pobūdžio investicijos) bei po vienerių metų
gautinos sumos, tačiau mažose įmonėse to-
kio pobūdžio turtas pasitaiko rečiau.

Nematerialusis turtas – tai toks turtas,
kurio negalima fi ziškai apčiuopti, pvz., pa-
tentai, prekių ženklai, programinė įranga.
Materialųjį turtą sudaro žemė, pastatai,
įranga, transporto priemonės bei kitas ilga-
laikis turtas (pvz., baldai, įrankiai). Visas
ilgalaikis turtas turi vieną bendrą požymį
– tai, kad jis yra naudojamas įmonės veik-
loje daugiau nei vienerius metus. Kadangi
ilgai naudojamas turtas tiek fi ziškai, tiek
morališkai nusidėvi, todėl yra skaičiuoja-
mos nusidėvėjimo sąnaudos (nemateria-
liojo turto nusidėvėjimas vadinamas amor-
tizacija). Buhalteriniame balanse ilgalaikis
turtas parodomas ne įsigijimo verte, bet
atskaičius nusidėvėjimo sąnaudas. Svarbu
suprasti, kad nusidėvėjimo sąnaudos nėra
piniginės išlaidos. Įmonė pinigus išleidžia
tada, kai turtą įsigyja, o kiekvienais metais
skaičiuojamam to turto nusidėvėjimui pa-
pildomų piniginių išlaidų nereikia.

Trumpalaikis turtas – tai toks turtas,
kuris laikomas pinigais arba per metus bus
paverstas pinigais. Trumpalaikį turtą suda-
ro atsargos, debitorinės skolos, investici-

jos, ateinančio laikotarpio sąnaudos (pvz.,
metinė prenumerata) bei pinigai sąskaitoje
ir kasoje.

Atsargos paprastai būna trijų rūšių:
žaliavos, nebaigta gamyba bei pagaminta
produkcija/prekės, skirtos perparduoti.
Gamybinė įmonė turi visų šių rūšių atsar-
gų, tuo tarpu prekybinė įmonė dažniausiai
turi tik prekių, skirtų perparduoti. Paslau-
gų įmonė paprastai atsargų iš viso neturi.

Debitorinės skolos – tai per vienerius
metus gautinos sumos. Paprastai didžiau-
sią debitorinių skolų dalį sudaro pirkėjų
įsiskolinimas už parduotą produkciją. Taip
pat gautinų sumų eilutėje gali būti nurodo-
mas gautinas PVM iš valstybės biudžeto
bei kiti panašaus pobūdžio kitų įmonių bei
valstybės įsiskolinimai bendrovei.

Jeigu įmonė turi daug grynųjų pinigų
sąskaitoje ir kasoje, tai dalį jų ji gali lai-
kyti banke kaip terminuotą indėlį, įsigyti
vyriausybės vertybinių popierių ar atlikti
kitokio pobūdžio investicijas. Šis turtas
būtų rodomas trumpalaikio turto dalyje
„Investicijos“.

Savininkų nuosavybę sudaro įmonės
akcinis kapitalas (IĮ – savininkų įnašai),
įvairūs rezervai bei nepaskirstytasis pel-
nas. Savininkų nuosavybė yra skirtumas
tarp įmonės turto bei įsipareigojimų, todėl
dar kartais gali būti vadinama grynąja turto
verte. Akcinis kapitalas (savininkų įnašai)
rodo pinigų sumą, kurią savininkai yra in-
vestavę į įmonę. Jeigu kiekvienais metais
įmonė nepaskirsto uždirbto pelno dividen-
dams išmokėti, o palieka įmonėje, tai ši
susikaupusi pelno suma vaizduojama ne-
paskirstytojo pelno eilutėje. UAB „Maža
įmonė“ nepaskirstytasis pelnas 2002 m.
padidėjo 13 tūkst. Lt, nes visas uždirbtas
grynasis pelnas buvo paliktas įmonėje,
o ne paskirstytas dividendams išmokėti.
Jeigu įmonės ilgalaikis turtas buvo per-
kainotas, tai ši perkainojimo suma taip pat
atspindima savininkų nuosavybės dalyje,
vadinamajame perkainojimo rezerve.

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

143

Ilgalaikių įsipareigojimų dalyje rodo-
mos įmonės ilgalaikės fi nansinės skolos bei
kitos po vienerių metų mokėtinos sumos.
Ilgalaikės fi nansinės paskolos dažniausiai
imamos iš bankų investicijoms į ilgalaikį
turtą ar kitokio pobūdžio ilgalaikiams pro-
jektams fi nansuoti. Įmonių savininkai bei
vadovai turi atsiminti vieną iš pagrindinių
taisyklių – fi nansinių skolų trukmė turi būti
suderinta su fi nansuojamo projekto trukme.
Jeigu projektas ilgalaikis, jis fi nansuojamas
ilgalaikėmis fi nansinėmis paskolomis,
jeigu fi nansuojamas apyvartinio kapitalo
poreikis, šiuo tikslu dažniausiai imamos
trumpalaikės (iki 1 metų) paskolos.

Trumpalaikių įsipareigojimų dalyje
rodo mos visos įmonės per vienerius me-
tus mokėtinos sumos – tai ir trumpalaikės
fi nansinės skolos kartu su ilgalaikių skolų
einamųjų metų dalimi, taip pat prekybos
skolos (kitaip dar vadinamos įsiskolini-
mais tiekėjams), mokėtini mokesčiai, at-
lyginimai, socialinio draudimo įmokos bei
kitos sumos.

Įmonės balanse turtas visada turi būti
lygus savininkų nuosavybės bei įsiparei-
gojimų sumai. UAB „Maža įmonė“ turtas
2002 m. pabaigoje sudarė 1290 tūkst. Lt,
savininkų nuosavybė buvo 433 tūkst. Lt,
o įsiskolinimai – 857 tūkst. Lt. Matome,
kad didesniąją turto dalį įmonė fi nansuoja
skolintomis lėšomis.

Svarbu atsiminti vieną dalyką – skaičiai,
žymintys turtą balanse, anaiptol neatspindi
jo rinkos vertės. Įmonės balansas nėra įmo-
nės rinkos vertės aktas. Prieš daugelį metų
įsigytų žemės sklypų ir pastatų balansinė
vertė beveik neturi nieko bendra su ta suma,
kurią įmonė gautų pardavusi šį turtą.

Pinigų srautų ataskaita
Įmonės savininkams ir vadovams rei-

kia žinoti esminį dalyką: pelnas – tai ne
grynieji pinigai. Įmonė gali dirbti pelnin-
gai, tačiau jausti pinigų trūkumą. Tai ypač

pasakytina apie mažas, neseniai įsteigtas,
sparčiai augančias įmones. Įmonė gali už-
dirbti daug pajamų, tačiau pirkėjai dar gali
būti neatsiskaitę už produkciją, ir tokiu
atveju įmonei kiltų su pinigų srautais su-
sijusių problemų.

Įmonių vadovai privalo žinoti, kaip
grynieji pinigai cirkuliuoja, iš kokių įmo-
nės veiklų gaunama pinigų, o kurioms iš jų
jie sunaudojami, kokius svertus paspausti,
kad įmonė gautų daugiau grynųjų pinigų.
Įmonės tikslas nėra gauti pelno, ji siekia
generuoti kuo daugiau grynųjų pinigų. To-
dėl pinigų srautų ataskaita yra ne ką ma-
žiau svarbi už pelno (nuostolio) ataskaitą
bei balansą, ir tik visos trys ataskaitos
kartu atspindi tikrąjį įmonės vaizdą.

Įmonės pinigų srautų ataskaita nėra
tokia sudėtinga, kaip gali atrodyti iš pirmo
žvilgsnio. Svarbu įsidėmėti, kad įmonė pi-
nigų srautus gali gauti tik iš keturių šalti-
nių ir iš niekur kitur. Įmonės pinigų srautų
šaltiniai yra šie:
•• pinigų srautas iš įmonės veiklos;
•• turto pardavimas;
•• savininkų (akcininkų) įnašai;
•• fi nansinės skolos.

Sudarant pinigų srautų ataskaitą svar-
bu vėl prisiminti pagrindinę buhalterinio
balanso lygybę:

TURTAS = ĮSIPAREIGOJIMAI + SA-
VININKŲ NUOSAVYBĖ.

Kadangi uždirbtas įmonės pelnas di-
dina savininkų nuosavybę, o pelnas yra
skirtumas tarp įmonės pajamų ir išlaidų,
šią lygybę galime užrašyti taip:

TURTAS = ĮSIPAREIGOJIMAI + SA-
VININKŲ NUOSAVYBĖ + PAJAMOS
– IŠLAIDOS

arba: TURTAS + IŠLAIDOS = ĮSI-
PAREIGOJIMAI + SAVININKŲ NUO-
SAVYBĖ + PAJAMOS.

Toliau esančioje lentelėje pateikiami
pagrindiniai pinigų srautų ataskaitos su-
darymo principai:

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

144

3 lentelė. Pagrindinių pinigų srautų ataskaitos pavyzdys

Turtas + Išlaidos = Įsipareigojimai + Savininkų nuosavybė +
Pajamos

Padidėjimas šioje lygybės pusėje reiškia Padidėjimas šioje lygybės pusėje reiškia
pinigų panaudojimą pinigų šaltinį
Sumažėjimas šioje lygybės pusėje reiškia Sumažėjimas šioje lygybės pusėje reiškia
pinigų šaltinį pinigų panaudojimą

Taigi įmonė pinigus generuoja tuo at-
veju, jeigu sumažėja turtas, išlaidos arba
didėja įsiskolinimai, savininkų nuosavybė

4 lentelė. UAB „Maža įmonė“ grynųjų pinigų šaltinių ir jų panaudojimo pa-
vyzdys (Lt)

Straipsniai 2001 m. 2002 m. Pokytis Paaiškinimas
Ilgalaikis turtas 450 000 500 000
Nematerialusis turtas
Ilgalaikis materialusis turtas 450 000 500 000 +50 000 Panaudojimas*
Trumpalaikis turtas 520 000 790 000
Atsargos 250 000 400 000 +150 000 Panaudojimas
Debitorinės skolos 250 380 +130 000 Panaudojimas
Investicijos
Pinigai sąskaitoje ir kasoje 20 000 10 000 **
Turtas iš viso 970 000 1 290 000

Savininkų nuosavybė 420 000 433 000
Kapitalas 400 000 400 000 0 -
Nepaskirstytasis pelnas ir rezervai 20 000 33 000 +13 000 Šaltinis
Mokėtinos sumos ir įsipareigojimai 550 000 857 000
Ilgalaikiai įsipareigojimai 0 100 000
Ilgalaikės fi nansinės skolos 100 000 +100 000 Šaltinis
Kiti ilgalaikiai įsipareigojimai
Trumpalaikiai įsipareigojimai 550 000 757 000
Finansinės skolos 100 000 +100 000 Šaltinis
Prekybos skolos 440 000 447 000 +7 000 Šaltinis
Kiti trumpalaikiai įsipareigojimai 110 000 210 000 +100 Šaltinis
Savininkų nuosavybė ir
įsipareigojimai iš viso 970 000 1 290 000

Pinigų panaudojimas iš viso 330 000
Pinigų šaltiniai iš viso 320 000
Pinigų pokytis -10 000

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

bei pajamos. Įmonė panaudoja pinigus,
jeigu jos turtas ir išlaidos didėja, o įsisko-
linimai, savininkų nuosavybė bei pajamos
mažėja.

145

* Tai tik balansinis pokytis. Nėra įvertintas
nusidėvėjimas. Iš tikrųjų 2002 m. buvo įsigyta
turto už 130 tūkst. Lt, nes, įvertinus 80 tūkst. Lt
metinį nusidėvėjimą, 450 tūkst. Lt ilgalaikio turto
suma per metus nusidėvėjo iki 370 tūkst. Lt.

** Pinigų pokytis dabar nevertinamas, nes
pinigų srautų ataskaitos galutinis tikslas yra paro-
dyti tą pokytį.

Iš pateikto pavyzdžio matyti, kad pats
pinigų srautų skaičiavimo principas nėra
sudėtingas ir pinigų srautų ataskaitos ne-
reikia kiekvienu atveju specialiai rengti.
Užtenka susikurti šabloną Excel arba pa-Excel arba pa-Excel
našioje elektroninėje lentelėje ir kiekvienu

atveju, suvedus pelno (nuostolio) ataskaitą
bei balansą, pinigų srautų ataskaita bus už-
pildyta automatiškai.

Pinigų srautų ataskaitos struktūra suda-
ryta atsižvelgiant į keturis pinigų šaltinius.
Pinigų srautų ataskaitą sudaro šios pagrin-
dinės grupės:
•• pinigų srautai iš įmonės veiklos;
•• pinigų srautai iš investicinės veiklos;
•• pinigų srautai iš fi nansinės veiklos.

Pinigų srautai iš fi nansinės veiklos rodo
dvie jų pinigų šaltinių pokyčius: tiek savi-
ninkų nuosavybės pasikeitimus, tiek fi nan-
sinių skolų padidėjimą ar sumažėjimą.

5 lentelė. 2002 m. UAB „Maža įmonė“ pinigų srautų ataskaita

Straipsniai Lt
Pinigų srautai iš įmonės veiklos
Grynasis pelnas 13 000
Nusidėvėjimas ir amortizacija 80 000
Atsargų sumažėjimas (padidėjimas) -150 000
Debitorinių skolų (padidėjimas) -130 000
Prekybos skolų padidėjimas (sumažėjimas) 7 000
Kito trumpalaikio turto bei trumpalaikių įsipareigojimų pasikeitimai 100 000
Grynieji pinigų srautai iš įmonės veiklos -80 000

Pinigų srautai iš investicinės veiklos
Iš ilgalaikio turto perleidimo (įsigijimo) -130 000
Iš investicijų perleidimo (įsigijimo) 0
Grynieji pinigų srautai iš investicinės veiklos -130 000

Pinigų srautai iš fi nansinės veiklos
Ilgalaikių fi nansinių skolų padidėjimas (sumažėjimas) 100 000
Trumpalaikių fi nansinių skolų padidėjimas (sumažėjimas) 100 000
Kapitalo pasikeitimas 0
Dividendai ir kiti išmokėjimai 0
Grynieji pinigų srautai iš fi nansinės veiklos 200 000

Grynųjų pinigų srautų padidėjimas (sumažėjimas) -10 000
Pinigai laikotarpio pradžioje 20 000
Pinigai laikotarpio pabaigoje 10 000

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

146

Pats svarbiausias įmonės pinigų šalti-
nis yra pinigų srautas iš įmonės veiklos,
kurį sudaro grynasis pelnas, nusidėvėji-
mas bei trumpalaikio turto ir trumpalai-
kių įsipareigojimų (neskaitant fi nansinių
skolų) pasikeitimai. Jeigu ilgalaikėje per-
spektyvoje įmonė negauna pinigų srauto
iš veiklos, ji pasmerkta išnykti. Aki-
vaizdu, kad veiklos pradžioje bei greitai
augančių įmonių pinigų srautai iš veiklos
yra neigiami, nes augant pardavimams
vis daugiau lėšų reikia skirti atsargoms
įsigyti ir vis didėja pirkėjų įsiskolinimai,
todėl ypač aktualus tampa apyvartinio ka-
pitalo fi nansavimo poreikis. Apyvartinis
kapitalas apskaičiuojamas kaip atsargos
+ debitorinės skolos – prekybos skolos ±
kito trumpalaikio turto bei trumpalaikių
įsipareigojimų pokyčiai. UAB „Maža
įmonė“ 2002 m. apyvartinio kapitalo po-
kytis sudarė 173 tūkst. Lt, iš kurio 100
tūkst. Lt buvo fi nansuojama trumpalaike
banko paskola, o kita dalis – įmonės
sugeneruotais pinigų srautais (grynasis
pelnas + nusidėvėjimas).

Pinigų srautai iš investicinės veiklos
rodo įmonės investicijas į ilgalaikį turtą
arba jo pardavimą, taip pat investicijas į
kitų įmonių akcijas, obligacijas bei kitus
investicinius instrumentus. 2002 m. UAB
„Maža įmonė“ į ilgalaikį turtą investavo
130 tūkst. Lt. Banko paskolomis buvo
fi nansuojama 100 tūkst. Lt suma ir tai
atsispindi kaip ilgalaikių fi nansinių skolų
padidėjimas.

Pinigų srautai iš fi nansinės veiklos
rodo fi nansinių skolų bei savininkų nuo-
savybės pokyčius. Jeigu įmonė nuspren-
džia mokėti dividendus, tai dividendų
išmokėjimas taip pat parodomas fi nan-
sinėje veikloje. 2002 m. UAB „Maža
įmonė“ iš banko pasiskolino 200 tūkst.
Lt, kurie buvo panaudoti jau minėtam
apyvartiniam kapitalui bei investicijoms
fi nansuoti.

2. FINANSINIAI SANTYKINIAI
RODIKLIAI IR JŲ NAUDOJIMAS

Nors fi nansinių ataskaitų duomenys
suteikia daug svarbios informacijos, ta-
čiau ta informacija yra gana ribota. Todėl
fi nansinėje analizėje plačiai naudojami
santykiniai rodikliai arba kitaip dar vadi-
nami fi nansiniai koefi cientai. Tačiau pliki
fi nansiniai koefi cientai taip pat nedaug ką
pasako. Norint, kad rodikliai „prakalbėtų“,
juos būtina palyginti su atitinkamais pra-
ėjusių laikotarpių įmonės rodikliais ar su
kitų tos pačios ūkio šakos įmonių rodik-
liais. Nėra vieno absoliutaus įvertinimo,
ar rodiklis yra geras, ar blogas. Tik lygin-
dami rodiklius tarpusavyje galime daryti
išvadas. Dažnai rodiklių traktavimas pri-
klauso nuo verslo specifi kos.

Santykinių fi nansinių rodiklių yra
labai daug ir įvairių, nes dalijant vieno
kurio nors fi nansinės ataskaitos straips-
nio skaičius iš kito straipsnio (tos pačios
arba kitos fi nansinės ataskaitos) skaičių,
gaunami skirtingi rodikliai. Pagrindiniai
fi nansiniai rodikliai gali būti suskirstyti į
keturias grupes:
•• pelningumo rodikliai;
•• likvidumo rodikliai;
•• veiklos efektyvumo rodikliai;
•• skolų valdymo (fi nansinės rizikos) ro-

dikliai.
Svarbiausi ir dažniausiai naudojami

fi nansiniai rodikliai yra pateikiami to-
liau esančioje lentelėje. Įmonių vadovai
privalo atkreipti dėmesį ir į tai, kad šie
rodikliai svarbūs ne tik pačiai įmonei,
– juos labai atidžiai išanalizuoja bankai,
prieš priimdami sprendimą dėl kreditavi-
mo suteikimo.

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

147

6 lentelė. Pagrindiniai fi nansiniai santykiniai rodikliai

Rodikliai Rodiklio
apskaičiavimas Rodiklio reikšmė ir pastabos

Pelningumo
Bendrojo
pelno marža

Bendrasis pelnas/
Pardavimai

Šis rodiklis rodo, kiek bendrojo pelno tenka vienam
pardavimų litui. Reiškiamas procentiniu dydžiu.

Veiklos pelno
marža

Veiklos pelnas/
Pardavimai

Šis rodiklis rodo, kiek veiklos pelno tenka vienam
pardavimų litui. Reiškiamas procentiniu dydžiu.

Grynojo pelno
marža

Grynasis pelnas/
Pardavimai

Šis rodiklis rodo, kiek grynojo pelno tenka vienam
pardavimų litui. Reiškiamas procentiniu dydžiu.

Turto
pelningumas*

Veiklos pelnas/
Vidutinis turtas tam
tikrą laikotarpį

Šis rodiklis rodo investicijų pelningumą, t. y. kiek
pelno tenka vienam litui, investuotam į įmonės
turtą. Šis rodiklis gali būti skaičiuojamas ir dalijant
grynąjį pelną iš turto, tačiau pripažįstama, kad
veiklos pelnas geriau atspindi rodiklio esmę.

Nuosavybės
pelningumas*

Grynasis pelnas/
Vidutinė savininkų
nuosavybė tam tikrą
laikotarpį

Šis rodiklis rodo savininkų investuotų pinigų
(nuosavybės) pelningumą, t. y. kiek pelno tenka
vienam litui, kurį savininkai įnešė į įmonę.

Likvidumo

Einamojo
mokumo
koefi cientas

Trumpalaikis
turtas/Trumpalaikiai
įsiskolinimai

Šis koefi cientas rodo, kokiu laipsniu trumpalaikių
kreditorių teisės padengtos turtu, kurį lengva
paversti pinigais. Kuo didesnis šis santykis,
tuo saugesnė padėtis. Paprastai padėtis laikoma
priimtina, jeigu šis rodiklis didesnis už 1.

Likvidumo
koefi cientas

Trumpalaikis
turtas – atsargos/
Trumpalaikiai
įsiskolinimai

Kadangi mažiausiai likvidi trumpalaikio turto
dalis yra atsargos, šis koefi cientas rodo įmonės
sugebėjimą apmokėti trumpalaikius įsiskolinimus
neparduodant atsargų.

Veiklos efektyvumo

Atsargų
apyvartumas
dienomis*

(Vidutinės atsargos
tam tikrą laikotarpį/
Pardavimų
savikaina) x 365

Šis rodiklis apytiksliai rodo, kiek dienų praeina nuo
atsargų įsigijimo iki jų realizavimo, kaip lėtai ar
kaip greitai juda atsargos įmonėje.

Debitorinių
skolų
apyvartumas
dienomis*

(Tam tikro
laikotarpio vidutinės
debitorinės skolos/
Pardavimai) x 365

Šis rodiklis rodo, per kiek dienų vidutiniškai
pirkėjai atsiskaito už jiems parduotą produkciją.

Prekybos
skolų
apyvartumas
dienomis*

(Vidutinės prekybos
skolos tam
tikrą laikotarpį/
Pardavimų
savikaina) x 365

Šio rodiklio reikšmė rodo, kiek dienų vidutiniškai
praeina, kol įmonė atsiskaito su tiekėjais.

Turto
apyvartumas*

Pardavimai/
Vidutinis turtas tam
tikrą laikotarpį

Rodiklis rodo, kaip efektyviai naudojamas visas
įmonės turtas.

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

148

Skolų valdymo

Skolų ir turto
santykis

Įsipareigojimai/
Turtas

Šis rodiklis rodo, kokia dalis skolintų lėšų
panaudojama formuojant įmonės turtą. Bankams
priimtinas rodiklis yra iki 70%, tačiau pasitaiko
atvejų, kai kredituojamos įmonės, turinčios ir
didesnę skolų naštą. Tačiau žemas šio rodiklio lygis
(pvz., 10–20%) nebūtinai turi būti traktuojamas
kaip geras ir siektinas dalykas, nes tokiu atveju
dažniausiai turtas panaudojamas ne taip efektyviai,
nukenčia įmonės pelningumo rodikliai.

Palūkanų
padengimo
koefi cientas

Pelnas iki palūkanų
ir mokesčių
sumokėjimo/
Palūkanos

Pelnas iki palūkanų ir mokesčių sumokėjimo
apskaičiuojamas prie veiklos pelno pridedant kitą
veiklą, tačiau dažnai imamas vien tik veiklos pelnas.
Šis rodiklis rodo, ar įmonė pajėgi mokėti palūkanas.
Jeigu rodiklis mažesnis nei 1, vadinasi, uždirbama
nepakankamai pelno palūkanoms sumokėti.

Skolų
padengimo
koefi cientas

EBITDA/
(Grąžinama
skolų dalis tam
tikrą laikotarpį +
Palūkanos)

EBITDA apskaičiuojamas prie veiklos pelno
pridedant nusidėvėjimo sąnaudas, tačiau taip pat
gali būti įskaičiuota ir kita veikla. Rodiklis rodo,
ar įmonė generuoja pakankamą pinigų srautą
fi nansinėms skoloms grąžinti ir palūkanoms mokėti.
Jei rodiklis mažesnis nei 1, vadinasi, pinigų srautas
yra nepakankamas.

Skolų
grąžinimo
trukmė

Visos fi nansinės
skolos/EBITDA

Šis rodiklis rodo, per kiek metų įmonė gali
atsiskaityti su bankais. Skolų valdymo rodiklius
ypač įdėmiai analizuoja bankininkai.

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

Rodikliai Rodiklio
apskaičiavimas Rodiklio reikšmė ir pastabos

* Vidutinis turtas apskaičiuojamas prie turto,
esančio laikotarpio pradžioje, pridedant turtą,
esantį laikotarpio pabaigoje, ir padalijant iš dvi-
ejų. Pagal tokį pat principą apskaičiuojami ir visi
kiti vidutiniai dydžiai, naudojami skaičiuojant pa-
teiktus rodiklius. Svarbu atsiminti, kad šie rodik-
liai gali būti skaičiuojami imant ir ne vidutinius
dydžius, o dydžius, esančius laikotarpio pabai-
goje, tačiau tai taikytina daugiau įmonėms, ilgai
dirbančioms konkrečioje ūkio šakoje ir nepasi-

žyminčioms dideliais augimo tempais. Kadangi
mažos įmonės dažnai sparčiai auga, korektiškiau
imti vidutinius dydžius.

Praktinis santykinių rodiklių skaičiavi-
mo pavyzdys pateikiamas toliau esančioje
lentelėje. 2002 m. rodikliai apskaičiuoti
remiantis pateiktomis fi nansinėmis ataskai-
tomis ir jie sulyginami su praėjusių metų
duomenimis bei su sektoriaus vidurkiu.

7 lentelė. UAB „Maža įmonė“ santykiniai fi nansiniai rodikliai

Rodikliai 2001 m. 2002 m. Sektoriaus vidurkis
Bendrojo pelno marža 11,3% 14,0% 19,0%
Veiklos pelno marža -2,9% 0,2% 6,0%
Grynojo pelno marža -1,5% 0,5% 4,0%
Turto pelningumas -3,7% 0,4% 8,0%

149

Nuosavybės pelningumas -0,5% 3,0% 15,0%
Einamojo mokumo koefi cientas 0,95 1,04 1,5
Likvidumo koefi cientas 0,49 0,52 0,9
Atsargos dienomis 61 55 40
Debitorinės skolos dienomis 59 46 30
Prekybos skolos dienomis 90 75 35
Turto apyvartumas 1,4 2,2 2,5
Skolos/Turtas 56,7% 66,4% 60%
Palūkanų padengimo
koefi cientas* - 2,50 8,5
Paskolų padengimo koefi cientas* - - 1,5
Skolų grąžinimo trukmė* - 1,9 2,5

* Koefi cientai neskaičiuotini, jeigu įmonė
konkrečiais metais neturėjo skolų, nemokėjo pa-
lūkanų ar nedengė skolų.

Jeigu nagrinėtume atsietai vien tik
2002 m. duomenis, daugelis rodiklių mūsų
netenkintų: mažas įmonės pelningumas,
žemas likvidumas. Tačiau, lygindami
su 2001 m. duomenims, pastebime, kad
įmonės fi nansinė būklė sparčiai gerėja:
didėjančios pelno maržos, efektyviau pa-
naudojamas turtas, geresnis mo kumas.
Kadangi 2002 m. įmonė iš bankų pasiskoli-
no 200 tūkst. Lt, iki 66,4% padidėjo skolos
ir turto santykis, tačiau jis neviršija priim-
tinų ribų. Pelno iki palūkanų sumokėjimo
uždirbama 2,5 karto daugiau, o tai rodo
įmonės pajėgumą mokėti palūkanas. Jeigu
nereikėtų įmonei papildomai fi nansuoti
apyvartinio kapitalo augimo ir investicijų,
fi nansines skolas įmonė apytiksliai galėtų
grąžinti per 2 metus.

Lygindami su sektoriaus vidurkiu,
matome, kad įmonės fi nansiniai rodikliai
yra prastesni nei vidutiniai to sektoriaus
vidurkiai. Tai galima pateisinti: įmonė
yra neseniai pradėjusi veiklą, maža, tačiau
greitai auganti. Kiekvienas įmonės vado-
vas turėtų stengtis kasmet gerinti įmonės
fi nansinius rodiklius bei siekti, kad jie
būtų ne prastesni nei konkurentų.

Analizuojant fi nansinius rodiklius

būtina at minti, kad fi nansiniai skaičiai,
rodikliai rodo tik re zultatą. Geros ar blo-
gos veiklos priežasčių reikia ieš ko ti ana-
lizuojant ne rodiklius, bet technologinius
pro cesus, gamybinių pajėgumų panaudo-
jimą, produk tus, pardavimų komandos,
gamybos personalo veiklą ir pan. Tokias
priežastis gali padėti atskleisti turto pel-
ningumo piramidės analizė.

Turto pelningumo piramidės analizė
Turto pelningumas yra vienas iš pa-

grindinių fi nansinių rodiklių, kuriuos
įmonės vadovai turėtų stengtis didinti bei
nuolat kontroliuoti, kaip jie vykdomi.

Kadangi
Turto pelningumas = Pardavimų pel-

ningumas x Turto apyvartumas
apskaičiuojami kaip
Grynasis pelnas/Turtas = Grynasis

pelnas/Pardavimai x Pardavimai/Turtas,
turto pelningumo priklausomybei ir pel-

ningumui įtaką darančius veiksnius galime
pavaizduoti pagal piramidės principą.

Turto pelningumo piramidės analizė
yra labai veiksminga fi nansinės analizės
ir fi nansinės kontrolės priemonė. Kiekvie-
na įmonė pagal savo poreikius ir veiklos
specifi ką gali susidaryti labai detalų turto
pelningumui (įmonės vertės kūrimui) įtaką
darančių veiksnių sąrašą, juos išnagrinėti

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

Rodikliai 2001 m. 2002 m. Sektoriaus vidurkis

150

ir stengtis nuolat gerinti. Pavyzdžiui, UAB
„Maža įmonė“ žemą turto pelningumą gali
lemti ne visų gamybinių pajėgumų panau-
dojimas, mažas darbo našumas, pardavimų
komandos neefektyvumas, pirkėjų skolų
bei atsargų valdymų neefektyvumas.

Apyvartinio kapitalo valdymas
Analizuojant pinigų srautus buvo minė-

ta, kad įmonių vadovai turi žinoti, kokius
svertus paspausti, kad įmonė gautų dau-
giau grynųjų pinigų. Vienas iš tokių svertų
– tai apyvartinio kapitalo valdymas.

Valdant apyvartinį kapitalą, svarbu su-
prasti įmonės veiklos ciklą. Veiklos ciklas
– tai laiko tarpas nuo atsargų įsigijimo iki
pinigų už parduotą produkciją gavimo.
Kuo šis ciklas trumpesnis, tuo įmonei rei-
kia mažiau pinigų apyvartiniam kapitalui
fi nansuoti, kuo veiklos ciklas ilgesnis,
tuo labiau padidėja apyvartinio kapitalo
poreikis bei su tuo susijęs pinigų sunau-
dojimas.

Įmonės veiklos ciklas

Pinigai

Atsargos

Prekybos skolos Debitorinės skolos

Įmonė perka žaliavas (atsargas), už jas
įsiskolindama tiekėjams. Vėliau iš žaliavų
ji pagamina produktus ir juos parduoda
klientams, dažniausiai taikydama atidėto
mokėjimo terminą. Kai galiausiai pirkėjai
atsiskaito, pinigai grįžta į įmonę.

Ar įmonės apyvartinis kapitalas valdo-
mas efektyviai, rodo veiklos efektyvumo
rodikliai – atsargų apyvartumas, debitori-
nių bei prekybos skolų apyvartumas. Veik-
los ciklas apskaičiuojamas taikant tokią
formulę: atsargų apyvartos laikotarpis +
debitorinių skolų apyvartos laikotarpis
– prekybos skolų apyvartos laikotarpis.
UAB „Maža įmonė“ veiklos ciklas sudaro
26 dienas (55 + 46 – 75), t. y. apyvartinio
kapitalo fi nansavimo poreikis vidutiniškai
siekia 26 dienas.

Siekdami kuo efektyviau valdyti apy-
vartinį kapitalą įmonių vadovai turėtų
mažinti atsargų laikymo trukmę, debitorių
atsiskaitymo terminus ir siekti, kad tiekėjai
suteiktų ilgesnius tiekėjų kreditų apmo-
kėjimo terminus. Tačiau pernelyg ilgas
atsiskaitymo laikas gali susilpninti ryšius
su tiekėjais ir net signalizuoti apie atsira-
dusias pinigų apyvartos problemas. Lygiai
taip pat kaip reikalavimas labai greitai

Įtaką darančių veiksnių pavyzdžiai

•• Pirkėjų portfelis
•• Pardavimo komandos produktyvumas
•• Vieno produkcijos vieneto pajamos
•• Užsakymų iš klientų dažnumas
•• Pajamos, tenkančios vienam darbuotojui

•• Pajėgumų panaudojimo procentas
•• Darbo pamainų skaičius
•• Produkcijos pristatymo išlaidos
•• Vieno darbuotojo išdirbis
•• Vidutinis atlyginimas

•• Pirkėjų atsiskaitymų terminai
•• Blogų skolų dalis
•• Atsiskaitymų su tiekėjais terminai
•• Žaliavų užsakymo dažnumas

•• Pajamos už kvadratinį metrą
•• Nepanaudoto ilgalaikio turto dalis
•• Turto atnaujinimo dažnumas

Pajamos

Sąnaudos

Apyvartinis
kapitalas

Ilgalaikis
turtas

Pardavimų
pelningumas

Turto
apyvartumas

Turto
pelningumas

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

151
VERSLO VALDYMAS

Finansų analizė, kontrolė ir valdymas

atsiskaityti už prekes gali sugadinti santy-
kius su pirkėjais arba net visai juos nutrauk-
ti. Todėl įmonių vadovai privalo surasti
optimalų įmonės veiklos ciklą, kuris padėtų
įmonei efektyviai dirbti ir kartu išsaugoti
gerus santykius su tiekėjais bei klientais.
Svarbu žinoti, kad faktinis veiklos ciklas
dažniausiai nesutampa su tuo, kuris apskai-
čiuojamas remiantis sutartyse su tiekėjais
ir pirkėjais numatytais atsiskaitymo termi-
nais, nes pirkėjai gali vėluoti atsiskaityti su
įmone, o ir pati įmonė, jeigu trūksta pinigų,
gali vėluoti apmokėti tiekėjų sąskaitas.
Pavyzdžiui, 2002 m. UAB „Maža įmonė“
buvo įsiskolinusi tiekėjams net 2,5 mėnesio
ir greičiausiai ji vėlavo apmokėti prekybos
skolas dėl apyvartinių lėšų trūkumo.

3. BIUDŽETO SUDARYMO
PROCESAS

Labai svarbi fi nansų planavimo, valdy-
mo bei kontrolės priemonė yra biudžetas.
Biudžetas – tai trumpalaikis planavimo
instrumentas, kiekybiškai išreiškiantis įmo-
nės planus pajamų, išlaidų, pinigų srautų ir
kitų fi nansinių rodiklių atžvilgiu. Vaizdžiai
tariant, biudžetas – tai metinis planas, iš-
reikštas litais ir centais; tai tos pačios pelno
(nuostolio), balanso, pinigų srautų ataskai-
tos, planuojamos ateinantiems metams ir
dažniausiai detalizuojamos pamėnesiui.

Įmonės, turinčios gerą biudžeto siste-
mą, užsitikrina veiklos efektyvumą, nes
prieš tai visi sprendimai pamatuojami ir
įvertinami. Biudžeto sistema teikia ir dau-
giau privalumų:
•• padeda paskirstyti fi nansinius išteklius

atskiriems įmonės skyriams;
•• leidžia įvertinti darbuotojų veiklą ir

juos motyvuoti;
•• paskirsto atsakomybę ir kartu užtikrina

veiklos kontrolę.
Biudžetas ne tik naudingas pačiai įmo-

nei. Dažniausiai ir bankai, prieš suteikdami

paskolas, prašo įmonių pateikti savo fi nan-
sinius planus. Tačiau gera biudžeto sistema
nėra vien plano sudarymas. Labai svarbi
viso proceso sudedamoji dalis yra biudže-
to kontrolė, kuri apima faktinių duomenų
rinkimą, paskelbimą, nukrypimų nuo plano
analizę ir atitinkamą veiklos koregavimą.
Visą įmonės biudžeto procesą būtų galima
suskirstyti į tris pagrindines dalis:
•• duomenų analizę;
•• biudžeto sudarymą;
•• biudžeto kontrolę.

Biudžeto sudarymas
Prieš sudarant biudžetą būtina atlikti

duomenų analizę: gerai išnagrinėti pra-
ėjusių metų veiklos duomenis, turimus pa-
jėgumus bei kitus išteklius, rinkti informa-
ciją apie sektoriaus, kuriame veikia įmonė,
tendencijas, apie rinką, apie produkcijos
bei žaliavų galimus kainų pokyčius, apie
potencialius pirkėjus ir t. t. Tačiau pir-
miausia biudžetą reikia suderinti su įmo-
nės tikslais ir ilgalaikiais planais.

Biudžetas, kaip ir kiekvienas fi nansinis
pla nas, prasideda nuo pardavimų plana-
vimo. Toliau eina ga mybos biudžetas,
išlaidų biudžetas, investicijų biudžetas ir
galiausiai suminiai duomenys pateikiami
prognozinėse pelno (nuostolio), balanso
bei pinigų srautų ataskaitose.

Biudžetų tipai ir ryšiai pateikiami to-
liau esančioje schemoje.

Tarkim, kad UAB „Maža įmonė“ 2003
m. pardavimus planuoja padidinti iki 4500
tūkst. Lt, t. y. 80% daugiau nei 2002 m.
Kadangi įmonė yra gana maža, toks par-
davimų augimas yra tikėtinas. Sakykime,
įmonė veikia medienos apdirbimo ir baldų
sektoriuje ir gamina baldų sudedamąsias
dalis, kurias eksportuoja į užsienį. Planuo-
jama vieno vieneto pardavimo kaina – 100
Lt. Detalus įmonės pardavimų bei sąnaudų
kiekvieno mėnesio planas pateikiamas to-
liau esančioje lentelėje.

152

8 lentelė. 2003 m. UAB „Maža įmonė“ pardavimų ir sąnaudų biudžetas
(tūkst. Lt)

Straipsniai

sa
us

is

va
sa

ri
s

ko
va

s

ba
la

nd
is

ge
gu

žė

bi
rž

el
is

lie
pa

ru
gp

jū
tis

ru
gs

ėj
is

sp
al

is

la
pk

ri
tis

gr
uo

di
s

20
03

 m
.

Pardavimai 300 300 310 320 330 360 380 400 420 450 460 470 4 500
Pardavimų
savikaina 254 254 262 270 278 302 318 334 350 374 382 390 3 768

Žaliavos 180 180 186 192 198 216 228 240 252 270 276 282 2 700
Darbo
užmokestis 60 60 62 64 66 72 76 80 84 90 92 94 900

Nusidėvėji-
mas 8 8 8 8 8 8 8 8 8 8 8 8 96

Kitos
sąnaudos 6 6 6 6 6 6 6 6 6 6 6 6 72

Bendrasis
pelnas 46 46 48 50 52 58 62 66 70 76 78 80 732

Veiklos
sąnaudos 45 45 45 45 45 45 45 45 45 45 45 45 540

Patalpų
nuoma 20 20 20 20 20 20 20 20 20 20 20 20 240

Darbo
užmokestis 15 15 15 15 15 15 15 15 15 15 15 15 180

Kitos
sąnaudos 10 10 10 10 10 10 10 10 10 10 10 10 120

Biudžetų tipai ir ryšiai

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

Organizacijos tikslai

Pardavimų biudžetas

Gamybos biudžetas

Darbuotojų samdymo
ir mokymo planas

Laukiami fi nansiniai
rezultatai

Pinigų srautų
biudžetas

Investicijų biudžetas

Atsargų politika

Žaliavų pirkimo
planas

Gamybos pajėgumų
planas

Administravimo ir
bendrųjų išlaidų

biudžetas

Balanso biudžetasPelno (nuostolio)
ataskaitos biudžetas

153

Veiklos
pelnas 1 1 3 5 7 13 17 21 25 31 33 35 192

Palūkanų
sąnaudos 1 1 1 1 1 1 1 1 1 1 1 1 12

Pelnas prieš
apmokesti-
nimą

0 0 2 4 6 12 16 20 24 30 32 34 180

Pelno
mokestis 0 0 0 1 1 2 2 3 4 5 5 5 27

Grynasis
pelnas 0 0 2 3 5 10 14 17 20 26 27 29 153

Biudžetai turi būti detalizuojami pagal
kiekvieno gaminio pardavimus bei pagal
kiekvieną išlaidų punktą. UAB „Maža įmo-
nė“ pardavimų planą sudarė pagal gautus
užsakymus iš pirkėjų 2003 metams. Tačiau
pardavimai gali būti planuojami ir kitaip:
pagal numatomą užimti rinkos dalį, pagal
praėjusių metų rezultatus užsibrėžiant tam
tikrus augimo tikslus, pagal rinkos tenden-
cijas, pagal esamas sutartis. Planuojant par-
davimus labai svarbu įvertinti sezoninius
svyravimus, jeigu jie būdingi.

Pastovių ir kintamų sąnaudų
koncepcija

Planuojant sąnaudas svarbu suprasti
pastovių ir kintamų sąnaudų koncepciją.
Pastovios sąnaudos – tai tokios sąnaudos,
kurių apimtis nepriklauso nuo gaminamos
produkcijos kiekio. Kintamos sąnaudos
– tai tokios sąnaudos, kurių apimtis tie-
siogiai priklauso nuo gaminamos produk-
cijos kiekio. UAB „Maža įmonė“ 2003 m.
pastovios sąnaudos yra patalpų nuoma,
administracijos darbo užmokestis (rodo-
mas prie veiklos sąnaudų), nusidėvėjimo
sąnaudos, palūkanos ir kitos sąnaudos.
Iš viso 2003 m. numatomos pastovios
sąnaudos sudaro 720 tūkst. Lt. Kintamas
įmonės sąnaudas sudaro žaliavų savikaina

bei tiesioginis darbo užmokestis, iš viso
– 3600 tūkst. Lt.

Žinant pastovias sąnaudas, vieno vie-
neto par da vimo kainą ir vieno vieneto
kintamas sąnaudas, ga lima apskaičiuoti
lūžio tašką, t. y. kiek vienetų pro dukcijos
reikia parduoti, kad būtų pradėta dirbti
pel ningai. Lūžio taškas apskaičiuojamas
taip:

Lūžio taškas = Pastovios sąnaudos/
(Vieno vieneto kaina – Vieno vieneto kin-
tamos sąnaudos).

UAB „Maža įmonė“ planuojama par-
davimo kaina – 100 Lt, o vieno vieneto
sąnaudos – 80 Lt (3600 tūkst. Lt padalijus
iš 45 tūkst. vnt. produkcijos – tiek pla-
nuojama pagaminti 2003 m.). Todėl lūžio
taškas – 36 tūkst. vnt. (720 tūkst. Lt/
(100 Lt – 80 Lt)). Tai reiškia, kad, jeigu
įmonė per metus gamintų mažiau nei
36 tūkst. vnt. produkcijos, ji patirtų nuo-
stolį.

Lygiai taip pat galima apskaičiuoti ir
tai, kokį produkcijos kiekį UAB „Maža
įmonė“ turėtų gaminti, kad, užuot gavusi
180 tūkst. Lt ikimokestinio pelno, gautų,
pvz., 300 tūkst. Lt. Skaičiuojama taip:

Lūžio taškas = (Pastovios sąnaudos +
Planuojamas pelnas)/(Vieno vieneto kaina
– Vieno vieneto kintamos sąnaudos)

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

Straipsniai

sa
us

is

va
sa

ri
s

ko
va

s

ba
la

nd
is

ge
gu

žė

bi
rž

el
is

lie
pa

ru
gp

jū
tis

ru
gs

ėj
is

sp
al

is

la
pk

ri
tis

gr
uo

di
s

20
03

 m
.

154

(720 tūkst. Lt + 300 tūkst. Lt)/(100 Lt
– 80 Lt) = 51 tūkst. vnt., arba 5100 tūkst. Lt.

Skirtumas tarp vieno vieneto kainos ir
vieno vieneto kintamų sąnaudų vadinamas
kontribucija, o šio skirtumo santykis su
vieno vieneto kaina – kontribucijos marža.
Pavyzdžiui, UAB „Maža įmonė“ kontri-
bucijos marža sudaro 20%, t. y. (100 Lt
– 80 Lt)/100 Lt. Kontribucijos marža yra
svarbus dydis priimant valdymo sprendi-
mus, nes ji rodo pelno prieaugio dalį nuo
pardavimų pokyčio. Tarkime, jeigu UAB
„Maža įmonė“ pardavimai būtų 1 mln. Lt
didesni nei planuojami, tai įmonė papildo-
mai uždirbtų 200 tūkst. Lt ikimokestinio
pelno (20% x 1 mln. Lt).

Pinigų srautų biudžetas
Be pardavimų ir sąnaudų biudžeto,

labai svarbus įmonei pinigų srautų biu-
džetas. Jo forma skiriasi nuo pinigų srautų
ataskaitos formos. Pinigų srautų biudžetas
rodo kiekvieno mėnesio pinigų įplau kas ir
išmokas.

UAB „Maža įmonė“ 2003 m. planuoja:
•• 70% pinigų nuo pardavimų kreditan

bus gauta po mėnesio, o 30% – po 2
mėnesių.

•• Išlaikomas pastovus esamas atsargų
lygis (400 tūkst. Lt, žr. balansą) ir
kiekvieną mėnesį perkama tik tiek
žaliavų, kiek reikia to mėnesio par-
davimams. Už žaliavas planuojama
atsiskaityti po 2 mėnesių. 2002 m.

lapkričio ir gruodžio mėnesiais ža-
liavų buvo įsigyta atitinkamai už
162 tūkst. ir 174 tūkst. Lt. Šie pinigai
bus sumokėti 2003 m.

•• Atlyginimai ir palūkanos mokamos
einamąjį mė nesį, kitos išlaidos – po
mėnesio, nuoma – kas ketvirtį kiekvie-
no ketvirčio pradžioje, pelno mokestis
– metų pabaigoje. Kitos išlaidos 2002
m. gruodį sudarė 15 tūkst. Lt, jos bus
apmokėtos 2003 m.

•• Pagal esamą sutartį su banku liepą bai-
giasi trumpalaikės paskolos terminas,
todėl reikia ją grąžinti.

•• Esami įmonės gamybiniai pajėgumai
leidžia gaminti 3500 vnt. produkcijos
per mėnesį. Įmonė jau birželį numato
gaminti 3600 vnt. produkcijos ir toliau
didinti produkcijos kiekį. Todėl reikia
įsigyti papildomus įrenginius už 100
tūkst. Lt. Kadangi įrenginių sumonta-
vimas trunka apie 2 mėnesius, įrengi-
nius reikia įsigyti balandį. Sumokama
įsigijimo metu.

•• Įmonės politika: kiekvienu momentu
turėti ne mažiau kaip 30 tūkst. Lt gry-
nųjų pinigų sąskaitoje ir kasoje.
Remiantis pateikta informacija, suda-

romas pinigų srautų biudžetas, t. y. pinigų
surinkimas bei pinigų išmokėjimas pa-
vaizduojami būtent tą mėnesį, kurį realiai
numatoma tuos pinigus gauti ar juos iš-
mokėti.

9 lentelė. 2003 m. UAB „Maža įmonė“ pinigų srautų biudžetas (tūkst. Lt)

Straipsniai

la
pk

ri
tis

gr
uo

di
s

sa
us

is

va
sa

ri
s

ko
va

s

ba
la

nd
is

ge
gu

žė

bi
rž

el
is

lie
pa

ru
gp

jū
tis

ru
gs

ėj
is

sp
al

is

la
pk

ri
tis

gr
uo

di
s

Pardavimai 270 290 300 300 310 320 330 360 380 400 420 450 460 470

Pinigų
surinkimas
Po 1 mėnesio
(70%)

203 210 210 217 224 231 252 266 280 294 315 322

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

155

Po 2 mėnesių
(30%)

81 87 90 90 93 96 99 108 114 120 126 135

Iš viso
surinkta
pinigų

284 297 300 307 317 327 351 374 394 414 441 457

Pinigų
išmokėjimai
Žaliavos 162 174 180 180 186 192 198 216 228 240 252 270

Darbo
užmokestis

75 75 77 79 81 87 91 95 99 105 107 109

Patalpų nuoma 60 60 60 60

Palūkanos 1 1 1 1 1 1 1 1 1 1 1 1

Kitos išlaidos 15 16 16 16 16 16 16 16 16 16 16 16

Pelno
mokestis

27

Investicijos 100

Trumpalaikės
paskolos
grąžinimas

100

Iš viso
išmokėta
pinigų

313 266 274 436 284 296 466 328 344 422 376 423

Pinigų
srautas

-29 31 26 -129 33 31 -115 46 50 -8 65 34

Pinigai
laikotarpio
pradžioje

10 -19 12 38 -91 -58 -27 -142 -96 -46 -54 11

Pinigai
laikotarpio
pabaigoje

-19 12 38 -91 -58 -27 -142 -96 -46 -54 11 45

Pageidaujamas
pinigų likutis

30 30 30 30 30 30 30 30 30 30 30 30

Pinigų per-
teklius
(trūkumas)

-49 -18 8 -121 -88 -57 -172 -126 -76 -84 -19 15

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

Straipsniai

la
pk

ri
tis

gr
uo

di
s

sa
us

is

va
sa

ri
s

ko
va

s

ba
la

nd
is

ge
gu

žė

bi
rž

el
is

lie
pa

ru
gp

jū
tis

ru
gs

ėj
is

sp
al

is

la
pk

ri
tis

gr
uo

di
s

Matome, kad pagal suplanuotą pini-
gų biudžetą didžiausias pinigų trūkumas
siekia 172 tūkst. Lt. Kadangi biudžetai
sudaromi likus bent 1 mėnesiui iki metų
pabaigos, įmonė turėtų kreiptis į banką dėl
papildomų 172 tūkst. Lt kredito limito su-
teikimo – tai garantuotų įmonei ne mažes-

nį kaip 30 tūkst. Lt pinigų likutį kiekvieną
mėnesį. Mažėjant pinigų poreikiui, limitas
gali būti dengiamas.

Biudžeto kontrolė
Sudarytas metų biudžetas neturi būti

padėtas į stalčių ir užmirštas. Kiekvieną

156

mėnesį turi būti žiūrima, kaip vykdomas
biudžetas, analizuojamas faktinių duome-
nų nukrypimas nuo planuotų. Įmonės va-
dovai turėtų reikalauti iš savo fi nansinin-
kų, kad jiems kas mėnesį būtų reguliariai
pateikiamos ataskaitos apie biudžeto vyk-

VERSLO VALDYMAS
Finansų analizė, kontrolė ir valdymas

10 lentelė. UAB „Maža įmonė“ biudžeto vykdymas 2003 m. balandžio mėn.
(tūkst. Lt)

Straipsniai
2003 m. balandis 2003 m. (nuo metų pradžios)

Biudže-
tas Faktas

Nukry-
pimas %

Biudže-
tas Faktas

Nukry-
pimas %

Pardavimai 320 300 -20 -6% 1230 1100 -130 -11%
Išlaidos 316 292 -24 -8% 1224 1105 -119 -10%
Pelnas 4 8 4 100% 6 -5 -11 -183%

dymą bei išanalizuoti nukrypimai. Svarbu
įsidėmėti vieną iš pagrindinių biudžeto
proceso taisyklių: kad ir kas atsitiktų, kaž-
kas yra už tai atsakingas.

Toliau pateikiamas biudžeto vykdymo
ataskaitos pavyzdys.

Iš ataskaitos matome, kad biudžetas
balandžio mėnesį nėra vykdomas. Par-
davimų rodiklių atsilikimas nuo metų
pradžios rodiklių siekia 11%, o balandžio
mėn. – 6%. Vietoj planuoto 4 mėnesių 6
tūkst. Lt pelno patirta 11 tūkst. Lt nuosto-
lio. Nors balandį biudžetas taip pat nevyk-
domas, tačiau matyti, kad reikalai gerėja.

Čia pateikiamas tik pats paprasčiausias
biudžeto vykdymo ataskaitos pavyzdys.
Be abejonės, reikia nuodugnesnės anali-
zės. Ar pardavimų mažėjimą lėmė kainų
smukimas, ar mažesnis parduodamos pro-
dukcijos kiekis? Rekomenduotina taikyti
turto pelningumo piramidės analizę ir taip
išsiaiškinti, kokie turto pelningumui įtaką
darantys veiksniai lėmė tai, kad planas ne-
vykdomas (pagaminta broko, netinkama
technologija, mažas darbo našumas, par-
davėjų apsileidimas ir pan.).

Analizuojant daugelio įmonių patirtį
buvo pastebėta, kad dažniausiai biudžeto

tikslai nepasiekiami dėl šių priežasčių:
prognozuojami pernelyg dideli pardavimų
rodikliai, netinkamai valdomi pi nigai, per
sparčiai plečiamasi, yra nepakankamas ka-
pitalo kiekis, kyla nenumatytų su kokybe
susijusių prob lemų, per didelė konkuren-
cija, pasenę gamybos tech nologijos bei
įrenginiai.

Įmonių vadovai bei savininkai turėtų
atsiminti šias pagrindines fi nansinių planų
(biudžetų) sudarymo taisykles:

1. Jeigu nesėkmingai planuosite, tai
susiplanuosite nesėkmę.

2. Niekada neplanuokite vieni, bet vi-
sada kontroliuokite.

3. Kad ir kas įmonėje atsitiktų, kažkas
už tai yra atsakingas.

4. Apskaita reikalinga tam, kad pada-
rytų įmonės valdymą lengvesnį.

5. Bet kas, ko mes dar nežinome, pri-
klauso nuo to, kas jau yra žinoma.

157

Rinkodara

1. RINKOS TYRIMAI

Augant ir plečiantis rinkoms, tampant
sudėtingiems gamybos procesams bei
didėjant paslaugų/produktų pasiūlai, ver-
slininkai yra priversti labiau pabrėžti savo
skiriamuosius bruožus iš kitų konkurentų,
atskleisti savo produktų savitumą. Vis daž-
niau verslas susiduria su išsamios infor-
macijos poreikiu apie rinkoje veikiančius
veiksnius. Taigi nenuostabu, kad daugelis
verslininkų pradeda suprasti rinkos tyrimų
esmę ir jų naudą siekiant efektyvios veik-
los. Įvertinti esamą padėtį kainuoja pigiau
negu daryti sprendimus neišanalizavus
rinkos. Visiems suprantama, kad rinkoje
susitinka vartotojas ir gamintojas, kuriam
reikia žinoti, kaip ir ką gaminti, kam, kaip
ir už kokią kainą parduoti. Verslininkai,
norėdami rinkai pasiūlyti naują gaminį ar
priimti strateginius sprendimus, analizuoja
rinką, nes taip jie gali tiksliau prognozuoti
ir, žinoma, uždirbti daugiau pelno.

Rinkos tyrimų tikslus lemia proble-
mos, kurioms spręsti jie pasitelkiami.
Svarbioms, strateginės reikšmės pro-
blemoms spręsti reikia daugiau ir tokios
informacijos, kurią galima gauti tik tyrimų
būdu. Kasdienės veiklos sprendimams
priimti gali pakakti vien tos informacijos,
kurią vadovas gali gauti iš įmonės apskai-
tos dokumentų, darbuotojų pranešimų.
Dar kitais atvejais vadovai sprendimus
gali priimti remdamiesi vien savo turimo-
mis žiniomis, asmenine patirtimi arba tik
intuicija.

Pagrindiniai rinkos tyrimų tikslai vi-
sada siejasi su esamos bei potencialios
rinkos pažinimu ir informacijos apie ją
perteikimu vadybos sprendimus priiman-

tiems asmenims ir padaliniams. Vadybai
labai daug padeda kvalifi kuotų rinkos
tyrėjų rekomendacijos, kokiu būdu ge-
riausiai galima tenkinti vartotojų norus ir
poreikius. Kita vertus, turint tinkamą ir
gerą informaciją, galima bet kurį verslą,
nesvarbu, ar tai būtų gamyba, prekyba ar
paslaugų teikimas, padaryti patikimesnį ir
pelningesnį.

Rinkos tyrimai yra svarbiausia ir labai
paplitusi marketingo tyrimų sudedamoji
dalis. Tai sudaro didžiausią visų marke-
tingo tyrimų dalį. Dažnai, neatlikus rinkos
tyrimų, kiti tyrimai neturi prasmės. Rinkos
tyrimais grindžiami įvairūs marketingo
veiklos sprendimai. Nors rinkos tyrimai
įeina į marketingo tyrimų sudėtį, jie nu-
lemia pagrindinius marketingo veiklos
aspektus.

Rinką galima tirti įvairiais aspek-
tais, skaidant pagal skirtingus požymius
– galima skirti potencialią, realią ir tikslinę
rinkas. Marketingo tyrimai apima visas
veiklos rūšis, susijusias su marketingo
veikla, – tai ūkinės veiklos, produktų, kai-
nų, reklamos, prekių judėjimo ir pardavimų
analizė. Siekiant, kad marketingo tyrimai
būtų veiksmingi, jie turi būti sisteminiai, o
ne atsitiktiniai. Duomenys apie produktus
renkami, kaupiami, analizuojami ir inter-
pretuojami nuolat, nes gauti rezultatai le-
mia marketingo sprendimų priėmimą. Taip
pat atliekami įvairių marketingo komplekso
elementų (prekės, kainos, pateikimo, rėmi-
mo) tyrimai, siekiant priimti konkrečius
vadybos sprendimus. Mar ke tingo tyrimai
atliekami nenukrypstant nuo pasirinkto
objekto, atsižvelgiant į visus jam darančius
įtaką išorinius veiksnius, todėl juos reikia
atlikti objektyviai, tikslingai ir kruopščiai.

VERSLO VALDYMAS
Rinkodara

158

1 pav. Rinkos tyrimų vieta

Dažnai praktikoje marketingo tyrimų ir
rinkos tyrimų terminai tapatinami. Tačiau šie
tyrimai skiriasi:

1. Marketingo tyrimai ir rinkos tyrimai
gali būti kaip du savarankiški marketingo
mokslo aspektai. Nagrinėjant tik marke-
tingo tyrimus, svarbi jų dalis yra rinkos
tyrimai. Jie skiriasi ir apimtimi. Rinkos ty-
rimai yra visi galimi rinkos, jos dydžio, su-
dėties, struktūros, paklausos ir kt. tyrimai.
Marketingo tyrimai, priešingai, yra bet
kurios marketingo problemos sprendimas,
pvz., kainų strategijos tyrimas, reklamos
efektyvumo tyrimas, įmonės galimybių
tyrimas ir pan. Taigi terminas marketingo
tyrimai yra platesnis ir pirmesnis.

2. Skiriasi marketingo ir rinkos tyrimų
tikslai. Rinkos tyrimai nukreipti į kiekybi-
nius rinkos pasikeitimus, o marketingo ty-
rimai – į kokybinius rinkos pasikeitimus.
Tačiau, atliekant bet kokius marketingo ty-
rimus, neapsieinama be tam tikrų (kartais
plačių ir nuodugnių, o kartais aprašomųjų)
rinkos tyrimų, siekiant nustatyti specifi nes
rinkos savybes.

Rinka – tai visuma esamų ir potencialių
pirkėjų, siekiančių patenkinti savo porei-
kius pakeičiant ką nors vertingą su prekes
ar paslaugas siūlančiais pardavėjais.

Svarbiausiu prekių rinkos klasifi kavi-
mo požymiu laikomas prekių objektas. Pa-
gal tai skiriamos trys pagrindinės rinkos:
•• vartotojiška (vartojimo prekių/pa slau-

gų) rinka;
•• verslo (gamybinių prekių) rinka;
•• vyriausybių rinka.

Rinka gali būti apibūdinama, o kartu ir
klasifi kuojama pagal daugelį požymių:

1) pagal atliekamas funkcijas (pirki-
mų, pardavimų, vidaus ir kt.);

2) pagal parduodamų, siūlomų prekių
objektus (prekių, paslaugų, idėjų, pinigų);

3) pagal teritoriją ir laiką (bendroji,
regioninė, atskiros prekės rinka, specialios
rinkos: mugės, biržos, aukcionai ir kt.);

4) pagal rinkoje atliekamą vaidmenį
(gamintojo, vartotojo, pirkėjo).

Bendrasis rinkos klasifi kavimas pa-
teiktas 2 paveiksle.

2 pav. Rinkos klasifi kavimas

Pateikus bendrąjį rinkos klasifi kavimą,
svarbu išskirti rinkos tyrimų rūšis.

Rinkos tyrimai gali būti:
•• nuolatiniai,
•• vienkartiniai.

Rinkos analizė – tai dažniausiai vien-
kartinis tyrimas, siekiant nustatyti rinkos
struktūrą tam tikru momentu, o rinkos
stebėjimas (kai kur literatūroje vadinamas
rinkos žvalgyba) – tai nuolatinis rinkos
plėtros bei kitimo sekimas, norint išsiaiš-
kinti esamus ir būsimus faktus, tendenci-
jas ir atskleisti kitimo priežastis.

Dažniausiai skiriamos trys sudedamo-
sios rin kos tyrimų struktūros dalys:
•• rinkos analizė,
•• rinkos stebėjimai,
•• rinkos prognozavimas.

Rinkos analizė yra labai svarbi, nes
padeda:

VERSLO VALDYMAS
Rinkodara

Geografi nė rinka
(pasaulio, žemyno, šalių grupės, šalies, šalies regiono)

Vartojimo pre-
kių ar paslaugų

rinka

Vyriausybių
rinka

Atskirų prekių (paslaugų) ir jų vartojimo rinka

Verslo rinka

159

•• ištirti rinkos reikalavimus prekei, pro-
duktui, paslaugai;

•• atlikti rinkos segmentavimą, jo anali-
zę;

•• ištirti rinkos struktūrą;
•• ištirti vartotojus, jų savybes, pirkėjų

motyvaciją;
•• ištirti rinkos subjektų veikimo rinkoje

metodus ir formas;
•• ištirti ekonominę ir rinkų konjunktūrą

ir kt.
Rinkos tyrimais grindžiami įvairūs mar-

ketingo veiklos sprendimai. Be to, jie sutei-
kia esminę informaciją ūkinei veiklai vyk-
dyti. Nors rinkos tyrimai įeina į marketingo
veiksmų logiką, planų sudarymas remiasi
rinkos, vartotojų, pirkėjų reikalavimais,
o ne esama įmonės komercine, fi nansine
būkle ar gamybiniais pajėgumais. Kitaip
sakant, nuodugniai sukaupta atitinkamos
rinkos srities informacija suteikia galimybę
toliau planuoti verslo tendencijas, darančias
įtaką produkto/paslaugos rinkai, pelningu-
mui, pardavimų rezultatyvumui, klientų
segmentui, rinkos konkurencingumui, ir
suformuluoti veiklos strategiją. Vadinasi,
ši informacija padeda išskirti tai, kas svar-
biausia įmonės veikloje, ir priimti pagrįstus
sprendimus, todėl kuo aiškesnis ir konkre-
tesnis bus tyrimas, tuo sėkmingiau bus gali-
ma panaudoti marketingo galimybes.

Dažnai įmonėms bei šakiniams val-
dymo organams tiesiog būtina turėti tam
tikro laikotarpio duomenis apie rinkos
talpumą, struktūrą, nes be to sunku nu-
matyti vartotojų poreikių ar struktūros
kitimą įmonės produkto ar paslaugos at-
žvilgiu arba numatyti šakos perspektyvas.
Steigiant įmonę ar imantis verslo, ištirti
rinką – vadinasi, sužinoti, ar pirks ir kiek
vartotojų pirks prekę ar paslaugą. Vienas
žymiausių marketingo specialistų F. Kot-
leris teigė, kad, tiriant rinką, reikia atsakyti
į šiuos pagrindinius klausimus: Ką perka?
Kas perka? Kodėl perka? Kaip perka?

Kada (kur) perka?
Organizuojant rinkos tyrimus siekiant

patekti į rinką, reikėtų atsakyti į gerokai
daugiau konkretesnių klausimų:
•• Kuriuos iš galimų vartotojų pasirinkti

rinkos taikiniu?
•• Kiek rinkų numatoma apimti?
•• Per kiek laiko tai galima atlikti?
•• Kokia bus didžiausia pardavimo kai-

na?
•• Kas daugiausia naudojasi preke, pa-

slauga?
•• Kas yra klientai ir kaip jie keičiasi?
•• Kas yra tiesioginiai ir netiesioginiai

konkurentai? Ir kt.
Marketingo specialistai, tirdami rinką,

turėtų išsamiai atsakyti į šiuos klausimus:
•• Kokie atitinkamo produkto vartotojų

poreikiai ir norai?
•• Kokia yra šių poreikių apimtis?
•• Kokią ekonominę vertę pirkėjai teikia

šiems poreikiams tenkinti?
•• Kokios susidarys išlaidos (įtraukiant

ir pardavimo išlaidas) tenkinant šiuos
poreikius?

•• Kiek ir kokiu lygiu šie poreikiai vi-
siškai netenkinami arba tenkinami ne
visai?
Rinkos analizė leidžia nustatyti visus

vienai rin kai būdingus veiksnius, veikian-
čius periodiškai ar ba tam tikru momentu.
Rinkos stebėjimai nukreipiami į rinkos
plėtrą tam tikru momentu. Rinkos progno-
ze bandoma nustatyti, kokia padėtis rinkoje
bus ateityje. Prognozė rengiama remiantis
rinkos analize ir stebėjimais. Taigi ypač
svarbus yra rinkos tyrimų procesas.

Rinkos analizę bei duomenų rinkimą
tikslinga atlikti skirtingais būdais. Pirmoji
rinkų tyrimų kryptis yra strateginio po-
būdžio. Pagrindinis jos tikslas – atlikti šių
sričių tyrimus:
•• rinkų regioninės specifi kos,
•• įvairių rinkos elementų kompleksinį

tyrimą,

VERSLO VALDYMAS
Rinkodara

160

•• prekinės gamybos ir vartojimo pozicijų
kitimo.
Dažnai patenkame į situacijas, kai

reikia priimti vienokį ar kitokį sprendimą.
Mūsų pasirinkimą tarp alternatyvių gali-
mybių dažniausiai lemia žinios, patirtis,
mus supanti aplinka, tačiau būna tokių
atvejų, kai neužtenka remtis tik turima in-
formacija, reikia ir papildomos, gaunamos
iš išorės. Surinktos informacijos tikslumas
ir duomenų apdorojimo procesas daro di-
džiulę įtaką sprendimo teisingumui, todėl,
siekiant priimti pagrįstą sprendimą, dažnai
reikia kokybiško tyrimo.

Tradiciškai svarbiausia tyrimo krypti-
mi laikomas rinkos tyrimas. Jo metu nu-
statomos rinkos charakteristikos, įmonės
ir jos konkurentų būklė, analizuojamos
plėtros tendencijos.

Rinkos tyrimams tampant vis reikšmin-
gesniems, atsiranda naujų metodų, kurie
skiriasi tyrimo ob jektu, apimtimi, rezultatų
tikslumu, agreguotos informacijos panau-
dojimo kryptimis ir kitais požymiais.

Galima būtų išskirti šiuos naujausius
rinkos tyrimų modelius, iš kurių daugelis
jau prieinami ir Lietuvos verslo atsto-
vams.

Reklamos poveikio tyrimas
Reklamos poveikiui nustatyti daž-

niausiai naudojamas BUY©Test metodas, BUY©Test metodas, BUY©Test
kuriuo įvertinama reklamos įtaka varto-
tojams. Šis metodas suteikia galimybę
testuoti reklamas prieš ir po reklaminės
kampanijos. Jis padeda įvertinti reklamą
bei pateikia naujas jos gerinimo gaires.
Naudojant testą gaunami atsakymai į
klausimus:
•• Kaip gerai veiks konkreti reklama?
•• Kaip ji gali būti dar patobulinta?

 Šis metodas gali būti naudojamas
tiriant visose žiniasklaidos priemonėse
skelbiamos reklamos, baigtinės ir ne-
baigtinės reklamos poveikį. BUY©Test

paprastai atliekamas pagal in-hall meto-hall meto-hall
dą, apklausiant mažiausiai 100 tiksli-
nės grupės respondentų.

Tyrimas atliekamas etapais, renkant at-
sakymus į šiuos klausimus:
•• Ką žmonės pastebi reklamoje?
•• Koks reklamos efektyvumas?
•• Kas ir kaip bendrauja?
•• Kurie ryšiai skatina arba slopina efek-

tą?
Tyrimo rezultatai rodo, kokį poveikį

turi konkreti reklama, kokia tikslinės
grupės dalis pradės vartoti reklamuotą
produktą.

Vartotojų lojalumo tyrimas
Vartotojo lojalumas prekės ženklui ar

konkrečiam produktui matuojamas santy-
kio tarp vartotojo ir paties prekės ženklo
stiprumu. Naudojant šį metodą nustatoma,
kiek vartotojų yra prisirišę prie vartojamo
prekės ženklo, kiek iš jų gali pereiti pas
konkurentus ir kurių konkurentų vartotojai
yra pasirengę pakeisti vartojimo įpročius
kitų prekės ženklų naudai.

Produkto vartotojų segmentai nustato-
mi atsižvelgiant į keturias dimensijas:

1. Poreikių atitikimas. Kokiu lygiu
vartotojai patenkinti dabar vartojamomis,
konkretaus prekės ženklo prekėmis/
paslaugomis?

2. Įsitraukimas į kategoriją. Kokią
įtaką daro prekės ženklas renkantis prekę/
paslaugą iš panašių produktų grupės, ar jis
turi reikšmę?

3. Požiūris į alternatyvas. Kiek pa-
trauklūs yra konkurentų prekės ženklai?

4. Kiek stiprus apsisprendimas vartoti/
nau doti konkretaus prekės ženklo prekes/
paslaugas?

Atlikus šį tyrimą, visi panašių prekių
vartotojai suskirstomi į aštuonias grupes:

1) stipriai prisirišę,
2) vidutiniškai prisirišę,
3) paviršutiniški,

VERSLO VALDYMAS
Rinkodara

161

4) lengvai prarandami,
5) pasiekiami,
6) netikri,
7) beveik nepasiekiami,
8) visiškai nepasiekiami.
Pirmųjų dviejų grupių vartotojai yra

labiausiai vertinami, jie visiškai lojalūs
prekės ženklui, o tikimybė, kad jie galė-
tų pradėti vartoti konkurentų prekes, yra
minimali.

Trečiosios ir ketvirtosios grupės varto-
tojai yra nepastovūs vieno prekės ženklo
vartotojai, konkurentai gali juos lengvai
patraukti į savo pusę. Šių grupių atstovai
neabejingi akcijoms, loterijoms, juos leng-
va patraukti įvairiomis marketingo prie-
monėmis.

Penkta ir šešta grupė – potencialūs pre-
kės ženklo vartotojai. Tai įmonių, ketinan-
čių plėstis ir didinti pardavimo apimtis,
tikslinis segmentas.

Paskutinių dviejų grupių atstovai yra
visiškai prisirišę prie konkurentų prekės
ženklo. Juos perimti būtų beveik neįma-
noma tiek dėl emocinio jų ryšio su kon-
kurentų preke/paslauga, tiek dėl fi nansinių
išteklių, kurių reikėtų siekiant prisivilioti
šiuos klientus.

 Atlikus šį tyrimą, galima atsakyti į
kitus klausimus:
•• Kiek stiprus mano prekės ženklas?
•• Kiek stiprūs mano konkurentai?
•• Kas daro įtaką vartotojams, kaip aš

galiu padaryti savo prekės ženklą stip-
resnį?

•• Su kuo turiu palaikyti ryšius, kurie
vartotojai gali pakeisti prekės ženklą,
kuriuos aš galiu pritraukti?

•• Kuriuos konkurentus mano klientai
pasirinktų? Iš kurių konkurentų aš galiu
pritraukti naujų klientų?

Vartotojų pasitenkinimo tyrimas
Vienas iš labiausiai paplitusių vartotojų

pasitenkinimo tyrimo metodų yra Custo-

merScore. Jis jungia klasikinį klientų pasi-
tenkinimo matavimą ir vartotojų lojalumo
modelį – tai leidžia išmatuoti ne tik klientų
pasitenkinimo lygį, bet ir jų prisirišimą. Be
to, taikant šį metodą, gana tiksliai numato-
ma, kaip klientai elgsis ateityje, ir identifi -
kuojami vartotojai, kuriems reikia ypatingo
dėmesio, norint juos išlaikyti.

CustomerScore modelis remiasi 5 pa-
grindiniais veiksniais, kurie daro didžiau-
sią įtaką pasirinkimui. Tai:
•• kokybė,
•• kainos ir kokybės santykis,
•• įvaizdis,
•• tiesioginis santykis,
•• pakeitimo rizika.

Tyrimo metu aiškinamasi, kurie iš šių
veiksnių yra svarbiausi, kaip vartotojai
supranta juos ir kokios produkto savybės
minėtus veiksnius geriausiai atspindi.
Tyrimas atliekamas naudojantis apklausos
metodu ir jungia tiek kokybinių, tiek kie-
kybinių rinkos tyrimų metodikas.

Šio modelio paplitimą lėmė tai, kad
jis neapsiriboja vien tik pasitenkinimo
įvertinimu, bet at si žvelgia ir į vartotojų
prisirišimą, kuris pasižymi pa stebima
koreliacija su klientų elgesiu ateityje. Be
to, modelis pritaikomas tiek visai įmonei,
tiek jos veiklos sektoriui ar skyriui.

Vartotojų poreikių tyrimas

Kiekvienai įmonei ypač svarbu supra-
sti ir įvertinti vartotojų poreikius. Nuo to,
kaip ji sugebės juos tenkinti, priklausys
įmonės konkurencinės savybės ir tolesnė
verslo sėkmė. Dažnai klientų poreikiai
būna labai skirtingi ir intuityviai išskirti
pagrindinius, užtikrinančius vartotojų pa-
sitenkinimą, yra gana sudėtinga. Todėl,
siekiant surinkti šią informaciją, neretai
tenka atlikti kokybišką rinkos tyrimą.
Daugelis šiuolaikinių tyrimų, įvertinančių
poreikius, atsižvelgia į tai, kad vartotojai
turi kelis skirtingus poreikių lygmenis

VERSLO VALDYMAS
Rinkodara

162

– racionalųjį išorinį bei giliau esančius
socialinio identiteto bei emocinių po-
reikių sluoksnius. Vertinant juos dažnai
naudojamos kokybinių tyrimų metodikos,
asociacijų metodas, įvairūs psichologiniai
modeliai, paskui informacija kiek įmanoma
agreguojama į kiekybinius duomenis (tam,
kad ji būtų palyginama ir lengviau įvertina-
ma). Atliekant sudėtingesnius vartotojų po-
reikių tyrimus, taip pat nagrinėjama prekės
ženklo ir klientų poreikių sąsaja.

Paprastai, atlikus vartotojų poreikių
tyrimą, gaunami atsakymai į šiuos klau-
simus:
•• Kokie yra svarbiausi vartotojo elgesį

lemiantys funkcinio, socialinio ir
emocinio lygmens poreikiai?

•• Kokie yra rinkos segmentų dydžiai
pagal vartotojus?

•• Kokių vartotojo poreikių iki šiol ne-
tenkina joks prekės ženklas ir kokiems
poreikiams tenka per daug prekės
ženklų? (Kitaip tariant, reikia nustatyti
perspektyvias ir nykstančias verslo ga-
limybes.)

•• Kokiu mastu prekės ženklai tenkina
vartotojų poreikius bėgant laikui, kas
rodo mažėjančią prekės ženklo vertę?

Prekės ženklo pozicijos tyrimas
Tiriant prekės ženklo poziciją bando-

ma nustatyti prekės ženklo reikšmę varto-
tojams, jų stipriąsias ir silpnąsias savybes,
išsiaiškinti, kokia yra rinkos struktūra,
kaip vienas kito atžvilgiu yra išsidėstę
prekės ženklai, kokios yra pagrindinės jų
pasirinkimo priežastys. Modelis taip pat
leidžia išskirti įvairius rinkos segmentus,
nustatyti, kurie iš jų yra perspektyviausi ir
mažiausiai užimti.

Vienas iš dažniausiai naudojamų pre-
kės ženklo pozicijos tyrimų – Optima.
Šis rinkos analizės būdas yra paremtas
dviejų pagrindinių elgesio komponentų
matavimu:

•• faktinio pirkimo elgesio, produktų ir
prekės ženklų vartojimo matavimu;

•• pasirinkimo priežasčių, prekės ženklą
išskiriančių savybių nustatymu.
Išplėstas Optima modelis taip pat gali

apimti vartojimo aplinkybių bei gyvenimo
stiliaus analizę. Tyrimas atliekamas ap-
klausiant tiriamojo produkto vartotojus.

Atlikus tyrimą, gaunami atsakymai į
šiuos klausimus:
•• Kodėl vartotojas perka vienus produk-

tus, bet nemėgsta kitų?
•• Kokia yra rinkos struktūra, segmentai

ir kokios prekės ženklų pozicijos joje,
ar rinka yra vienalytė?

•• Kokios stipriosios ir silpnosios prekės
ženklų savybės?

•• Kokios yra didžiausios naujų produktų
įdiegimo galimybės?

•• Kaip reikėtų optimizuoti savo produk-
tų portfelį?

Rinkos tyrimas „Etnografi ja“
„Etnografi ja“ – vienas iš duomenų

rinkimo būdų, kai vartotojai ar jų grupės
yra stebimi savo natūralioje aplinkoje,
pvz., darbe, namuose. „Etnografi jos“ me-
todą jau daugelį metų naudoja socialiniai
mokslai, ypač kultūrinė antropologija.
„Etnografi ja“ kaip rinkos tyrimų meto-
das išpopuliarėjo pastaraisiais metais.
Priežastis – vis labiau suvokiama, kad
vartotojai dažnai ne tik nesugeba gerai
suformuluoti savo poreikių ar nuomonių,
bet neretai tai, ką jie sako, smarkiai ski-
riasi nuo to, ką jie daro. Patyręs tyrėjas,
tiesiogiai stebėdamas vartotojų elgseną
realiomis gyvenimo aplinkybėmis, gali
užčiuopti tą lygmenį, kurio neįsisąmo-
nina patys respondentai ir kuris kartais
nepastebimas taikant tradicinius rinkos
tyrimų metodus, kai vartotojų elgsena
tiriama atskirai nuo konteksto.

Dažniausiai naudojami „Etnografi jos“
modelio tipai:

VERSLO VALDYMASVERSLO VALDYMASVERSLO VALDYMAS
RinkodaraRinkodaraRinkodara

163

1. Realaus gyvenimo diena: tyrėjas pra-
leidžia visą dieną su žmonėmis ar jų grupe.

2. Vartojimo situacijos stebėjimas:
žmonių, naudojančių rūpimus produktus/
paslaugas, stebėjimas tam tikroje situaci-
joje.

3. Pirkimas drauge: vartotojų lydėji-
mas ir stebėjimas pirkimo metu.

4. Beepers: fi ksuojamas respondentų
elgesys ar nuotaika, susisiekiant su jais
tam tikrais laiko intervalais.

5. Pilotažinis/slaptas: stebimi atsitik-
tiniai žmonės.

Klausimai, į kuriuos atsakoma taikant
„Etnografi jos“ metodą:
•• Kokie veiksniai, aplinkybės, vaidmuo,

gyvenimiškieji ritualai apibrėžia tam
tikros prekės ar paslaugos vartojimą?

•• Kokią terminologiją, kalbą, ženklus,
simbolius suteikia žmonės tam tikro
produkto ar paslaugos vartojimui?

•• Kaip žmonės reaguoja vienas į kitą ir
kaip tai parodo?

•• Kaip, kokioje aplinkoje vyksta varto-
jimo procesas, kokiomis pagalbinėmis
priemonėmis naudojamasi?

•• Kaip elgiasi sunkiai pasiekiamų tiksli-
nių grupių (pvz., vaikai) atstovai?

•• Kokius aspektus, veiksnius, situacijas
reikia matuoti atliekant kiekybinius
rinkos tyrimus?

2. ĮMONĖS RINKODAROS
STRATEGIJOS RENGIMAS IR

TIKSLINĖS RINKOS NUSTATYMAS

Pirmiausia reikėtų apibrėžti, kas tai yra
strategija. Strategija – būtina priemonė,
leidžianti įmonei reaguoti ir įvertinti ap-
linkos pokyčius bei su jais susitvarkyti.
Norint įmonei išlikti, sėkmingai plėtoti
veiklą ir įvertinti sparčius bei sudėtingus
pokyčius, su kuriais ji susiduria kasdienė-
je veikloje, būtinas strateginis planavimas.
Jeigu įmonė nori sėkmingai plėstis, ji turi

numatyti savo veiklos strategiją. Taigi
strategiją galima būtų apibrėžti kaip per-
spektyvinį įmonės ateities veiklos modelį.

Skiriami trys pagrindiniai įmonių stra-
tegijų lygiai:

1. Korporacinė strategija – tai visos
įmonės ateities perspektyvų numatymas.

2. Verslo vieneto strategija – tai atski-
ros, gana aiškiai apibrėžtos įmonės dalies
arba veiklos rūšies strategija.

3. Funkcinė strategija apibūdina įmo-
nėje vykstančių funkcinių procesų, tokių
kaip gamyba, technologijos, fi nansai, per-
sonalas, rinkodara, strategijas.

Rinkodaros strategija yra funkcinė stra-
tegija, susijusi su kainų nustatymu, įmonės
produktų/paslaugų rėmimu bei paskirsty-
mu. Taigi tai yra įmonės galimybių išty-
rimas, tikslų ir uždavinių nustatymas bei
strategijos parengimas. Norėdami sudaryti
sėkmingą rinkos strategiją, įmonių vadovai
bei specialistai turi nustatyti įmonės tiksli-
nę rinką, produkto įvaizdį, kainas, produkto
politiką bei pardavimo strategiją.

Dar senovės išminčiai teigė, kad „mū-
šis laimimas gerokai anksčiau prieš jo
pradžią – jis laimimas karvedžių galvose“.
Šiandien galėtume teigti, kad šiuolaikiniai
karvedžiai – tai strateginių rinkodaros
sprendimų priėmėjai, o mūšis – tai konku-
rencinė kova, norint kuo geriau patenkinti
vartotojų poreikius, kovos laukas – tai
kiekvieno vartotojo sprendimų priėmimo
lopinėliai smegenyse. Todėl galime teigti,
kad, nustatant ir vykdant rinkodaros strate-
giją, sumažėja neapibrėžtumas bei rizika,
numatomas aiškus įmonės ir vartotojų
santykių horizontas.

Taigi rinkodaros strategija yra įmonės
vadybos planas, reikalingas pasirinktiems
tikslams ir uždaviniams įgyvendinti. Jame
pateikiamos priemonės ir būdai įmonės
tikslams pasiekti.

Įmonės rinkodaros strategijos formavi-
mo etapai:

VERSLO VALDYMAS
Rinkodara

164

•• tikslų nustatymas;
•• strategijos suformavimas;
•• įgyvendinimas;
•• aplinkos įvertinimas;
•• kontrolė, vertinimas, koregavimas.

Rinkodaros strategija pradedama rengti
iš a na lizavus įmonės galimybes. Galimybės
yra išorinės ir vidinės. Pranašumų įgis ta
įmonė, kuri, gal ir turėdama vienodas vi-
dines galimybes, sugebės geriau už savo
konkurentus panaudoti išorinės aplinkos
sąlygas (tokias kaip patirtį verčiantis pa-
našia veikla, įvaizdį rinkoje, paskirstymo ar
rėmimo patirtį bei ryšius). Aišku, kad įmo-
nė negalės panaudoti visų savo galimybių
jau vien dėl to, kad nepakaks išteklių joms
įgyvendinti, be to, ne visos jos yra vienodai
patrauklios, todėl svarbiausia teisingai su-
formuluoti tikslus ir siekti juos įgyvendinti.

Jei įmonės tikslas – pelno padidinimas,
tai rinkodaros tikslai galėtų būti:
•• prekės (-ių) modifi kavimas,
•• rinkos išplėtimas,
•• pardavimų didinimas.

Tikslas pats savaime dar negarantuoja
sėkmės. Yra svarbu suformuluoti uždavi-
nius šiems tikslams pasiekti. Uždavinius
reikia formuluoti konkrečius, pasiekiamus
per tam tikrą laikotarpį, nukreiptus į tikslo
pasiekimą. Taigi mūsų atveju, siekiant
minėtų rinkodaros tikslų, keliami šie už-
daviniai:
•• modifi kuoti prekę, mažinant gamybos

išlaidas;
•• padidinti rinkos dalį (%);
•• padidinti pardavimų apimtis (%).

Tokiu atveju rinkodaros strategijos ren-
gimo etapai būtų:
•• rinkos segmentavimas;
•• tikslinių rinkų pasirinkimas;
•• įėjimo į rinką metodų pasirinkimas;
•• rinkodaros komplekso priemonių (pre-

kės, kainos, pateikimo, rėmimo) pasi-
rinkimas;

•• įėjimo į rinką laiko pasirinkimas.

Pabaigoje turėtų būti sudaromas rinkoda-
ros biudžetas, skirtas strategijai įgyvendinti.

Pati svarbiausia rinkodaros strategijos
problema yra tikslinės rinkos segmento iš-
skyrimas. Pasirinkdama ir apibrėždama at-
skirą rinkos segmentą, įmonė nusprendžia,
į ką ji orientuosis ir ką aptarnaus.

Kiekvienas produktas/paslauga turi
savo susiformavusį įvaizdį. Įmonės turi
sąmoningai išsirinkti įvaizdį savo produk-
tui ir jį tobulinti.

Labai svarbi įmonės ir jos produkto
įvaizdžio dalis yra kaina. Kaina ir kokybė
yra tiesiogiai susijusios. Geresnės kokybės
prekės turėtų kainuoti daugiau, bet nebūti-
nai. Tai priklauso nuo įmonės kainodaros
strategijos: ar ji nori tapti lydere rinkoje pa-
gal pardavimus, ar pagal kokybę, ar tik išlik-
ti rinkoje ir t. t. Taip pat svarbu, ar parduoda-
mos prekės paklausa elastinga kainai, ar yra
rinkoje jos pakaitalų. Tai irgi lemia įmonės
kainodaros laisvę arba nelaisvę. Taigi kiek-
viena įmonė turi nuspręsti, ką ji parduos, ar
bus universali ar specialaus asortimento par-
davėja, ar siūlys paslaugas po pardavimo, ar
plės asortimento gylį ir plotį.

Pardavimo strategija glaudžiai su-
sijusi su įvaizdžiu. Nuo jos priklauso,
ar kuriamas aukštos, ar žemos kokybės
įvaizdis. Planuojamas rinkos segmentas
yra svarbus veiksnys renkantis pardavimų
strategijos tipą.

Rinkos segmentavimo koncepcija re-
miasi teiginiu, kad bet kurią rinką sudaro
atskiros dalys. Kiekvienos dalies pirkėjai
gali pasižymėti savitais poreikiais, vartoji-
mo tipais ir elgesiu, todėl prekių paklausa
svyruoja. Kiekvienam rinkos segmentui
būdingos kitos prekių pardavimo galimy-
bės, kurias įmonė turi iš anksto ištirti. Yra
įvairūs potencialių vartotojų segmentų nu-
statymo būdai:
•• pagal pirkėjų charakteristikas – pvz.,

stambūs gamintojai, vidutiniai ir smul-
kūs;

VERSLO VALDYMAS
Rinkodara

165

•• pagal konkrečių įrenginių tipus – pvz.,
automobiliai su dyzeliniais ir benzini-
niais varikliais.
Jeigu įmonė planuoja pirmauti tik

viename rinkos segmente, tokia strategija
vadinama vienasegmentine koncentracija.
Kai įmonė taikosi iš karto į kelis segmen-
tus, tokia strategija vadinama daugiaseg-
mentine koncentracija.

Tikslinė rinka – tai rinkos dalis, į kurią
verslas nukreipia savo marketingo veiksmus
(prekė, kaina, vieta, rėmimas). Rinkos seg-
mentavimas – tai rinkos skaidymas į dalis,
kuriose vienodai ar panašiai reaguojama į
marketingo veiksmus. Taigi verslas suskai-
do rinką į atskirus segmentus ir tikslingai
bei skirtingai veikia vartotoją, atsižvelgda-
mas į segmentų ypatumus.

Nustačiusi ir ištyrinėjusi segmentus,
įmonė gali pasirinkti vieną ar kelis iš
jų, į kuriuos bus nukreipti jos veiksmai.
Prireikus, ji pritaikys prekes/paslaugas
atskiriems segmentams. Visa tai jai leis
sėkmingiau dirbti ir konkuruoti rinkoje,
optimizuojant pelną.

Ne visada paprasta išskirti segmentus,
nes jie gali būti sunkiai identifi kuojami,
gali būti sudėtinga nustatyti aiškius var-
totojų bruožus, segmentas gali būti kieky-
biškai per mažas, kad vertėtų dėl jo daryti
išlaidas, ir pan.

Jeigu įmonei pavyksta išskirti pagal
tam tikrus požymius atskirus segmentus,
ji nustato savo tikslinę rinką – vieną ar
kelis patraukliausius segmentus ir ku-
riuos iš jų numato apimti vykdydama
savo veiklą.

Pagal pasirinktą tikslinę rinką skiria-
mos šios marketingo strategijos:

1. Koncentruotas marketingas. Esant
koncentruotam marketingui, įmonė pa-
sirenka vieną vartotojų segmentą ir jam
rengia specialų marketingo veiksmų
kompleksą. Tokia įmonė gali tapti lydere,
užimti stiprią poziciją. Tačiau tai, aišku,

neužkerta kelio konkurentams atsirasti, o
didina riziką. Mažai įmonei tai gali būti
labai patraukli strategija, nes leidžia jai
konkuruoti su didele įmone, kuri į mažą
vartotojų segmentą tiesiog gali specialiai
nesitaikyti, nes jis jai yra per mažas (pvz.,
„3X“ – didelių dydžių drabužių parduotu-
vės).

2. Diferencijuotas marketingas. Esant
diferencijuotam marketingui, įmonė mėgi-
na pritraukti atskirus vartotojų segmentus
taikydama skirtingą marketingo priemonių
kompleksą, taip stengdamasi išplėsti parda-
vimus. Aišku, kad ši strategija padidina ir
išlaidas (administravimo, prekių modifi ka-
vimo, gamybos, rė mimo), todėl ją tikslinga
taikyti, kai vartotojų segmen tai nėra maži
(pvz., „Gilette“ anksčiau orientavosi į spor-
tiškus vyrus, o šiuo metu – ir į moteris).

3. Nediferencijuotas marketingas. Esant
nediferencijuotam marketingui, įmo nė vi-
sai rinkai taiko vieną marketingo priemo-
nių kompleksą, orientuojasi į kuo mažesnę
kainą ir didesnius pardavimus, nekreipda-
ma dėmesio į smulkesnių vartotojų grupių
interesus.

3. REKLAMOS METODŲ
PASIRINKIMAS IR KLIENTŲ

PAIEŠKA

Reklama rinkodaros praktikoje api-
brėžiama kaip neasmeniška informacijos
pateikimo forma, už kurią yra mokama,
taip pat ji turi užsakovą.

Pagrindinis reklamos tikslas – infor-
muoti bei įtikinti potencialų vartotoją. Nie-
kas negalėtų tiksliai pasakyti, kaip reklama
veikia perkančiųjų elgseną arba kodėl viena
reklama ją paveikia, o kita ne. Empiriškai
įrodyti, ar reklama turėjo įtakos apyvartos
pasikeitimui, ar ne, galima būtų tik eksperi-
mento būdu. Reikėtų palyginti dvi vienodas
vartotojų grupes. Kiekviena iš jų būtų pa-
veikta vienodomis marketingo komplekso

VERSLO VALDYMAS
Rinkodara

166

priemonėmis, su viena išimtimi – reklama
būtų pateikta tik vienai iš grupių. Apyvartos
skirtumas šiuo atveju galėtų būti priskirtas
reklamos poveikiui.

Deja, verslininkams labai sunku būtų
atlikti tokius tyrimus. Todėl kiekvienas
teiginys apie reklamos ir pardavimų efektą
turėtų būti vertinamas atsargiai. Kita ver-
tus, reklama ne visada siekiama didinti
apyvartą. Galima būtų teigti, kad nemaža
dalis reklamos turi ilgalaikius tikslus, su-
sijusius su pardavimų poveikiu (nebūtinai
jiems didinti). Dažniausiai tokia reklama,
kaip klasifi kuoti skelbimai spausdintoje
žiniasklaidoje, siekia trumpalaikio povei-
kio vartotojo elgsenai, įvaizdžio reklama
orientuojasi į ilgą laikotarpį.

Reklamos formos
Dažniausiai skiriamos šios reklamos

formos, orientuotos tiek į ilgalaikį, tiek
į trumpalaikį potencialaus vartotojo po-
veikį:

Informuojamoji reklama. Informuoja-
mosios reklamos tikslas – per žiniasklaidą
paveikti auditorijos žinojimą/supratimą
apie produktą. Taigi tikslas yra mokoma-
sis-auklėjamasis. Sėkmė priklausys nuo
to, kaip auditorija sugebės atsiminti infor-
macijos fragmentus ar paaiškinti reklamos
turinį.

Įtikinamoji reklama. Įtikinamosios
reklamos tikslas – paskatinti vartotoją ap-
sispręsti ir pirkti tam tikrą produktą, įtikin-
ti jį rinktis būtent siūlomą produktą.

Patvirtinamoji reklama. Patvirtina-
mosios rek lamos tikslas – sumažinti po-
pardaviminį disonansą. Produkto pirkimo
procesas tam tikra prasme yra so cialiai,
psichologiškai, fi ziškai ar ekonomiškai
rizikingas, pirkėjai gali jausti psichologinį
diskomfortą dėl pirkinio ir jo padarinių.

Verslininkams svarbu įsidėmėti, kad
daugelis reklamų apima visas tris formas:
informavimo, įtikinimo ir patvirtinimo.

Primenamoji reklama. Jei jūsų produk-
tas yra jau nenaujas rinkoje (yra pasiekęs
savo brandos laikotarpį), efektyviausia būtų
naudoti primenamąją reklamą, kad vartoto-
jas nepamirštų apie produkto buvimą.

Pasirinkus reklamos tikslą, verslininkui
kyla kitas uždavinys – nustatyti reklamos
biudžetą.

Reklamos biudžeto formavimo
metodai

Tikslų ir užduočių metodas. Nustačius
reklamos tikslus, mėginama surinkti lėšų.
Šiuo atveju reklamos biudžetą reikėtų
planuoti:
•• nustatant konkrečius tikslus;
•• parengiant priemonių planą numaty-

tiems tikslams pasiekti;
•• parengiant išlaidų planą šiems tikslams

ir uždaviniams įgyvendinti.
 Naudojant šį metodą, problemų gali

kilti dėl vadybininkų patirties stokos, ne-
sugebėjimo nuspėti konkurentų reakcijos
į reklamą, klaidų skaičiuojant, kiek lėšų
turėtų būti išleista, kad būtų pasiektas no-
rimas rezultatas, gali būti tinkamai neįver-
tintos alternatyvios žiniasklaidos priemo-
nės ir pranešimų kombinacijos norimam
tikslui pasiekti, reklamos ir kitų marketin-
go komplekso kintamųjų sąveika.

Procentinės dalies nuo pardavimų
apyvartos nustatymas. Įmonė nusprendžia
reklamai skirti lėšas, kaip procentinę vertę
nuo praėjusių metų pardavimų apyvartos
arba šių metų prognozuojamos pardavimų
apyvartos. Šis metodas turi ir trūkumų, nes
neleidžia išnaudoti naujų pelno galimybių
arba operatyviai atsakyti į konkurentų
veiksmus. Kaip rodo užsienio verslo patir-
tis, labai dažnai reklamai skiriama 2–4%
pardavimų sumos, bet šis dydis gali ir
smarkiai skirtis.

Įmonės galimybių metodas. Remiantis
šiuo į išlaidas orientuotu metodu, pir-
miausia paskirstomas pelnas, o kas lieka,

VERSLO VALDYMAS
Rinkodara

167

skiriama reklamai. Didžiausias jo trūku-
mas yra tai, kad reklama nevertinama kaip
sudedamoji įmonės rinkodaros strategijos
dalis. Dėl to kasmetinis reklamos biudže-
tas būna neapibrėžtas, o tai labai apsunki-
na planavimą.

Konkurentų mėgdžiojimas. Šis metodas
dažniausiai naudojamas norint užsitikrinti,
kad rinkos dalis nebus prarasta dėl konku-
rentų išlaidų reklamai kitimo. Pagrindinis
šio metodo argumentas: konkurentų išlai-
dos atspindi šakos kolektyvinę išmintį ir
leidžia išvengti kovos reklamos srityje. Taip
įtvirtinamas stabilumas. Tačiau šis metodas
netinka, jei įmonė nori arba tapti lydere,
arba pakeisti susiklosčiusią padėtį rinkoje.

Reklamos kūrimo strategijos
Kitas ne mažiau už biudžeto sudarymą

svarbus etapas yra reklaminės žinutės stra-
tegijos pasirinkimas ir kūrimas. Reklamos
kūrimo strategijos:

Bendroji strategija. Ją tikslinga nau-
doti, kai reklamuojamoji prekė vyrauja
tarp tapačių ar analogiškų prekių ir neturi
pavojingų konkurentų arba kai rinkai pa-
teikiama unikali, visiškai nauja prekė – ly-
derė. Svarbu atkreipti verslininkų dėmesį
į tai, kad toks prekės išskirtinumas būna
trumpalaikis ir greitai „prisišaukiami“
konkurentai.

Pirmesnio pareiškimo strategija. Ko-
kios nors prekės savybė, nors ir visiems
žinoma, yra išskiriama ir išgarsinama
žiniasklaidoje anksčiau už konkurentus
(pvz.: „Mažeikių kurą naudosi – bėdos
neturėsi“).

Unikalaus pasiūlymo strategija. Tai-
kant šią strategiją, bandoma išskirti nors
ir nedidelius konkuruojančių prekių savi-
tumus. Šiam metodui labai svarbus origi-
nalumo elementas (pvz.: „Lietuvos ryto“
prenumeratos vasaros akcija: „Įkvėpk, nes
apalpsi – tokių nuolaidų dar nebuvo!“).

Prekės vardo įvaizdžio strategija. Daž-

niausiai tai emociniu pagrindu besiremian-
tys pranašumai. Tačiau tai yra labai brangi
kapitalo dalis, apsaugoma prekės ženklais,
patentais ir t. t. (pvz.: „Idealus mikro-
klimatas jūsų namuose – „Whirpool“
oro kondicionieriai“; „JUVENA – grožio
garantija“).

Prekės pozicionavimo strategija. Svar-
bu taip pozicionuoti prekę rinkoje, kad iš-
skirtumėme jos pranašumus prieš konku-
rentus ir įtvirtintume teigiamą jos įvaizdį
žmonių sąmonėje (pvz.: „Koks vanduo
sveikiausias vartoti kasdien? Išmok atskir-
ti. „Neptūnas“; „BEKO – ilgaamžiškumas.
5 metų garantija“).

Priminimo strategija. Laikas nuo laiko
auditorijai primenama informacija apie
teigiamą prekės įvaizdį, žadinant palan-
kias emocijas ir jausmus (pvz.: „RIMI –
malonu pirkti“; „Maxima“ – visada šalia“;
„Kalnapilis“ – mėgaukis akimirka“).

Jausmų strategija. Ši strategija remiasi
emociniu pagrindu. Įvaizdžiui kurti var-
tojami specialūs jausminiai posakiai ir
vaizdiniai (pvz.: „Patirk gaivumo jausmą
– FA dezodorantas“).

Reklamos priemonės
Tolesnis etapas – optimalios reklamos

priemonės pasirinkimas.
Spausdinta reklama – periodinė ir

neperiodinė. Dažniausiai reklama spaus-
dinama dienraščiuose, savaitraščiuose,
žurnaluose bei kituose leidiniuose.
Dienraščiuose pateikiama operatyviausia
reklama, tinkanti konkretiems įvykiams
reklamuoti (išpardavimams, koncertams
ir kt.). Gali būti vienkartinės arba daug
kartų kartojamos žinutės. Paprastai ži-
nutės būna nespalvotos. Dažniausiai
reklamuojantis laikraščiuose būna pigiau
pasiekti tą patį skaitytojų skaičių nei nau-
dojantis kitų rūšių reklama. Verslininkams
svarbu žinoti, kad laikraščio tiražas nesu-
tampa su skaitytojų skaičiumi, nes vienus

VERSLO VALDYMAS
Rinkodara

168

laikraščius skaito daugybė žmonių, net tą
patį egzempliorių, o kiti yra iš viso ne-
skaitomi ir išmetami. Antra vertus, žinutės
yra labai trumpalaikės: kitą dieną, išskyrus
savaitgalių laikraščiuose spausdinamas,
žinutės jau „miršta“. Žurnalai yra kur kas
aukštesnės poligrafi nės kokybės, spalvoti,
jų gyvavimo laikas gerokai ilgesnis. Dažnai
juos skaito daugiau žmonių. Reklamuojantis
specializuotuose žurnaluose kur kas leng-
viau pasiekti tikslinę auditoriją. Žurnaluose
spausdinama reklama siekiama ilgalaikių
tikslų, o ją planuoti verslininkams reikia iš
anksto. Iš kitų periodinių leidinių svarbiausi
būtų katalogai, žinynai, kiti informaciniai
leidiniai, leidžiami vieną arba kelis kartus
per metus. Tai svarbus primenamosios ir
informuojamosios reklamos būdas, ypač
tinkamas pramoniniam marketingui.

Neperiodiniai leidiniai – tai brošiūros
(naudojamos įmonei ar prekei/paslaugai
pristatyti), kalendoriai (ir proginiai, ir
įmonei ar prekėms/paslaugoms pristatyti),
lapeliai bei atmintinės (potencialių varto-
tojų informavimas apie prekes/paslaugas,
renginius, parodas ir kt.), suvenyriniai
plakatai, paveikslai ir kt.

Elektroninė reklama – televizijos, ra-
dijo reklama. Šiai reklamos rūšiai labai
svarbus emocinis ir lengvai įsimenamas
momentas, nes vartotojas ją gauna maty-
damas ir girdėdamas, o ne savo pastango-
mis. Ši reklamos rūšis nelabai tinka, jei
norima atskleisti kelias prekės savybes ar
pateikti konkrečią informaciją apie prekes,
nes vartotojai tokios informacijos tiesiog
neįsimena. Todėl reikia apsiriboti kurios
nors vienos prekės savybės, vartojimo
ypatumo atskleidimu, prekės ženklo įtvir-
tinimu. Televizija sudaro puikias sąlygas
taikyti įvairias išraiškos priemones. Rek-
lamos trukmę lemia skiriamas reklamos
biudžetas, leidžiantis pasirinkti optimalų
reklamos transliacijos laiką bei trukmę.

Radijo reklama yra tik garsinė, todėl

sudėtingiau perteikti reklamuojamus daly-
kus. Sudominti radijo klausytojus yra dar
sunkiau, nes jie dažniausiai būna užsiėmę
kokia nors kita veikla (vairuoja automobilį,
yra grožio salone, valgo, bendrauja, spor-
tuoja ir t. t.) ir radijas jiems yra tik fonas.
Dėl šios priežasties radijo reklama turi būti
kartojama daug kartų, būtina rasti būdą,
kaip patraukti klausytojų dėmesį. Radijo
reklamos pranašumas – operatyvumas.

Tiesioginė reklama – paštu, kompiute-
riu, faksu, telefonu. Išskirtinis šios rekla-
mos bruožas yra tas, kad ji turi konkretų
adresatą. Tam reikia informacijos – poten-
cialių klientų sąrašų, jų duomenų.

Viešoji reklama – reklama ant transporto Viešoji reklama – reklama ant transporto Viešoji reklama
priemonių, skydai, iškabos. Šią reklamą po-
tencialūs vartotojai pamato ne namuose, o
judėdami arba būdami renginiuose, svečiuo-
se ir pan. Ji gali būti laikina – skirta kokiam
nors renginiui ar įvykiui arba nuolatinė. Vis
dėlto tikslinga laikas nuo laiko nuolatinę
reklamą atnaujinti, kad neįgristų žmonėms.
Šios reklamos rūšies techninės galimybės
nuolat plečiasi ir jos reikšmė nemažėja.

Reklama pardavimo vietose – vitrinos,
interjeras. Pastaraisiais metais Lietuvoje ši
reklamos rūšis sparčiai plinta. Jos tikslas
– konkrečiu momentu supažindinti su
preke ar paslauga ir paskatinti jas pirkti.
Prekių gamintojai vis dažniau prekybos
vietose (ant lentynų, spintų, šaldytuvų ir
kt.) pateikia informaciją apie savo prekes,
taip skatindami jas pirkti.

Specialioji reklama – smulkūs rekla-
miniai suvenyrai su fi rmos atributika ir
informacija apie ją. Padovanotų naudingų
daiktų vartotojas neišmeta, taip jam vis
primenama kokia nors reklaminė žinutė.

Demonstruojamosios reklamos formos
nuolat tobulėja naudojant naujas priemo-
nes. Neseniai buvo apsiribojama katalo-
gais, bukletais, o šiuo metu vis daugiau
naudojama elektroninių priemonių, kurios
ypač paįvairina parodas, muges.

VERSLO VALDYMAS
Rinkodara

169

Informacinės technologijos ir
jų panaudojimas

Nors dažnai neabejojame kompiu-
terio ar interneto teikiama nauda,

kompiuteris vis dar sunkiai skinasi kelią į
Lietuvos smulkaus verslo pasaulį. Dažnam
verslininkui kompiuteris tėra tik rašomoji
mašinėlė ir ne daugiau. Geriausiu atveju
– priemonė nuraminti buhalterei, šaukian-
čiai, kad jai reikia buhalterinės apskaitos
programos.

Yra ir kita verslininkų karta – jauni
ir entuziastingi interneto vartotojai, savo
verslą pradedantys tiesiog tinkle. Dažnas
jų, šimtą kartų geriau išmanantis interneto
subtilybes negu paprastas verslininkas, su-
sidūręs su pirmaisiais verslo sunkumais iš
karto pasiduoda ir bankrutuoja, nes nežino
elementarių verslo principų. Tai rodo, kad
galiausiai būtent verslo, o ne informacinių
technologijų žinios lemia sėkmingą verslą.
Tačiau be informacinių technologijų jus
būtinai aplenks apsukresni konkurentai, o
be informacinių technologijų žinių bagažo
jūs ne tik kiekviename žingsnyje mokėsite
dvigubai už jums siūlomas nereikalingas
naujoves, bet ir naudos, kokios tikitės, ne-
gausite. Ne viena įmonė yra patyrusi fi asko
bandydama kompensuoti kompetencijos
stygių pasitelkdama galingą informacinę
sistemą. Kad ir kokia būtų informacinė
sistema – viską lemia žmonės. Jei vienoje
galingos informacinės sistemos grandyje
konkretus žmogus nesuves konkrečios
informacijos – sistema neveiks arba veiks
ne taip, kaip planuota. Jei žmogui duosime
per daug galingą įrankį – jis nežinos ką su
juo daryti. Įmonė turi subręsti pokyčiams
ir naujoms technologijoms.

Šios informacinės temos tikslas – pa-
dėti jums susigaudyti kompiuterinės tech-
nikos ir programinės įrangos pasaulyje.

Ji orientuota į vartotoją, kuris, rinkdamas
savo įmonei kompiuterinę įrangą arba
spręsdamas, kokia programinė įranga turi
būti naudojama, suvoktų, kokios yra rin-
kos tendencijos, ir, remdamasis turima in-
formacija ir esamais fi nansiniais ištekliais,
sugebėtų savarankiškai priimti sprendimą.
Jei jūs jau suvokiate kompiuterio naudą ir
vietą jūsų įmonėje, mes patarsime, kaip
rinktis, į ką atkreipti dėmesį, kam viso to
reikia ir kur galima pataupyti.

KOMPIUTERIS

Kaip atrodo kompiuteris, turbūt yra
matę visi, tačiau ne visi žino, iš ko jis
susideda ir kaip veikia. Pamėginkime pa-
nagrinėti:

Nuotraukoje matome pagrindines
kompiuterio sudedamąsias dalis. Tai si-
steminis blokas (kompiuterio korpusas ir į
jį sudėtos kompiuterio dalys), monitorius,
klaviatūra, pe lė, garso kolonėlės. Dabar

apžve lgs ime
ats ki ras kom-
piuterio dalis ir
jas sudarančius
komponentus,
panagrinėsime,
kokios yra pa-
grindinės jų
charakteristi-
kos, į ką reikia

atkreipti dėmesį renkantis vieną ar kitą
dalį. Perskaitę šią dalį jūs galėsite patys
su minimalia pardavėjo pagalba pasirinkti
savo verslui tinkamus kompiuterius, jums
bus kur kas lengviau kalbėtis ne tik su
pardavėju, bet ir su savo IT administra-
toriumi.

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

170

B. Motininė plokštė – tai pagrindi-
nis kompiuterio mikroschemų rinkinys.
Motinine plokšte vadinamas dėl to, kad
užima pagal plotį ir ilgį didesnę dalį kom-
piuterio erdvės ir į ją įdedami arba prie
jos jungiami įvairūs vidiniai sisteminio
bloko įrenginiai. Tai vienas iš pagrindi-
nių sisteminio bloko komponentų, kuris
lemia kitų komponentų pasirinkimą,
t. y., neteisingai pasirinkę motininę
plokštę, negalėsite prie jos prijungti kitų
įrenginių. Svarbu išsiaiškinti, ar motininė

plokštė pa-
laikys jūsų
p a s i r i n k t o
pro cesoriaus
ir atminties
tipą, ar turės
pakankamai

angų (slots) įdėti jūsų vidiniams įrengi-
niams (pvz., AGP, PCI), ar turės pakan-
kamai jungčių prijungti išoriniams jūsų
pasirinktiems įrenginiams (pvz., USB).
Geriausia būtų leisti plokštę parinkti
pardavėjui, aiškiai suformulavus reika-
lavimus kitiems sisteminio bloko kompo-
nentams. Jei leidžia biudžetas, nesirinkite
pigiausios motininės plokštės. Atminkite,
kad tai svarbiausia sisteminio bloko dalis
ir nuo jos labai daug kas priklauso. Be to,
kitas kompiuterio dalis galima papildo-
mai įsidėti arba vėliau patobulinti (garso
plokštę, kietąjį diską, vaizdo plokštę),
o jei norėsite pakeisti motininę plokštę,
turėsite pirkti naują kompiuterį. Taip pat
nebūtinai brangiausia yra geriausia. Bran-
giausios motininės plokštės pasirinkimas
gali reikšti, kad turėsite ir kitas sisteminio
bloko dalis pirkti geresnes/brangesnes.

C. Procesorius – tai kompiuterio
smegenys, kurios lemia kompiuterio greitį
ir galimybes. Populiariausi gamintojai:
„Intel“ ir AMD. Procesoriaus gamintojo
pasirinkimas lems ir motininės plokštės

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

I. Sisteminis blokas – tai pagrin-
dinė kompiuterio sudedamoji dalis, arba
kitaip – pats kompiuteris. Sisteminiame
bloke yra sudėtos visos pagrindinės kom-
piuterio mikroschemos ir vidiniai įrengi-
niai. Kompiuteris gali veikti be monito-
riaus, be pelės, tuo labiau be garso kolo-
nėlių, bet be sisteminio bloko kompiuteris
neveiks. Sisteminį bloką apibūdina jo su-
dedamosios dalys: kompiuterio korpusas,
motininė plokštė, procesorius, atminties
moduliai, kietasis diskas, CD/DVD įrengi-
niai, tinklo, garso, vaizdo kortos ir t. t. Jas
pristatysime plačiau:

A. Kompiuterio kor pusas. At-
kreipiame dėmesį, kad kor pusai būna
dviejų rūšių: guls ti (desktop) ir verti-
kalūs bokš tai (tower). Populiariausi
yra vi du tinio dydžio vertikalūs bokštai
Midi Tower – juose pakankamai vietos Midi Tower – juose pakankamai vietos Midi Tower

įvairiems įrengi-
niams sudėti ir
kartu jie neužima
labai daug vietos.
Gulsti korpusai
dažniausiai stato-
mi ant darbo stalo,
o tai nėra visada
labai patogu. Kor-
puso kaina daž-
niausiai priklauso

nuo triukšmo slopinimo lygmens, dizai-
no ir įrenginių prijungimo patogumo.
Brangiuose vakarietiškuose korpusuose
pakeisti vieną įrenginį kitu dažniausiai
– juokų darbas, tuo tarpu, įsigijus pigiau-
sių kiniškų korpusų variantus, tenka ilgai
žaisti su varžtais varžteliais ir draskytis
rankas į aštrias korpuso briaunas. Kokio
galingumo korpusą rinksitės (populia-
riausi – 250W, 300W, 350W), priklausys
nuo to, kiek įrenginių norėsite prijungti
– čia geriausiai jums patars kompiuterio
pardavėjas.

171
VERSLO VALDYMAS

Informacinės technologijos ir jų panaudojimas

pa s i r i n k i m ą ,
nes tai labiau-
siai susijusios
dalys. Greičiau-
siai teko girdėti
amžiną ginčą,
kurio gamintojo

procesorius geresnis. Lygiai taip pat gali-
ma būtų ginčytis, ir kokia mašina geresnė:
„Mercedes“ ar BMW? Labai konservaty-
vūs kompiuterinės įrangos gamintojai
dau gelį savo kompiuterių gamina „Intel“
bazėje. La biau orientuoti į namų varto-
toją – AMD, nes AMD bazėje surinkti
kompiuteriai paprastai yra pigesni, o savo
kokybe dažnai nenusileidžia „Intel“ ana-
logams. Nors svarbiausias procesoriaus
parametras yra jo greitis, išreikštas Mhz,
šioje „Intel“ ir AMD aršioje konkurenci-
nėje kovoje beprasmiška stengtis įsigyti
kompiuterį su greičiausiu procesoriumi,
nes po pusės metų jis bus lygiai taip pat
moraliai pasenęs, kaip ir dvigubai lėtesnis
ir trigubai pigesnis variantas. Dėmesį ver-
ta atkreipti gal tik į procesoriaus tipą.

„Intel“ procesoriai šiuo metu parduo-
dami šių tipų:

1. Celeron – supaprastintas ir apkar-
pytas Pentium kartos procesorių variantas.
Orientuotas į namų vartotojus arba smulkų
verslą. Didžiausias pranašumas – nedidelė
kaina.

2. Pentium IV – galingiausia „Intel“ IV – galingiausia „Intel“ IV
procesorių karta.

AMD procesoriai šiuo metu parduoda-
mi šių tipų:

1. K7 Duron – Intel Celeron analogas
– taip pat supaprastinta ir apkarpyta At-
hlon versija, orientuota į namų vartotojus.
Yra dar pigesni už Celeron.

2. K7 Athlon – Pentium IV konkuren-IV konkuren-IV
tas – galingiausia AMD procesorių karta.

Kurį rinktis? Tai priklauso nuo jūsų
skonio ir piniginės storio. Rinkitės pagal
kainą vidutinį variantą, bet nesirinkite

nei brangiausio, nei pigiausio. Pigiausias
variantas – tai K7 Duron pagrindu surink-
tas kompiuteris, tačiau, užuot pasirinkus
jį, tikrai rekomenduotumėme apsvarstyti
Intel Celeron pirkimo galimybę. Jei kal-
bėsime apie Pentium IV ir Pentium IV ir Pentium IV K7 Athlon, tai
ir vienas, ir kitas yra puikus pasirinkimas,
bet ar tai neviršija jūsų tikrųjų poreikių?
Pigiausias naujų kompiuterių rinkoje Intel
Celeron su biuro ir buhalterinėmis progra-
momis veiks lygiai taip pat gerai, kaip ir
naujausias Pentium IV modelis. Skirtumą IV modelis. Skirtumą IV
pajusite nebent dirbdami su didelės apim-
ties grafi ne medžiaga, žaisdami žaidimus,
kuriems reikia daug išteklių, ir pan., bet
ar tikrai to reikia jūsų darbui? Be to, pasi-
taiko populiariausių pasaulio kompiuterių
gamintojų parduodamų Pentium IV mo-IV mo-IV
delių, veikiančių lėčiau negu iš Taivano
gamintojų detalių Lietuvoje surinkta sis-
tema. Populiarūs gamintojai dažnai garan-
tuoja malonų ir greitą aptarnavimą, gražų
dizainą, bet ne visada atskirų kompiuterį
sudarančių dalių kokybę.

D. Atmintis Turbūt ne kartą teko ma-
tyti magiškus skaičius ir raides 256 MB
RAM. Tai kompiuterio operatyviosios
atminties RAM (Random Access Memo-atminties RAM (Random Access Memo-atminties RAM (
ry) charakteristika. Atminties modulis ry) charakteristika. Atminties modulis ry
(mikroschema) – tai svarbi kompiuterio
dalis, daranti įtaką kompiuterio greičiui.
Jūs galite nusipirkti greičiausią procesorių
ir kietą jį diską, bet jei jūsų kompiuteryje
trūks atminties, jis judės vėžlio žingsniu.
Palyginkime žmogų, kuris į bet kokį klau-
simą atsako iš karto, su žmogumi, kuris
viską užsirašinėja į užrašų knygutę ir ilgai
ją varto, kol suranda reikiamą atsakymą.
Jei pirmas žmogus būtų kompiuteris, mes
sakytume: jis turi daug operatyviosios

172

atminties. Technologijos keičiasi (pvz.,
SDRAM keičia DDRAM, 133 Mhz RAM
modulius keičia 400 Mhz), tačiau bendri
principai išlieka:

1) kadangi RAM mikroschema deda-
ma į motininę plokštę, RAM turi būti su ja
suderinta (t. y. į motininę plokštę, kurioje
yra angos SDRAM moduliams, neįdėsite
DDRAM ir pan.);

2) kompiuterinėms programoms rei-
kia vis daugiau darbinės (operatyviosios)
atminties;

3) kompiuterio gamintojai papra-
stai komplektuodami kompiuterį taupo,
t. y. deda tik minimalų atminties kiekį,
nelabai paisydami perspektyvos. Ar-
gumentas: atminties galima vėliau nu-
sipirkti pa pil domai. Tačiau dėl dažnos
technologijų kaitos po metų jūsų kom-
piuteriui reikalingo tipo atmintis jau gali
būti retenybė. Todėl, jei leidžia fi nansinės
galimybės, apsvarstykite ir pasitarkite su
pardavėju, ar nereikėtų Jūsų kompiuteriui
didesnio atminties kiekio. Tačiau, ir esant
minimaliam šiuo metu rinkoje siūlomam
atminties kiekiui, Jūsų kompiuteris pui-
kiai veiks dirbant biuro programomis.

E. Duomenų kaupimo įrenginiai
(kietasis diskas, CD, CDRW, DVD)

Kietasis diskas (HDD) – tai įrenginys,
kuriame kaupiami visi kompiuteryje esan-
tys duomenys. Išjungus kompiuterį, visa
informacija, esanti kompiuterio darbinėje
(operatyviojoje) atmintyje, dingsta, jeigu
tik nėra išsaugoma duomenų kaupimo

į r e n g i n y j e ,
tokiame kaip
kietasis diskas.
Š iuola ik in ia i
kietieji diskai
– tai didžiu-
lės duomenų
saugyklos, ku-
riose kaupiami

milžiniški informacijos kiekiai. Kietąjį
diską api būdina jo grei tis (paprastai
– 5400 RPM arba 7200 RPM) ir buferio
dydis (paprastai – 2 Mb, bet gali būti tiek
mažesni – 512 kb, tiek didesni – pvz., 8
Mb). Kietąjį diską rinkitės greitą (7200
RPM), turintį minimalų 2 Mb buferį.
Kietojo disko dydis nėra toks jau svar-
bus. Netgi minimalaus siūlomo rinkoje
20 Gb kietojo disko jums užteks visiems
savo dokumentams sudėti. Kita vertus, ir
120 Gb kietasis diskas gali pasirodyti per
mažas, jei jame bus saugomi skaitmeni-
niu formatu išsaugoti videofi lmai.

Kokį išorinį duomenų kaupimo įrengi-
nį pasirinkti?

Paprastai kompiuterio pardavėjas jums
siūlo rinktis iš kompaktinių plokštelių
grotuvo (CDROM), įrašančiojo kompak-
tinių plokštelių grotuvo (CDRW) ir DVD
plokštelių grotuvo (DVDROM). Turite
apsispręsti, ar norėsite tik skaityti infor-
maciją iš šių įrenginių, ar ir įrašyti. Jei
tik skaityti – tai rinkitės DVD-ROM, jis
gali skaityti informaciją tiek iš CD, tiek
iš DVD plokštelių. Jei norėsite išsaugoti
informaciją CD, tada teks rinktis įrašantįjį
kompaktinių plokštelių grotuvą CDRW.
Tokiu atveju, jei norėsite dar žiūrėti ir
DVD, reikės DVD plokštelių grotuvą
pirkti atskirai. Šiuos įrenginius apibūdina
greitis, paprastai žymimas 8x, 16x, 48x.
Pageidautina, kad DVD skaitymo greitis
būtų ne mažesnis kaip 16x, CD – ne ma-
žesnis kaip 24x, o CD įrašymo greitis – ne
mažesnis kaip 8x (jei kompiuterinius duo-
menis norėsite įrašinėti dažnai, rinkitės
bent jau 24x).

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

173

F. Vaizdo korta
Vaizdo kortų charakteristikų plačiau

neaptarinėsime. Kaip ir garso korta, tai
viena iš tų kompiuterio dalių, ku rias reikėtų
rink tis atsižvelgiant į po reikius: galima ten-
kintis tiek mini maliu variantu, integruotu

į motininę plokštę
(t. y. atskirai vaiz-
do kortos pirkti
nebereikia), tiek
išleisti aibę pinigų
vaizdo plokštei,
dirbančiai kartu su

televizoriumi, videosistema, naujausios
kartos skaitmenine kamera ir pan. Biuro
reikmėms visiškai pakanka integruotos į
motininę plokštę vaizdo kortos, o jei pri-
reiktų dirbti su grafi ne medžiaga, galima
nusipirkti brangesnę. Vaizdo kortos, kaip ir
procesoriai, – greitai moraliai senstanti da-
lis, aktualiausia žaidimų mėgėjams ir daug
dirbantiems su grafi nėmis programomis.

G. Garso korta
Kaip ir vaizdo kortos, garso kortos daž-

nai būna integruotos į motininę plokštę.
Kartu su pigiomis
kolonėlėmis gali vi-
siškai patenkinti pa-
prasto kompiuterio
vartotojo p oreikius.
Melomanai grei-
čiausiai rinksis rim-
tesnę garso plokštę

ir namų kino teatro kolonėles.

H. Tinklo korta
Ji reikalinga jums tik tuo atveju, jei no-

rite jungti kompiuterį į tinklą. Tinklo korta
dažniausiai būna integruota į motininę
plokštę. Perkant atskirai, reikėtų pasitarti
su savo tinklo administratoriumi.

Praktinis pavyzdys. Kompiuterio tech-
ninės specifi kacijos pardavėjo kainoraš-
tyje:

Intel Celeron 1800MHz
DIMM DDRAM 256MB
HDD: 40GB/7200RPM
GeForce 4MX 64MB TV
CD-ROM: 52x
Integruota audio-, tinklo plokštė
Klaviatūra, pelė su ratuku + kilimėlis

pelei

Aiškinamės:
Pardavėjas nenurodė motininės plokštės

modelio, procesorius – „Intel“ gamintojo,
Celeron tipo 1800 Mhz dažnio, atmin-
tis – DDRAM 256 Mb, kietasis diskas
– 40 Gb, greitis – 7200 RPM, vaizdo korta
– GeForce 4MX 64 MB TV, yra paprastas
kompaktinių plokštelių 52x greičio grotu-
vas, integruota garso ir tinklo plokštė bei
standartinė klaviatūra su pele.

Reikėtų su pardavėju papildomai išsi-
aiškinti kai kuriuos dalykus.

Jei turite laiko, galite pasidomėti, ko-
kio ga min tojo ir kokio modelio motininė
plokštė yra jums siūloma. Tada internete
paieškokite konkretaus modelio arba susi-
raskite gamintojo puslapį ir susipažinkite
su informacija, pateikiama apie šią moti-
ninę plokštę.

Verta pasidomėti, ar jums užteks 256
Mb atminties. Pasakykite pardavėjui,
kokiomis programomis rengiatės dirbti ir
kokiems tikslams naudosite kompiuterį.

Kokia yra vaizdo korta ir kuo ji ypa-
tinga? Iš pateiktų duomenų galime spręsti,
kad tai normali vaizdo korta, tenkinanti
vidutinio vartotojo poreikius tiek darbe,
tiek namie, žaidžiant kompiuterinius
žaidimus, be to, ji turi televizoriaus pri-
jungimo lizdą.

Kadangi greičiausiai norėsite ne tik
skaityti informaciją iš CD, bet ir įraši-
nėti į CD, vertėtų pasiklausti, kiek kai-
nuotų kompaktinių plokštelių grotuvo
(CDROM) pakeitimas į įrašantįjį grotuvą
(CDRW).

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

174

Taigi išsirinkome nepretenzingą, mini-
malios konfi gūracijos kompiuterį ir pride-
rinome jį savo poreikiams.

II. Monitorius (vaizduoklis,
displėjus) – tai išorinis informacijos
pateikimo įrenginys. Nors tai yra labai
svarbi kompiuterio dalis, tačiau ne pa-
grindinė. Kai kurioms automatizuotoms
užduotims atlikti monitorius nėra būtinas
(pvz., kompiuteris naudojamas kaip tarny-
binė stotis (serveris), prie kurio jungiamasi

nuotoliniu būdu
iš kito kompiu-
terio). Tačiau jei
jūs kompiuterį
naudojate biuro
reikmėms, tai
monitorius bus
ta kompiuterio
dalis, į kurią
žiūrėsite 8 va-
landas per die-

ną, todėl jai išsirinkti reikėtų skirti labai
daug dėmesio ir negailėti pinigų. Jei dirb-
site prie netinkamai pasirinkto monito-
riaus, ims skaudėti akis ir galvą, sumažės
darbingumas, tapsite irzlūs. Jei dirbate su
dideliais dokumentais ar lentelėmis, labai
mažas monitoriaus ekranas kels nuolatinį
nepasitenkinimą, erzins labiau negu lėtas
paties kompiuterio darbas. Todėl moni-
torių charakteristikas aptarsime šiek tiek
plačiau.

Monitorių paprastai apibūdina: moni-
toriaus tipas, įstrižainės ilgis, maksimali
skiriamoji geba ir atnaujinimo dažnis,
tarpo tarp taškų dydis.

Monitoriaus tipas. Pagal tai, kaip in-
formacija pateikiama ekrane, šiuo metu
rinkoje esantys monitoriai skirstomi į du
tipus:

1. CRT (cathode ray tube) – tai mo-
nitoriai, turintys elektroninių spindulių
vamzdį (kineskopą). Jie ir savo išvaizda,

ir technologija yra panašūs į televizorius,
kurių vaizdas formuojamas elektronams
skriejant vamzdžiu ir atsimušant į fosforinį
ekraną. Skirtingu intensyvumu skriejantys
elektronai „atakuoja“ fosforines dalelytes,
priversdami jas šviesti, o ekrane žmogus
mato sukurtą vaizdą.
•• CRT monitorių pranašumai: nedidelė

kaina, šiek tiek didesnis patikimumas,
nevėluojantis vaizdas, puikiai tinka
intensyviai dirbant su kompiuterine
grafi ka.

•• CRT monitorių trūkumai: jų dydis,
nuo jų labiau vargsta akys. Kuo di-
desnis yra CRT monitoriaus ekranas,
tuo didesnio elektroninių spindulių
vamz džio (kineskopo) jam reikia, o
didesnės į stri žainės monitoriai ant
darbo stalo atrodo labai gremėzdiškai.
Dirbant prie CRT monitoriaus labiau
vargsta akys, ypač jei atnaujinimo
dažnis yra mažesnis kaip 85 Hz.
2. LCD (liquid crystal display) – tai

skystųjų kristalų monitoriai. Iš pradžių ši
technologija buvo naudojama smulkiuose
elektroniniuose įrenginiuose (elektroni-
niuose laikrodžiuose, kalkuliatoriuose,
buitinės technikos prietaisų ekranuose),
vėliau paplito nešiojamuosiuose kompiu-
teriuose, o, šiek tiek sumažėjus jos pa-
grindu pagamintų monitorių kainai, bai-
gia išstumti tradicinius CRT monitorius iš
rinkos. Vaizdas formuojamas naudojant
skystųjų kristalų ekraną. Atrodytų, ką turi
bendra kieta medžiaga (kristalas) su skys-
čiu? Elektroniniai impulsai arba tempera-
tūriniai pokyčiai priverčia kristalų mole-
kules „skystėti“ ir „kietėti“, dėl to, pvz.,
šaltą žiemą arba karštą vasarą nešiojamo-
jo kompiuterio arba elektroninio prietaiso
ekranas gali atrodyti šiek tiek keistokas.
LCD savo ruožtu skirstomi dar į naudo-
jančius pasyviąją matricą ir naudojan-pasyviąją matricą ir naudojan-pasyviąją matricą
čius aktyviosios matricos TFT (aktyviosios matricos TFT (aktyviosios matricos TFT thin fi lm
transistors) technologiją. Daugelis LCD

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

175

monitorių šiuo metu gaminami naudojant
pastarąją technologiją, tačiau senesni ne-
šiojamieji kompiuteriai gali pasitaikyti ir
su pasyviąja matrica. Pasyviosios mat-
ricos monitorių vaizdas labiau vėluoja
(tuo galime įsitikinti greitai stumdydami
pelės žymeklį iš vieno monitoriaus krašto
į kitą – matysime, kaip trūkčioja pelės
žymeklis, t. y. kaip vaizdas atsilieka nuo
judesio). Pasyviosios matricos monitoriai
labai vargina akis. Aktyviosios matricos
LCD monitorių vaizdas irgi šiek tiek vė-
luoja, tačiau vaizdo kokybė, mirgėjimo
nebuvimas kompensuoja šį trūkumą.
•• LCD monitorių pranašumai: gražus di-

zainas, neužima daug vietos ant stalo,
nevargina akių (tik pagaminti naudo-
jant TFT technologiją), gera vaizdo
kokybė, idealūs monitoriai verslo
kompiuterių klasei.

•• LCD monitorių trūkumai: nedaug vėluo-
jantis vaizdas, šiek tiek mažesnis negu
CRT monitoriuose spalvų gylis visiškai
netrukdo dirbti su verslo programomis,
bet gali virsti didžiuliu trūkumu dirbant
su dizaino ir grafi kos programomis.
Neaktyvūs taškai ekrane, kurie CRT
monitoriuose būtų laikomi broku, LCD
monitorių gamintojų yra toleruojami,
kol nepasiekia tam tikros ribos.
Įstrižainės ilgis lemia monitoriaus ir

vaizduojamosios dalies dydį. Šiuo metu
rinkoje populiariausi yra 17“ (septynioli-
kos colių) arba 19“ CRT monitoriai ir 15“
arba 17“ LCD monitoriai. Reikėtų atkreip-
ti dėmesį, kad 17“ CRT monitoriaus vaiz-
duojamoji dalis yra tik šiek tiek didesnė
negu 15“ LCD monitoriaus, todėl nereikia
bijoti rinktis pastarąjį monitorių.

Maksimali skiriamoji geba (resolu-
tion) ir atnaujinimo dažnis (refresh rate)
– šios dvi charakteristikos yra susijusios,
nes, esant nevienodai skiriamajai gebai,
skiriasi ir atnaujinimo dažnis. Skiriamoji
geba apibūdinama taškų skaičiumi. Papra-

stai užrašoma taip: 800x600, 1024x768,
1280x1024. Tai reiškia, kad, pasirinkus
skiriamąją gebą 1024x768, vaizdas bus
1024 taškų pločio ir 768 taškų ilgio.
Kuo aukštesnė yra skiriamoji geba, tuo
monitoriui sudėtingiau greitai atnaujinti
vaizdą, vadinasi, tuo atnaujinimo dažnis
yra mažesnis. Pvz., monitorius, kuris,
esant 800x600 skiriamajai gebai, dirba
110 Hz atnaujinimo dažniu, esant
1280x1024 skiriamajai gebai, gali dirbti
tik 85 Hz arba net mažesniu dažniu. To-
dėl, renkantis monitorių, pirmiausia reikia
žiūrėti, kad, esant jūsų darbinei skiriama-
jai gebai, jis dirbtų ne mažesniu kaip 85
Hz (CRT monitoriai) arba 75 Hz dažniu
(LCD monitoriai). Kuo didesnis dažnis,
tuo mažiau monitorius mirguliuoja ir tuo
mažiau vargsta akys. Didindami dažnį
ne persistenkite, nes, nustačius per didelį,
monitoriaus gali perdegti. Dažnis turi ne-
viršyti monitoriaus techninių galimybių.
Paprastai populiariausios operacinės si-
stemos riboja dažnių nustatymus pagal
monitoriaus charakteristikas.

Jei jūs turite 17“ monitorių ir dažniau-
siai dirbate biuro programomis, jūsų nu-
statymai greičiausiai bus tokie: 1024x768,
nuo 85 iki 100 Hz.

Tarpo tarp taškų dydis (dot pitch).
Nors skirtingų tipų monitoriuose ir
skirtingose gamintojų technologijose
tarpo tarp taškų dydžiai gali skirtis, esmė
dažniausiai lieka ta pati – kuo mažesnis
tarpas tarp taškų, tuo sodresnis, aiškes-
nis, kontrastingesnis vaizdas. Šiuolaiki-
nių monitorių tarpai tarp taškų paprastai
būna 0,28 mm, 0,27 mm, 0,26 mm, 0,25
mm (palyginimui: tradicinio televizo-
riaus – 0,51 mm).

Saugumo standartai. Ne kiekvienas
kompiuteris yra saugus, patogus, atitinkan-
tis aplinkosauginius reikalavimus. Saugu-
mo ir patogumo garantija monitorių rinko-
je yra Švedijos darbuotojų konfederacijos

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

176

nustatomi standartai. Paskutinis toks stan-
dartas yra TCO99. Monitoriai, pagaminti
laikantys šio standarto, atitin ka ekologijos,
elektros energijos sunaudojimo, patogumo
ir spinduliavimo reikalavimus.

Praktinis pavyzdys. Monitoriaus tech-
ninės specifi kacijos pardavėjo kainoraš-
tyje:

SONY Multiscan G200, 17“ FD Trinit-
ron CRT, 0,24–0,25 mm, 1600x1200@75
Hz, TCO99

Aiškinamės:
Sony gamintojo Multiscan G200 mo-

delis, 17 colių įstrižainė, CRT tipo, nau-
dojama FD Trinitron technologija, tarpas
tarp taškų – 0,24–0,25 mm, 75 Hz dažnis,
esant skiriamajai gebai, – 1600x1200.
Monitorius bus gana didelis, vaizdas turė-
tų būti ryškus ir geras, naujausi saugumo
standartai.

Reikia su pardavėju papildomai išsi-
aiškinti kai kuriuos dalykus.

Kuo ypatinga FD Trinitron technolo-
gija?

Sužinosime, kad FD Trinintron kines-
kopai yra visiškai plokšti, tiek vertikaliai,
tiek horizontaliai.

Kadangi dažniausiai dirbame, esant
1024x768 skiriamajai gebai, reikėtų su-
žinoti, kokį dažnį palaiko šis monitorius
mūsų darbinėje skiriamojoje geboje.

Sužinosime, kad gamintojo rekomen-
duojamas dažnis, esant 1024x768 skiria-
majai gebai, yra 85 Hz. Tai atitinka mūsų
minimalius reikalavimus.

III. Pelė ir klaviatūra
Tai informacijos įvedimo į kompiuterį

įrenginiai. Bet kuris minimalus variantas
jus greičiausiai tenkins. Jei galite, įsigy-
kite pelę ne su ratuku, o optinę – ji bus
patikimesnė tiek tikslumo, tiek ilgaam-
žiškumo atžvilgiu. Jei labai nemėgstate
laidų, tai žinokite, kad jau yra ir belaidžių

klaviatūrų bei pelių, tačiau jų ne tik kaina,
bet ir eksploatavimo išlaidos yra didesnės
(maitinimo elementai greitai baigiasi).

OPERACINĖS SISTEMOS

Nusipirkome kompiuterį, įjungiame jį
ir... nieko neįvyksta. Pasirodo, kompiu-
teris be programinės įrangos – viso labo
paprastas metalo laužas su žybsinčiomis
lemputėmis. Dedame iš draugo pasisko-
lintą kompaktinę plokštelę su mėgstamu
žaidimu... vėlgi jokios reakcijos. Tam,
kad kompiuteris atgytų ir pradėtų reaguoti
į jūsų veiksmus, turi būti dar kažkas. Tas
„kažkas“ – tai operacinė sistema.

Operacinė sistema – programinė
įranga, kuri valdo visus jūsų įrenginius,
taip pat sukuria tam tikrą aplinką kitoms
programoms įdiegti ir valdyti. Be to, šiuo-
laikinės operacinės sistemos jau pačios sa-
vaime yra galingas instrumentas ir dažnai
pasidaro sunku atskirti operacinę sistemą
nuo ją supančios ir su ja komplektuoja-
mos papildomos programinės įrangos.
Pavyzdžiui, kompanija „Microsoft“ už
savo Windows 98 operacinės sistemos itin
glaudžią integraciją su papildoma taiko-
mąja programa Internet Explorer net buvo Explorer net buvo Explorer
paduota į teismą.

Operacinė sistema – tai pirma progra-
minė įranga, paleidžiama įjungus kom-
piuterį. Nuo jos veikimo priklauso jūsų
sistemos darbo stabilumas, įrenginių ir jų
funkcijų veikimas. Operacinė sistema iš
esmės atlieka dvi pagrindines funkcijas:

1) ji valdo jūsų kompiuterinės ir
programinės įrangos išteklius. Paprastų
užduočių atlikimui išteklių valdyti ne-
reikia: įrenginiai, panašūs į kompiuterius
ir naudojami buitinėje įrangoje, paprastai
turi užprogramuotą konkrečią funkciją,
t. y. vykdo tik vieną konkrečią užduotį.
Jei užduočių yra daugiau arba jos dažnai
keičiasi, reikia užtikrinti procesoriaus,

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

177

atminties, diskų ir įvedimo ar išvedimo
įrenginių tarpusavio veiksmų suderinimą;

2) ji užtikrina vienodą terpę taikomo-
sioms programoms veikti, t. y. taikomosios
programos gali veikti skirtingų parametrų
kompiuterinėje įrangoje tik dėl operacinių
sistemų – atskiras programinės įrangos ga-
mintojas nebesirūpina suderinamumu su
skirtingų kompiuterinės įrangos gamintojų
sukurtomis sistemomis, o rūpinasi suderi-
namumu su operacine sistema.

Operacinių sistemų yra nemažai, tačiau
populiariausias galima labai apibendrintai
suskirstyti į dvi šeimas: Windows ir Unix.
Apie jas ir pakalbėsime.

Windows šeima

Kompanijos „Microsoft“ politika
visą laiką buvo orientuota į dvi vartotojų
grupes: paprastus vartotojus ir verslo var-
totojus:

Namams: Windows 95/98, Windows
ME, Windows XP Home Edition;

Verslui: Windows NT, Windows 2000,
Windows XP Professional.

Skirstymas į verslo ir namų pakraipas
nereiškia, kad namuose negalėsite naudoti
verslui skirtos sistemos, o versle panaudo-
ti pigesnių namams skirtų alternatyvų. Be
kai kurių į verslą ir saugumą orientuotų
galimybių, didelę reikšmę turi kaina.

Pabandysime padėti jums pasirinkti
tinkamiausią jūsų verslui sistemą.

Windows 95/98 – paskutinė šios kar-
tos versija yra Windows 98SE (Windows 98SE (Windows 98SE Second
Edition, toliau vadinama – Windows
98). Tai turbūt visų laikų populiariausia
Windows tipo sistema. Pradėjusi gyvuoti
1995–aisiais, ji sunkiai užleidžia pozicijas
rimtesnėms sistemoms. Windows 95/98
pagarsėjo savo paprastumu, greitumu,
naudojimo patogumu, tačiau taip pat ir
savo „mėlynaisiais ekranais“, „kibimais“,
„lūžimais“, t. y. nestabiliu darbu ir ne-

pakankamu saugumo užtikrinimu. Vis
dėlto tai – vis dar puikus pasirinkimas
silpnesniems kompiuteriams. Jei jūs nau-
dojate kokią nors specializuotą programinę
įrangą, galite būti priversti pasirinkti šią
sistemą, nes, naudojant naujesnes versijas,
jūsų programos gali neveikti. Windows 98
pasirinkimas gali padėti sutaupyti pinigų
įstaigai, turinčiai vietinį tinklą: pvz., visi
svarbiausi duomenys saugomi galinges-
nėje tarnybinėje stotyje (serveryje) su Win-
dows 2000 arba Windows XP Professional
operacine sistema, o Windows 98 kompiu-
teriai naudojami tik kaip terminalai, norint
prieiti prie tarnybinėje stotyje saugomų
duomenų.

Windows NT – ilgametė saugumo Windows NT – ilgametė saugumo Windows NT
lyderė tarp Windows operacinių sistemų.
Sąlyginai sudėtingas instaliavimo pro-
cesas ir kompiuterinės įrangos priežiūra,
gerokai didesni nei Windows 98 reikala-
vimai ištekliams neleido Windows NT įsi-Windows NT įsi-Windows NT
tvirtinti paprasto darbuotojo darbo vietoje.
Windows NT paprastai buvo naudojama tik Windows NT paprastai buvo naudojama tik Windows NT
kaip tarnybinė stotis, įprastose darbo vie-
tose paliekant Windows 98. Windows NT
pakeitė Windows 2000 operacinė sistema.

Windows ME (Windows ME (Windows ME Millenium (Millenium () – labai nenu-
sisekusi Windows versija, taip ir nesulaukusi
pripažinimo. „Serga“ tomis pačiomis nesta-
bilumo ligomis, kaip ir Windows 98. Be to,
stokoja Windows 98 lengvumo, paprastumo Windows 98 lengvumo, paprastumo Windows 98
ir greitumo. Labai greitai pasirodžiusios
Windows 2000 ir Windows 2000 ir Windows 2000 Windows XP daugeliu at-Windows XP daugeliu at-Windows XP
vejų visiškai išstūmė Windows ME.

Windows 2000. Windows ME buvo Windows ME buvo Windows ME
„prisvilęs blynas“, o Windows 2000 greitai
tapo mėgiama ne tik verslo, bet ir namų
vartotojų. Nebūdingas Windows sistemai
stabilumas, kompiuterinės įrangos prie-
žiūra, geresnis kompiuterio išteklių valdy-
mas. Windows 2000 iki šiol renkasi dauge-
lis konservatyvių namų ir verslo vartotojų,
vertinančių ne gražias ikonytes, o sistemos
funkcionalumą ir stabilumą.

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

178

Windows XP Home Edition ir Win-
dows XP Professional. Po Windows 2000
pasirodymo Microsoft nusprendė nebe-Microsoft nusprendė nebe-Microsoft
kurti kelių skirtingų produktų verslui ir
namams, o sukurti vieną, tik turintį skir-
tingas galimybes. Buvo sukurta Windows
XP Professional, o namams skirta versija
šiek tiek apkarpyta. Tačiau apkarpyta taip
nemokšiškai – ir licencijavimo, ir pačios
įrangos darbo atžvilgiu, kad Windows XP
Home Edition tik sukūrė neigiamą visos
Windows XP kartos įvaizdį, o „Microsoft“ Windows XP kartos įvaizdį, o „Microsoft“ Windows XP
buvo skubiai priversta peržiūrėti savo po-
litiką ir klientūrą – šį kartą stambų verslą
atskirti nuo smulkaus. Stambiam verslui
skirta Windows 2003 turėtų pasirodyti
šiais metais.

Jei norite naudoti Windows XP Home
Edition savo įmonės tinkle, geriau atsi-
sakykite šios idėjos, nes ši sistema pri-
taikyta vienam kompiuteriui. Netgi įnorin-
gesnis namų vartotojas greičiausiai rinksis
Windows XP Professional.

UNIX šeima
Unix – tai pati seniausia sistema, kurios

ištakos siekia net 1969 m., kai asmeninių
kompiuterių dar net rinkoje nebuvo. Skir-
tingai nei Windows, kuri iš karto buvo
skirta tik asmeninių kompiuterių vartoto-
jams, Unix iš pat pradžių buvo orientuota
į daugiavartotojišką aplinką, t. y. vienu
metu kompiuterio ištekliais galėjo naudo-
tis ne vienas, o šimtai vartotojų.

Unix tipo sistemos nuo Windows ski-
riasi ir savo struktūra: jei Windows sten-
giamasi kaip galima labiau centralizuoti
visos sistemos valdymą ir integruoti kuo
daugiau programų į pačią operacinę siste-
mą, taip išplečiant jos galimybes, susiejant
vartotoją su Microsoft produktais ir darant Microsoft produktais ir darant Microsoft
jį priklausomą nuo operacinės sistemos
kūrėjų, Unix tipo sistemose naudojama
modulinė struktūra, kur yra aiškiai atskir-
tas sistemos branduolys (kernel), t. y. pati

operacinė sistema, jos apvalkalas (shell), shell), shell
kuris palaiko ryšį su įvairiomis programo-
mis, ir pačios programos. Tai garantuoja
didesnį saugumą, stabilumą, geresnį siste-
mos išteklių panaudojimą (vartotojas gali
pasirinkti ir naudoti tik tuos modulius, ku-
rių jam reikia, neapkraudamas kompiute-
rio nereikalingu balastu), tačiau sumažėja
sistemos draugiškumas nepatyrusiam var-
totojui, neapsaugoma nuo pačių programų
skirtingų versijų nesuderinamumo. Unix
sistemos ypatingos dar ir tuo, kad dirba
ne tik su asmeninio kompiuterio tipo ar-
chitektūra, bet ir su rimtomis skaičiavimo
mašinomis, tarnybinėmis stotimis.

Reikia pažymėti, kad šios srities ten-
dencijos džiugina, nes, išpopuliarėjus
nemokamai Unix atšakai Linux ir jam pra-
dėjus konkuruoti su Microsoft Windows
produktais, sistemos supanašėjo: Unix
tapo draugiškesnė vartotojui, o Windows
sistemos – saugesnės, stabilesnės ir labiau
pritaikomos dirbant daugiavartotojiškoje
aplinkoje.

Sunku būtų nupasakoti, kiek skirtingų
Unix versijų ir kiek kartų buvo sukurta nuo
1969 m. Nekalbėsime apie komercines si-
stemas, skirtas profesionaliam tarnybinių
stočių darbui (pvz., Solaris, BSD, Sco
Unix, HP-UX, IBM AIX), o šiek tiek pa-
nagrinėsime jų populiarias nemokamas
atšakas – FreeBSD ir Linux.

FreeBSD – tai Unix BSD atšakos,
atskilusios 1977 m., pošakis. FreeBSD
patraukli tuo, kad tai yra saugi, gera, be-
veik tobula nemokama Unix sistema. Ji
gana populiari Lietuvoje. Tačiau vargu, ar
jūs ją rinksitės patys – šiai sistemai reikia
daugiau priežiūros nei Linux, o ir pritai-
kyta ji labiau tarnybinėms stotims, o ne
paprastiems darbo kompiuteriams. Tačiau
jei ieškote patikimos OS savo tarnybinei
stočiai ir jūsų kompanijos IT administra-
torius aktyviai perša šią mažai girdėtą OS,
tai neverskite jo pirkti plačiai išreklamuotas

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

179

Linux RedHat arba Linux RedHat arba Linux RedHat Linux Mandrake siste-
mas, o įsiklausykite į žinovo nuomonę ir
palikite šį reikalą tvarkyti jam.

Linux – Linux – Linux tai sistema, kurią Microsoft
laiko savo didžiausiu Windows sistemų
konkurentu tiek tarnybinių stočių, tiek
SVV rinkoje. Atviru kodu pagrįsta, ne-
mokama, stabili ir gana patogi sistema vis
dažniau tampa puikia alternatyva Micro-
soft produktams. Kai kurios šalys netgi soft produktams. Kai kurios šalys netgi soft
inicijuoja šios sistemos diegimą valstybi-
nėse įstaigose, mokyklose, universitetuo-
se. Linux yra pavadinta Linuso Torvaldso
garbei, kuris 1991 m. sukūrė šios sistemos
branduolį ir toliau jį plėtoja. Atviras kodas
leidžia bet kuriam vartotojui, išmanan-
čiam branduolio programavimą, ieškoti
klaidų, daryti pataisymus ir siųsti juos
branduolio kūrėjui, kuris geriausias pa-
taisas įtraukia į naujas branduolio versijas.
Atviro kodo argumentą pasitelkia ir kai
kurių šalių vyriausybės savo antiMicrosoft
kampanijose, grįsdamos valstybinių įstai-
gų pasirinkimą apsistoti ties Linux: atvira
sistema leidžia naudoti Linux valstybinėse
įstaigose, kur reikia garantuoti duomenų ir
sistemos saugumą.

Norinčiam pasirinkti Linux sistemą
dažnai kyla klausimas: kurią distribuciją
pasirinkti?

Atsakyti galima taip: rinkitės tą
distribuciją, kurią naudoja jūsų draugai/
kaimynai/verslo partneriai (t. y. tie žmo-
nės, į kuriuos jūs kreipsitės, jei kils ne-
aiškumų). Aptarsime kelias populiaresnes
Lietuvoje sistemas:

Linux RedHat
(http://www.redhat.com) – si s tema, tin-
kanti ir sistemų administratoriams, ir ga-
lutiniam vartotojui. Būtent Linux RedHat
versija kadaise įvarė daugiausiai baimės
kompanijai „Microsoft“. Ši versija pasi-
žymi draugiška vartotojiška aplinka, di-
deliu programų paketų spektru. Tai rimta
alternatyva Microsoft Windows, nes yra

prižiūrima kompanijos, gaunančios dide-
les fi nansines injekcijas iš tokių kompiu-
terinės įrangos gamintojų, kaip „Hewlett-
Packard“ ir IBM. Be to, šios kompanijos
savo parduodamus kompiuterius dažnai
komplektuoja su Linux RedHat sistema. RedHat sistema. RedHat
Sistema palyginti lengvai įdiegiama, turi
automatinio atnaujinimo galimybę, orien-
tuota labiau į tarnybines stotis, tačiau pa-
skutiniu metu vis daugiau dėmesio skiria
ir darbo kompiuteriams. Be didelio vargo
veikia lietuvių kalba. Orientuojamasi
tiek į nemokamos programinės įrangos
gamintojus, tiek į tokius komercinius
gigantus kaip „Oracle“. Matoma tenden-
cija – komerciškumas. Kol kas dar galima
naudotis visomis sistemos galimybėmis
nemokamai, tačiau kompanijos komercinė
orientacija gana aiški.

Linux Mandrake
(http://www.mandrake.org) – sistema, orien-
tuota į galutinį vartotoją ir tarptautinę
aplinką. Linux Mandrake pirmoji nu-
stebino pasaulį kalbų gausa. Jau prieš dve-
jus metus Linux Mandrake galima buvo
įdiegti nemokant anglų kalbos, pačioje
instaliavimo pradžioje pasirinkus lietuvių
kalbą. Puiki sistema tiek pradedančiajam
vartotojui, tiek norintiems „pabėgti“ nuo
Windows sistemos, nes Linux Mandrake
stengtasi padaryti kaip galima panašes-
nę į Windows. Mažiau komercinė negu
Linux RedHat, išsilaikanti daugiau iš at-
skirų rėmėjų dotacijų. Sukurta Prancūzijos
kompanijos, ji tapo populiari ne tik Eu-
ropoje, bet ir visame pasaulyje. Lietuvos
vartotojui patraukli dėl gerai veikiančios
lietuvių kalbos, naudojimo lengvumo ir
paprastumo.

Linux SuSE – Linux SuSE – Linux SuSE vokiečių kurta Linux
distribucija, labai populiari Europoje,
Lietuvoje taip pat turinti ištikimų ger-
bėjų būrį. Vokiečiai sėkmingai ją diegia
valstybinėse įstaigose. Paprasta naudoti,
orientuota į galutinį vartotoją, gana didelė

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

180

ir labiau komercinė nei nemokama. SuSe
kartu su kitomis mažiau populiariomis, bet
vertomis dėmesio distribucijomis Conecti-
va, TurboLinux ir Sco sudarė UnitedLinux
(http://www.unitedlinux.com) sąjungą
geresniam produktui sukurti, todėl jų ne-
reikėtų visiškai pamiršti.

Linux Slackware – viena vertus, pati
tobuliausia Linux sistema, nes yra arčiau-
siai branduolio. Panašiai kaip ir naudojant
Linux Debian: jei ką padarėte ne taip, kal-
tinkite savo kreivas rankas, o ne sistemą.
Antra vertus, ši sistema yra sudėtinga ir
nepatogi išlepintam Windows vartotojui.

BIURO PROGRAMOS

Microsoft Offi ce
(http://www.microsoft.com)
Microsoft Offi ce Lietuvoje tapo kone

biuro programų standartu. Aukštas kom-
piuterinių programų piratavimo lygis lėmė
lietuvių prisirišimą prie Microsoft pro-Microsoft pro-Microsoft
duktų. Alternatyvų net nebandyta ieškoti.
Greičiausiai kiekvienas iš jūsų yra arba
matęs, arba naudojęsis Microsoft Word, Word, Word
Microsoft Exel programomis, apie jas yra Exel programomis, apie jas yra Exel
gana daug literatūros, todėl plačiai jų ne-
aptarinėsime. Tik patarsime, kurias versi-
jas geriausiai rinktis Lietuvos vartotojui.

Microsoft Offi ce 95/97 – nerekomen-Microsoft Offi ce 95/97 – nerekomen-Microsoft Offi ce 95/97
duojama rinktis. Tiek Offi ce 95, tiek Offi ce
97 sunkiai susitvarko su lietuviškais teks-97 sunkiai susitvarko su lietuviškais teks-97
tais, o tai aktualu keičiantis informacija.
Jei teko naudotis šiomis versijomis, turbūt
susidūrėte ir su „klaustukais bei kvadratu-
kais“ vietoj lietuviškų raidžių atsiųstuose
dokumentuose. Tačiau jei jums nereikia
keistis dokumentais, o kompiuteris gana
senas, galite rinktis tiek vieną, tiek kitą
produktą – jų užtenka biuro reikmėms.

Microsoft Offi ce 2000/XP –Microsoft Offi ce 2000/XP –Microsoft Offi ce 2000/XP rinkos – rinkos –
lyderiai. Abi versijos gana gerai veikia
vartojant lietuvių kalbą, abi galingos (dau-
gelis žmonių vargu ar naudosis daugiau

kaip 20% jų teikiamų galimybių). Yra
lietuvių kalbos rašybos tikrinimo funkcija,
sulietuvinta Offi ce XP versija. XP versija. XP

Trūkumai: nedirba naudojant Unix/
Linux tipo operacines sistemas, didelė
kaina.

Plačiau sužinoti, kuo skiriasi įvairios
Microsoft Offi ce versijos, galite internete:
http://www.microsoft.com/office/evaluation/
indepth/compare.asp

602 PC Suite
(http://www.software602.com)
Jeigu kompiuterius naudojate tik teks-

tams spausdinti ir vidutinio lygio skai-
čiavimams elektroninėse lentelėse atlikti,
jums nebūtina įsigyti brangių Microsoft
Offi ce paketų. Yra nemokama alternaty-
va – 602 PC Suite, kuri yra suderinama
su Microsoft Word ir Word ir Word Microsoft Excel
formatais. 602 PC Suite sudaro galingas
tekstų redaktorius 602Text, elektroninė
skaičiuoklė 602Tab, grafi nis redaktorius
nuotraukoms 602Photo, fotoalbumas
602Album.

Trūkumai: dirba tik su Windows opera-
cine sistema, nėra lietuvių kalbos rašybos
tikrinimo sistemos, be to, nors gana gerai
suderinta su Microsoft Offi ce formatu, gali
kilti nedidelių teksto formatavimo pro-
blemų dirbant su sudėtingais dokumentais
(kuriuose gausu lentelių, objektų, sunu-
meruotų sąrašų ir pan.).

Open Offi ce
(http://www.openoffi ce.org)
Tai populiaraus komercinio paketo

StarOffi ce (http://www.sun.com/software/
star/staroffi ce/6.0/index.html) atviro kodo
analogas, sukurtas StarOffi ce 5.2 versijos
pagrindu. Jūs galite rinktis ir komercinį
StarOffi ce paketą, kurio kaina yra kur kas
mažesnė negu Microsoft Offi ce, tačiau
OpenOffi ce savo galimybėmis nedaug kuo
nusileidžia Microsoft Offi ce.

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

181

Open Offi ce sudaro galingas tekstų
redaktorius Write, elektroninė skaičiuoklė
Calc, prezentacijų darymo programa Im-
press (to, pvz., neturi 602 PC Suite), grafi -
kos ir diagramų braižymo programa Draw,
duomenų bazių valdymo programa (tai yra
tik Microsoft Offi ce programoje, skirtoje
profesionalams).

Open Offi ce dirba su Microsoft Offi ce
sukurtais dokumentais, tačiau, kaip ir 602
PC Suite, gali kilti formatavimo proble-
mų tvarkant sudėtingesnius dokumentus.
Open Offi ce yra lietuvių kalbos rašybos
tikrinimo sistema, tačiau atpažįstamų žo-
džių žodynas yra kur kas mažesnis negu
Microsoft Offi ce. Open Offi ce – pats
lėčiausias ir daugiausiai išteklių reika-
laujantis biuro programų paketas, tačiau
tai biuro programų lyderis Unix/Linux/Linux/ si-
stemose (Unix/Linux/Linux/ galite dar pabandyti
KDE Offi ce (http://www.koffi ce.org)).

BUHALTERINĖS PROGRAMOS

Greičiausiai rinksitės programą, kuria
moka naudotis arba kurios pageidauja
jūsų buhalteris. Tačiau turėtumėte žino-
ti, kad buhalterinės programos gali būti
labai įvairios ir netgi to paties gamintojo
buhalterinės programos kaina gali skirtis
kelis kartus, atsižvelgiant į pasirinktus tos
programos modulius. Turite būti atidūs:
nepirkite modulių, kurių jums nereikia:
pvz., nusipirkę programą atlyginimams
skai čiuoti ir norėdami įsigyti buhalterinę
programą įmonės apskaitai, pasvarstykite,
ar verta atsisakyti jau naudojamo produk-
to ir pirkti buhalterinę programą su atlygi-
nimų apskaitos moduliu.

FINVALDA (http://www.fvs.lt)
AGNUM, (http://www.agnum.lt)
PRAGMA (http://www.pragma.lt)
RIVILĖ (http://www.rivile.lt)
LABBIS (http://www.labis.lt)

KONTO (http://www.konto.lt)
STEKAS (http://www.stekas.lt)
SKAITA (http://www.skaita.lt)
Rinkdamiesi buhalterinę programą

atkreipkite dėmesį ne tik į kainą, bet ir
į tai, kaip dažnai programos gamintojas
atnaujina programos versiją, ar reikia už
atnaujinimus mokėti ir kiek. Buhalterinės
apskaitos programos dažnai būna glau-
džiai susijusios su teisine baze, kuri nuolat
keičiasi, todėl programoje įdiegtas pa-
tobulinimas, palengvinantis jūsų kasdienį
darbą, kartais gali tapti tikru košmaru pa-
sikeitus tam tikriems teisės aktams.

Kita vertus, gal jūsų poreikiai tokie
maži, kad buhalterinei apskaitai užteks ir
paprastos elektroninėje skaičiuoklėje (pvz.,
Microsoft Excel) susikurtos lentelės? O
gal tokie dideli, kad vien buhalterinės ap-
skaitos programos jums bus per mažai ir
norėsite įsigyti visą fi nansų bei verslo val-
dymo sistemą (pvz., Navision Financials –
informacijos apie ją rasite internete (http:
//www.microsoft.com/BusinessSolutions/
Financials/Navision/default.mspx) arba
SAP (http://www.sap.com)).

DOKUMENTŲ VALDYMO SISTEMOS

Dokumentų valdymo sistemos ne tik
gali palengvinti jūsų sekretorės darbą ir
padėti surinkti operatyvią informaciją
apie gaunamus ir išsiunčiamus raštus, bet
leidžia iš viso atsisakyti popierinių doku-
mentų savo įstaigoje. Kaip ir buhalterinių
programų atveju, renkantis dokumentų
valdymo programą, reikia atidžiai išsinag-
rinėti, kokie programos moduliai siūlomi
ir kurie jums iš tikrųjų reikalingi.

DorePlus, veikianti Lotus Notes pa-
grindu (http://www.sintagma.lt). Tai – dar-
bo organizavimo ir dokumentų valdymo
sistema, veikianti Microsoft Exchange
pagrindu (http://www.baltic-amadeus.lt).

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

182

KOMPIUTERIŲ TINKLAI

Šiuolaikinei įmonei yra būtinas kom-
piuterių tinklas ir/arba internetas, kuris
leistų keistis informacija su kitais kompiu-
teriais, kolegomis tiek įmonės viduje, tiek
užsienyje.

Kompiuterių tinklai paprastai skirstomi
į dvi rūšis: tai vietinis tinklas LAN (Local į dvi rūšis: tai vietinis tinklas LAN (Local į dvi rūšis: tai vietinis tinklas LAN (
Area Network) ir išorinis tinklas WAN Area Network) ir išorinis tinklas WAN Area Network
(Wide Area Network). Teritorinė riba tarp Wide Area Network). Teritorinė riba tarp Wide Area Network
šių tinklų beveik išnyko. Tinklai į LAN ir
WAN dabar dažniausiai skirstomi pagal
paskirtį ir siekiant apriboti vidinės organi-
zacijos informacijos nutekėjimą.

Kompiuteriai į vietinį tinklą gali būti
jungiami arba pagal buvimo vietą (pvz.,
jūsų buveinės ir fi lialų tinklas), arba pa-
gal atliekamas funkcijas (pvz., jūsų bu-
halterijos tinklas ir bendras tinklas). Tai
priklauso nuo jūsų poreikių ir nuo to, kiek
norite apsaugoti vienokią arba kitokią in-
formaciją. Kuo mažiau kompiuterių tinkle
– tuo didesnis saugumas, tačiau tai kartu ir
mažesnė galimybė dalytis informacija bei
didesnės administravimo išlaidos. Vietinis
tinklas – tai privatus tinklas, kuriame ka-
raliauja tinklo administratorius. Jis nustato
adresus, įrenginių vardus, naudojimosi
teises ir taisykles.

Vietinis tinklas padeda kompanijoms
taupyti pinigus ir laiką. Tai pats pa-
prasčiausias būdas dalytis informacija ir

kompiuterių ištekliais įmonėje. Į tinklą
jūs galite sujungti kompiuterius ir keistis
informacija. Jūs galite nusipirkti tarny-
binę stotį ir naudoti ją kaip pagrindinę
viso jūsų tinklo duomenų saugyklą. Jūs
galite naudoti vieną spausdintuvą keliems
kompiuteriams ir taip išvengti papildomo
spausdintuvo pirkimo išlaidų, galite da-
lytis interneto ryšiu, tinkle veikiančiomis
programomis. Galite susikurti savo orga-
nizacijos – intraneto – tinklą, veikiantį
panašiais principais kaip internetas, tik
neperžengiantį jūsų įmonės tinklo ribų.
Maža to, šiuolaikinės programos ir naujos
licencijavimo tvarkos leidžia dirbti pro-
gramomis tinkle. Įsivaizduokite, kad jūsų
įmonėje yra 20 kompiuterių ir jūsų darbui
reikia programos A. Tačiau su programa A
jūsų darbuotojai dirba ne taip jau ir dažnai
– vienu metu programa paprastai nesinau-
doja daugiau kaip 5 žmonės. Įprastomis
aplinkybėmis jūs būtumėte priversti arba
pirkti 20 licencijų, arba pirkti 5 licencijas
vieniems darbuotojams ir pavesti kitiems
„skolintis darbo vietą“, kai jiems prireikia
konkrečios programos. Tinklo programos
atveju jūs galite nusipirkti 5 tinklo licenci-
jas, ir programa automatiškai neleis jungtis
prie jos daugiau kaip 5 vartotojams vienu
metu. Taip sutaupote 15 licencijų.

Elektroninis paštas vietiniame tinkle.
Nors yra daug grupinio darbo pasirinki-
mo galimybių, dažnai darbe keitimuisi
dokumentais dar naudojamasi elektroniniu
paštu: dokumentai elektroniniu paštu siun-
čiami kolegoms, sėdintiems gretimuose
kabinetuose. Vietinis tinklas ir šiuo atveju
padeda taupyti – pirmiausia jūsų išorinį
interneto ryšio kanalą: sudėtingesni do-
kumentai dažnai užima nemažai vietos, ir,
siunčiant juos internetu, interneto kanalo
pralaidumas mažėja, nes jis „užsikemša“.
Vietinis tinklas paprastai yra bent 10–20
kartų greitesnis, elektroniniam paštui, su-
konfi guruotam vietiniame tinkle, nereikia

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

183

išorinio interneto kanalo, t. y. su kolego-
mis galite keistis failais be jokių apribo-
jimų net tuo atveju, jei išorinio interneto
ryšio iš viso nėra.

Išorinis tinklas (WAN) jungia kompiu-
terius, kurie yra gana toli vienas nuo kito
(pvz., įmonės fi lialą su įmonės buveine).
Tačiau dažnai, kalbant apie išorinį tinklą,
turimas galvoje internetas – visuotinis tin-
klas. Tuo labiau, kad ir sparčiai besivystan-
čios technologijos leidžia panaudoti inter-
netą ne tik naršymui, bet ir savo vidiniams,
gana dideliems ir saugiems tinklams kurti.
Nebereikia nuomotis skirtinės linijos savo
WAN tinklo sukūrimui – užtenka prisijung-
ti prie interneto ir susikurti gana saugų apsi-
keitimo duomenimis mechanizmą.

INTERNETAS

Internetas – tai pasaulinis tinklas, su-
sidedantis iš daugelio smulkesnių tinklų.
Niekas tiksliai negali pasakyti, kiek kom-
piuterių šiuo metu yra prijungta prie inter-
neto. Internetas paremtas decentralizuotu
valdymu – nė viena vyriausybė negali
jo valdyti, nes nėra vienos valdžios. Yra
organizacijos, kurios rūpinasi techniniais
tinklo standartais, rekomendacijomis.
Informacija internete keliauja kanalais,
kuriuos prižiūri privačios kompanijos.
Kompiuteriai „bendrauja“ pagal TCP/IP
protokolą. Internetas – tai sankaupa įvai-
riausių informacijos šaltinių: interneto
tinklalapiai, elektroninis paštas, duomenų
saugyklos, realaus laiko konferencijos,
laikraščiai ir naujienos, duomenų bazės,
enciklopedijos, elektroninės parduotuvės
ir daugybė kitų dalykų.

Internete bendravimas vyksta dažniau-
siai tarnybinės stoties/kliento sąveikos
pagrindu: t. y. kas nors į tarnybinę stotį
padeda informaciją, o galutiniai vartotojai,
naudodamiesi programomis – klientais,
gali tą informaciją perskaityti. Tiek tarnybi-

nės stotys su kitomis tarnybinėmis stotimis,
tiek klientai su tarnybine stotimi „bendrau-
ja“ naudodamiesi tam tikru protokolu, kuris
ir lemia interneto paslaugos rūšį.

Interneto tinklalapiai, arba
pasaulinis voratinklis

(WWW – World Wide Web)
Tai – interneto tarnybinių stočių, besi-

nau dojančių „http“ (Hyper Text Transfer nau dojančių „http“ (Hyper Text Transfer nau dojančių „http“ (
Protokol) protokolu, tinklas. Interneto Protokol) protokolu, tinklas. Interneto Protokol
puslapiai paprastai rašomi naudojant
HTML formatą (Hyper Text Markup HTML formatą (Hyper Text Markup HTML formatą (
Language) – tai dokumentai, kuriuose
yra galimybė susieti virtualiais ryšiais
vieną dokumento dalį su kitomis dalimis
ar net nepriklausomais dokumentais. Tai
tas pats, kas atsivertus knygą žiūrėti į jos
turinį ir, išsirinkus norimą perskaityti dalį,
ieškoti reikiamų puslapių, tik kur kas pa-
prasčiau, nes nereikia rūpintis, kokiame
puslapyje yra mus dominanti informacija
– užtenka spustelėti nuorodą ir atsiduria-
me reikiamoje teksto vietoje.

Nuorodos gali būti įvairios – į kitus
interneto puslapius, į grafi nius vaizdus,
muzikinius kūrinius, vaizdo medžiagą,
duomenų saugyklas ir t. t. Tai WWW daro
tarsi jungiamąja visų kitų interneto dalių
grandimi, nes viskas tampa prieinama per
interneto naršyklės langą, dažnai nebekrei-
piant dėmesio į tai, kad naudojami skirtingi
protokolai, paleidžiamos papildomos pro-
gramos (pvz., elektroninio pašto programa
arba vaizdo peržiūros programa).

Nepasiklysti pasauliniame voratinklyje
padeda adresai. Adresas internete suteikia-
mas skaičiais: pvz., http://193.219.60.33,
tačiau, kad būtų lengviau susigaudyti, spe-
cialios DNS (Domain Name Servercialios DNS (Domain Name Servercialios DNS () tarny-
binės stotys saugo šių adresų atitikmenis
žmonėms suprantama kalba. Pvz., minėtas
skaitmeninis adresas turi savo atitikmenį:
http://www.lrs.lt/ – tai Lietuvos Respubli-
kos Seimo tinklalapis.

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

184

Interneto naršyklės
Microsoft Internet Explorer
(http://www.microsoft.com) – populia-

riausia programa Windows sistemose, nes
yra neatsiejama jų dalis.

Netscape Navigator
(http://www.netscape.com) – naršyklė,

kuri kadaise išpopuliarino WWW, tačiau po
aršios konkurencinės kovos su kompanija
„Microsoft“ nusileido šiam programinės
įrangos gigantui. Iki šiol turi tam tikrą
savo rinkos dalį ir ištikimų vartotojų būrį.

Mozilla
(http://www.mozilla.org) – Netscape

pagrin du kuriama atviro kodo programa,
labai populiari tarp Unix/Linux/Linux/ vartotojų.

Opera
(http://www.opera.com) – komercinis

produktas, daugelio mėgstamas dėl pa-
lyginti nedidelės apimties, didelio greičio
ir patogios vartotojiškos aplinkos (prie
kurios, tiesa, reikia priprasti).

Elektroninis paštas (e-mail)
Gana ilgai elektroninis paštas buvo

pagrindinė bendravimo internetu prie-
monė. Dabar elektroninis paštas versle
lygiai toks pat reikalingas kaip ir faksas
ar telefonas. Elektroninis paštas, kaip ir
paprastas paštas, leidžia keistis laiškais:
kiekvienas vartotojas turi savo elektro-
ninio pašto dėžutę, į kurią atkeliauja
jam adresuoti laiškai. Laiškus perskai-
tyti vartotojas gali naudodamasis elek-
troninio pašto programa. Maža to, prie
elektroninio laiško galima „prikabinti“ ir
nuotraukas, dokumentus, vaizdo ar garso
medžiagą.

Konferencijos ir naujienų grupės
(news and mailing lists)

Tiek elektroninio pašto konferencijos,
tiek USENET naujienų grupės yra puikus
informacijos apsikeitimo šaltinis. Disku-
sijos vyksta keičiantis elektroninio pašto

laiškais, tačiau ne vienas su kitu, o su
visais priklausančiais tai grupei. Tačiau šis
informacijos šaltinis kenčia nuo gausybės
laiškų, neatitinkančių konferencijų tema-
tikos (pvz., reklamos). Galite pasidomėti
lietuviškomis elektroninio pašto konfe-
rencijomis: http://www.konferencijos.lt,
naujienų grupėmis: http://www.omni.lt
(rinktis Pramogos > Naujienų grupės).
Jei domina užsienio analogai, elektro-
ninio pašto konferencijų ieškokite: http:
//www.groups.yahoo.com, o naujienų gru-
pių: http://www.groups.google.com.

BENDRO DARBO GALIMYBĖS

Vietinį tinklą arba internetą galite iš-
naudoti dar geriau panaudoję vadinamą-
sias bendro darbo (groupwaresias bendro darbo (groupwaresias bendro darbo () technolo-
gijas (pvz., naudoti Microsoft Outlook iš
Microsoft Offi ce paketo bendravimui su
kolegomis, sukurti savo įmonės intranetą
(tinklą, veikiantį interneto protokolo pa-
grindu, tačiau neprieinamą iš išorės ir nau-
dojamą išskirtinai įmonės reikmėms)).

Kokias bendro darbo technologijas
naudosime, dažniausiai priklauso nuo
dviejų veiksnių: laiko ir vietos. Jei dir-
bama tuo pačiu metu, bet skirtingose
vietose, dažnai naudojama videokonfe-
rencijų įranga: priklausomai nuo jūsų
ryšio kanalo galimybių galite ne tik
kalbėtis, bet ir matyti savo pašnekovą,
esantį gretimame kabinete arba tolimiau-
siame pasaulio krašte. Pokalbių sistemos
(IRC (http://www.irc.lt) arba ICQ (http:
//www.icq.com)) skirtos tiems, kurie
neturi greito ryšio kanalo. Jos leidžia
keistis tekstiniais pranešimais realiu lai-
ku, taip pat dokumentais ir kitais failais.
Jei dirbama skirtingu laiku, bendravimui
galima naudoti elektroninį paštą, bendrą
darbo ar užduočių kalendorių, kuriame
kiekvienas įsiveda savo užduotis ar susi-
tikimus, o informaciją mato visi sistemos

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

185

vartotojai. Galima naudoti galingesnes
projektų ar užduočių valdymo sistemas,
kur kiekvienas darbuotojas įveda tam
tikrą informaciją apie atliktus darbus, o
sistema rodo bendrą vaizdą (ypač aktualu
atliekant gamybos darbus, kai reikia tik-
sliai žinoti, kokia yra produkto gamybos
stadija). Bendro darbo technologijos ne
tik padeda greičiau ir geriau atlikti darbą,
bet ir keičia pačios darbo vietos sampra-
tą – darbuotojai, tiesiogiai nedirbantys
su klientu, gali didesnę darbų dalį atlikti
namuose, o ryšius palaikyti internetu.

INTERNETO TINKLALAPIŲ TURINIO
VALDYMO SISTEMOS

Kas yra tinklalapio turinio valdymas?
Tai – procesas, kurio metu keičiamas
(pridedamas, atimamas, taisomas) inter-
neto tinklalapio turinys. Turinio valdymo
sistema – tai technologijų, procedūrų ir
įrankių kombinacija, kuri leidžia prižiūrėti
interneto tinklalapį ir užtikrinti jo turinio

aktualumą bei pateikimą tinklalapio lan-
kytojams.

Didžiausias kiekvienos interneto sve-
tainės pranašumas – turinys, pateikiamas
tinkamu būdu ir laiku. Kaip tik šiam tik-
slui įgyvendinti yra naudojamos interneto
tinklalapių turinio valdymo sistemos, ku-
rios užtikrina, kad tinklalapio turinys bus
tinkamai tvarkomas, informacija lankyto-
jus pasieks laiku. Be to, turinio valdymo
sistemos leidžia atlikti visą reikalingą
darbą neturint specializuotų technologinių
žinių apie tinklalapių kūrimą ar programa-
vimą, todėl tinklalapio turinio administra-
toriai yra savarankiški ir nepriklauso nuo
techninių aspektų ar žmonių, kurie sukūrė
tinklalapį.

Turinio valdymo sistema yra naudinga
priemonė, padedanti efektyviai tvarkyti
tinklalapį, operatyviai pateikti norimą
informaciją ir taip išlaikyti tinklalapio pa-
trauklumą jos lankytojams. Be to, tokios
sistemos naudojimas leidžia sumažinti
interneto tinklalapio priežiūros išlaidas.

VERSLO VALDYMAS
Informacinės technologijos ir jų panaudojimas

186
VERSLO VALDYMAS
Įmonės personalo valdymas

Įmonės personalo valdymas

Pastaruoju metu keičiasi personalo
valdymo specialistų vaidmuo.

Dau gelyje įmonių ar organizacijų per-
sonalo vadovui suteikiama vis daugiau
įgaliojimų, jam keliama viena svarbiausių
užduočių – sukurti lanksčią ir nukreiptą
į individą valdymo sistemą, padedančią
įmonei dirbti kuo efektyviau.

Personalo valdymo veiklos sritys:
•• personalo planavimas;
•• verbavimas;
•• atranka;
•• įdarbinimas ir adaptacija;
•• atlyginimas už darbą;
•• mokymas ir ugdymas;
•• karjeros planavimas.

PERSONALO PLANAVIMAS

Tai įmonės ar organizacijos (toliau
– įmonės) personalo poreikio nustatymo
procesas, t. y. nustatoma, kada, kur, kiek
ir kokių (kokios kvalifi kacijos) darbuotojų
reikės įmonei. Planuojant reikia numatyti:
•• optimalų kiekvienos specialybės dar-

buotojų, reikalingų užduotims atlikti,
skaičių;

•• kiekvienos specialybės darbuotojų per-
teklių arba trūkumą ir apsvarstyti neati-
tikimo pašalinimo būdą;

•• darbuotojų priėmimą ir atleidimą;
•• personalo ugdymo ir kvalifi kacijos kė-

limo priemones;
•• darbuotojų poreikio planavimo proce-

dūras ir metodus.
Nustatant įmonės personalo poreikį, rei-

kia įvertinti jam įtaką darančius veiksnius.
Vidiniai įmonės veiksniai:

•• Įmonės tikslai, kuriems įgyvendinti
būtini žmo nių ištekliai. Kuo aiškiau
apibrėžtas tikslas, tuo lengviau nus-
tatyti personalo poreikį.

•• Žmonių išteklių dinamika įmonėje:
išėjimas į pensiją, atleidimas, atosto-
gos ir pan.
Išoriniai veiksniai:

•• Makroekonominiai parametrai – eko-
nomikos augimo tempai, infl iacijos,
nedarbo lygis.

•• Technologiniai veiksniai – kokią įtaką
turėtų naujos technikos ir technologi-
jos įdiegimas įmonėje žmonių išteklių
poreikiui.

•• Politiniai-teisiniai pokyčiai – kaip įsta-
tyminės bazės pasikeitimai veikia pa-
dėtį darbo rinkoje.
Žmonių išteklių prognozės metodai:

•• Ekstrapoliacija, arba proporcijų
analizė – vie nas paprasčiausių ir
dažniausiai taikomų metodų. Jo esmė
– dabartinės situacijos (proporcijų)
per kėlimas į ateitį. Sakykim, turime
3 agentus, pre kių realizavimo apim-
tis – 300 tūkst. Lt. Kitais me tais
planuo jama realizuoti prekių už 500
tūkst. Lt, tuomet reikės 5 agentų.
Pagrindinis metodo trūkumas yra
tas, kad labai sudėtinga įvertinti
įmonės plėtros ir išorinės aplinkos
pokyčius.

•• Tendencijų analizė. Analizuoja mi
praėjusių ke lerių metų įmonės dar-
buotojų skaičiaus po kyčiai ir nustato-
mos kitimo tendencijos.

•• Ekspertų įvertinimai. Šis būdas parem-
tas specialistų, vadovų nuomone plan-
uojant žmonių išteklių poreikį.

VERBAVIMAS

Tai visuma veiksmų, kuriuos įmonė
atlieka norėdama pritraukti į darbo vie-
tas tokius kandidatus, kurie turi įmonės
tikslams pasiekti reikiamų sugebėjimų.

187
VERSLO VALDYMAS

Įmonės personalo valdymas

Didelėse ir vidutinėse įmonėse už verba-
vimą atsakingi personalo skyriai. Mažose
įmonėse verbavimo funkciją atlieka vienas
žmogus – dažniausiai vadovas.

Prieš pradedant darbuotojus verbuoti,
būtina atlikti darbų analizę. Darbų analizė
– tyrimas, skirtas apibrėžti darbų pobūdį ir
žmonių, kurie turėtų būti pasamdyti jiems
atlikti, savybes.

Analizės metu renkama informacija
apie darbo reikalavimus:
•• bendri tikslai;
•• užduoties turinys;
•• atsiskaitomybė;
•• veiklos vertinimo kriterijai;
•• kompetencija (žinios ir kvalifi kacija);
•• atsakomybė;
•• organizaciniai veiksniai (įmonės struk-

tūra);
•• aplinkos įtaka;
•• veiksniai, galintys motyvuoti ar nemo-

tyvuoti;
•• mokymo poreikiai.

Darbų analizei taikomi įvairūs infor-
macijos rinkimo metodai:

Interviu. Jo metu paprastai pateikiami
klausimai: Ką darbe reikia atlikti? Kokie
pagrindiniai šio darbo reikalavimai? Ką
būtent jūs darote? Nors tai yra populiarus
metodas nustatyti darbo pareigoms ir at-
sakomybei, tačiau informacija gali būti
iškraipoma ar falsifi kuojama.

Klausimynai. Juose pateikiami klausi-
mai apie su darbu susijusiais pareigas bei
atsakomybę. Tačiau jie neturėtų būti labai
struktūrizuoti, apimti daug klausimų arba
būti per daug abstraktūs.

 Stebėjimas. Jis naudingas tuomet, kai
darbas yra daugiausiai fi zinio pobūdžio ir
jį galima lengvai stebėti. Tačiau šis meto-
das netinka, jei veikla yra daugiau susijusi
su protiniu darbu.

Gauti darbo analizės rezultatai api-
bendrinami, sudaromi darbų aprašymai
ir darbų specifi kacijos. Nėra griežtai nu-
statytos formos darbui aprašyti, tačiau yra
plačiai paplitęs toks modelis:

•• pareigų pavadinimas;
•• pareigų santrauka (kalbama apie darbo

esmę ir tikslus, atsakomybės lygį);
•• darbinė veikla (darbo aprašymas – ką,

kada, kaip);
•• darbo sąlygos ir fi zinė aplinka;
•• socialinė aplinka (informacija apie dar-

bo grupių dydį ir ryšius tarp darbuoto-
jų, kurie yra neišvengiami atliekant tą
darbą).
Darbo aprašymas naudojamas darbo

specifi kacijai sudaryti. Darbo specifi kaci-
ja rodo, kokius žmones reikia verbuoti ir
kokios jų savybės turi būti patikrintos. Į
asmens specifi kaciją įeina:
•• žinių ir įgūdžių tipas bei lygis;
•• fi zinės charakteristikos (pvz., sveika-

ta);
•• patirtis (toje pačioje ar panašioje dar-

bovietėje);
•• motyvavimas (atlyginimas, kvalifi ka-

cijos kėlimas);
•• charakterio bruožai (sugebėjimas pri-

sitaikyti skir tingoje aplinkoje, dirbti
kartu su komanda) ir pan.
Pastaruoju metu plačiai paplito kom-

petencijų aprašymai – individų savybių
ir elgsenos rinkiniai kaip pradinis taškas
žmonių ištekliams vertinti ir plėtoti. Kom-
petencijos paprastai rašomos specialiai
įmonei ir atspindi atliekamo darbo pri-
gimtį, įmonės vertybes bei kultūrą (žr. 1
priedą).

Išskiriamos šios kompetencijų grupės:
Profesinės kompetencijos – darbuotojo

santykis su darbo objektu, atliekant tiesio-
gines pareigas:
•• bendrinės,
•• specialiosios.

Profesinės kompetencijos lemia dar-
buotojo profesionalumą, susijusį su pa-
vestų veiklų vykdymu.

Socialinės (asmeninės) kompetencijos
– dar buotojo santykis su bendradarbiais
bei jo asmeni nės savybės:
•• sugebėjimas dirbti savarankiškai;
•• sugebėjimas prisiimti atsakomybę už

188

savo pareigybės, padalinio, įmonės
tikslų pasiekimą;

•• sugebėjimas bendrauti ir bendradar-
biauti;

•• sugebėjimas dirbti nepriklausomai;
•• sugebėjimas dirbti su naujomis techno-

logijomis;
•• sugebėjimas dirbti stresinėje situacijoje;
•• atsakomybė už pavestų darbų atlikimą

laiku.

Kandidatų verbavimas
Nustačiusi verbavimo poreikį, įmonė

susiduria su dviem problemomis: kur ieš-
koti kandidatų (šaltiniai) ir kaip paskelbti
apie vakansines darbo vietas (metodai).
Tam, kad rastų tinkamus žmones, įmonės
turi naudoti visus prieinamus darbuotojų
paieškos būdus, derindamos juos tarpu-
savyje. Jei įmonė, ieškodama reikiamo
darbuotojo, naudosis tik vienu šaltiniu, ji
gali jo ir nerasti.

 Verbuojant kandidatus naudojamasi
dviem kandidatų telkimo šaltiniais: vidi-
niais ir išoriniais.

Vidiniai šaltiniai
 Jei anksčiau įmonė sėkmingai verba-

vo personalą, tai joje dirbantys žmonės
būtų vienas geriausių šaltinių. Įmonės
viduje verbuoti yra pigiau nei samdyti
naujus darbuotojus. Be to, taip sudaromos
galimybės įmonės žmonėms užimti aukš-
tesnes pozicijas. Tai skatina darbuotojus,
norinčius kilti karjeros laiptais įmonės
viduje, tobulėti.

Vidinio šaltinio pranašumai:
•• Asmenys jau yra susipažinę su įmone

ir jos nariais – tai didina jų sėkmės ga-
limybę.

•• Įmonė turi pakankamai informacijos
apie darbuotojų galimybes ir trūkumus.
Jei atliekama personalo įgūdžių anali-
zė, ji gali būti panaudota kaip pradinis
verbavimo įmonės viduje taškas.

•• Teigiamai veikiama darbuotojų moty-
vacija.

•• Įmonė tampa patrauklesnė išorinės rin-
kos kandidatams.
Vidinio šaltinio trūkumai:

•• Padalinių vadovai gali priešintis, siek-
dami išlaikyti geriausius darbuotojus.

•• Ribotos atrankos galimybės, nes ieško-
ma iš apibrėžto žmonių būrio.

•• Sumažėja naujų idėjų, naujų gebėjimų
galimybė.
Vidinės kandidatų paieškos būdas

– paskelbimas vidaus informavimo prie-
monėse.

Išoriniai šaltiniai
1. Paieška, naudojantis esamų darbuo-

tojų rekomendacijomis, t. y. „per pažįsta-
mus“.

Esami darbuotojai yra suinteresuoti
rekomenduoti gerą kandidatą, nes jaučia
atsakomybę už būsimą darbuotoją ir ne-
nori susigadinti gero vardo darbdavio
akyse. Darbuotojai dažniausiai pažįsta
žmones, kurie dirba panašiose srityse, ar
yra dirbę su jais ankstesnėse darbovietėse
ir gali juos rekomenduoti. Šis būdas turi
teigiamų ir neigiamų ypatumų. Teigiami:
įmonės vadovai daugiau ar mažiau žino,
kaip darbuotojas dirba, koks jis žmogus,
ko iš jo galima tikėtis. Neigiami: kolek-
tyvas ne visada gerai priima tokiu būdu
į įmonę patekusį žmogų, be to, jį daug
sunkiau atleisti.

2. Skelbimai spaudoje.
Šis darbuotojų verbavimo šaltinis yra

labai populiarus. Skelbimai spausdinami
laikraščiuose ar specializuotuose žurna-
luose. Skelbimai laikraščiuose dažniausiai
pritraukia labai daug kandidatų, tačiau
dažnai daugelis jų neatitinka keliamų
kvalifi kacijos reikalavimų. Mažiau paplitę
skelbimai radijuje ir televizijoje. Spaudos
leidinio pasirinkimas pirmiausiai priklau-
so nuo to, kokio kandidato įmonė ieško.
Be to, reikia numatyti verbavimo kampa-
nijos trukmę, skelbimų pasirodymo datas
bei spaudos leidinių skaičių. Rekomen-
duojama tame pačiame šaltinyje per tris

VERSLO VALDYMAS
Įmonės personalo valdymas

189

savaites išspausdinti tris skelbimus arba
skirtinguose šaltiniuose tą pačią savaitę
– tris identiškus skelbimus. Skelbimuose
turi būti pateikti:
•• duomenys apie įmonę: dydis, vieta,

veikla, telefonas;
•• duomenys apie darbo vietą: darbo pro-

fi lis, uždaviniai, tobulėjimo galimy-
bės;

•• pasirinkimo kriterijai: išsimokslinimas,
darbo patirtis;

•• specifi niai reikalavimai.
3. Paieška universitetuose.
Didžiausias šio darbuotojų paieškos

būdo pliusas yra tai, kad priimami jauni
ir entuziastingi darbuotojai, kurie nori
mokytis ir siekti karjeros. Minusas – tai,
kad šie žmonės neturi darbo patirties ir
jų mokymui kartais reikia investuoti ne-
mažus pinigus.

4. Dalyvavimas „Karjeros dienose“.
Personalo specialistai gali susitikti

su daugeliu kandidatų, atlikti trumpus
interviu ir potencialiausius kandidatus pa-
sikviesti į išsamesnius pokalbius įmonėje.
Įmonė gali susidaryti kvalifi kuotų poten-
cialių darbuotojų duomenų bazę ir prirei-
kus pasikviesti šiuos žmones į darbą.

5. Skelbimai internete ir duomenų ba-
zės.

Labai sparčiai populiarėjantis darbuo-
tojų paieškos būdas. Internete galima gana
greitai rasti norimą darbuotoją, naudotis
didelėmis internetinėmis kandidatų duo-
menų bazėmis.

6. Respublikinė darbo birža.
Tinkamas būdas ieškant žemesnės kva-

lifi kacijos darbuotojų ar paprastų darbinin-
kų. Darbdaviai kreipiasi į darbo biržas siū-
lydami esamas laisvas darbo vietas, o darbo
birža informuoja darbo ieškančius žmones.
Kiekvienas ieškantis darbo užpildo „Ieš-
kančiojo darbo kortelę“. Joje asmuo patei-
kia duomenis apie save, savo išsilavinimą,
profesiją, darbą paskutinėje darbovietėje,
nurodo pageidaujamo darbo pobūdį.

7. Privačios įdarbinimo agentūros.

Šis darbuotojų paieškos būdas taiko-
mas tuomet, kai ieškoma įvairios kvalifi -
kacijos darbuotojų. Pagal tai renkamasi,
kokios įdarbinimo agentūros paslaugomis
naudotis. Įdarbinimo agentūros su darbo
ieškančiais asmenimis sudaro sutartis,
siūlo jiems darbo vietas, o darbo ieškantys
asmenys moka už teikiamas paslaugas.
Darbdaviams ši paslauga nekainuoja, ta-
čiau šios agentūros neatlieka darbuotojų
atrankos, o tik siūlo kandidatus.

Kitos įdarbinimo agentūros arba kon-
sultacinės fi rmos teikia platesnio spektro
paslaugas – nuo personalo paieškos ir at-
rankos iki darbuotojų mokymo bei esamo
personalo įvertinimo. Dažniausiai į tokias
fi rmas kreipiamasi tuomet, kai įmonėje
nėra personalo skyriaus, trūksta laiko,
kai reikia labai aukštos kvalifi kacijos
darbuotojų, vidutinio ar aukštesnio ly gio
vadovų, t. y. pozicijos, kurioms sunku
rasti rei kiamus darbuotojus, ar reikia kan-
didatą įvertinti ir testuoti. Tokios fi rmos
gali atlikti anoniminę darbuotojų paiešką
ir santykinai greitai rasti reikiamus kandi-
datus. Tačiau jų paslaugos gana brangios
ir visuomet yra tikimybė, kad, praėjus tam
tikram laikui, kandidatas bus pasiūlytas
kitai įmonei (kadangi kandidato duome-
nys lieka agentūros duomenų bazėje).

ATRANKA

Šio etapo tikslas – pasirinkti tą žmogų,
kuris geriausiai iš kitų kandidatų atitiks
darbo vietai keliamus reikalavimus.

Kandidatų vertinimas:
1. Kandidatų gyvenimo aprašymų

(CV) analizė. Šiame etape atrenkami
kandidatai, atitinkantys pradinius atrankos
kriterijus: tinkama darbo patirtis, išsilavi-
nimas, užsienio kalbų mokėjimas, darbo
kompiuteriu įgūdžiai ir pan.

2. Struktūruotas interviu su potencia-
liais kandidatais. Šis metodas yra bene
populiariausias ir plačiai naudojamas. Jo
metu atsiranda emocinio artumo jausmas,

VERSLO VALDYMAS
Įmonės personalo valdymas

190

tačiau neretai subjektyvumas trukdo tik-
sliai įvertinti kandidato profesionalumo
lygį. Dažniausiai pasitaikančios klaidos:
•• žmogus, atliekantis interviu, per daug

kalba – nederėtų kalbėti ilgiau nei
10–20% interviu skirto laiko;

•• skubotos išvados – subjektyvumas ir
smulkmenos trukdo tinkamai pagrįsti
sprendimą;

•• nėra vienos vertinimo sistemos, todėl
būna sunku palyginti kandidatus.
3. Psichodiagnostinis kandidatų testa-

vimas.
Vertinant kandidatus naudojami

in te lek to, asmenybės savybių testai,
kan didatų darbo motyvacijos, elgesio sti-
liaus konfl iktų ar derybinėse situacijose
ver tinimo testai. Jų rezultatai leidžia nu-
statyti visuomeniškumo, savarankišku-
mo, atsakomybės, patikimumo lygį, pasi-
tikėjimą savimi, savikontrolę, sugebėjimą
dirbti komandoje, mąstymo sugebėjimus,
derybų įgūdžius, veiklos efektyvumą,
motyvaciją būsimam darbui, vadovavimo
stilių. Gali būti naudojami ekspertiniai
profesinių įgūdžių vertinimai.

Specialiai vadovams vertinti konsul-
tacinės fi r mos naudoja MEKA metodiką.
Tai yra vadybininko karjeros testas, pade-
dantis atrinkti kandidatus atsakingoms va-
dovo pareigoms eiti, numatyti darbuotojų
profesinės karjeros planą, įvertinti kvali-
fi kacijos kėlimo investicijas, atskleisti
asmenines savybes, kurios leistų geriau
atlikti vadovo darbą.

Testu fi ksuojami ir matuojami šie pa-
grindiniai požymiai:
•• Intelekto adaptyvumas. Rodo, ar grei-

tai žmogus perima naujas žinias, ar
sugeba prisitaikyti naujoje vietoje, ar
pasiteisintų investicijos į jo kvalifi ka-
cijos kėlimą.

•• Intelekto organizuotumas. Nusako, ar
žmogus sugeba darbe savarankiškai
apčiuopti problemas, jas analizuoti ir

sėkmingai spręsti.
•• Lankstumas. Rodo, kiek darbuotojas

linkęs eksperimentuoti, kiek mėgsta
naujoves, permainas ar kiek jam pri-
imtinas nuolatinis, stabilus, nekintantis
darbas.

•• Efektyvaus darbo motyvavimas. Šis
kriterijus at ski ria žmogaus orientaci-
jas: į darbo procesą, į tikslą, rezultatą
ar į apdovanojimą, paskatinimą.

•• Dominavimas. Nusako, kiek darbuoto-
jas linkęs prisiimti lyderio pozicijas.

•• Atsparumas stresinėje situacijoje. At-
spindi, kaip konstruktyviai žmogus
gali veikti sudėtingomis aplinkybėmis,
stresinėse situacijose.
4. Rekomendacijų iš buvusių darbda-

vių analizė. Analizuojant rekomendaci-
jas reikia turėti galvoje, kad kandidatai
stengsis pateikti tik teigiamai juos api-
būdinančias charakteristikas. Pirmiausia
būtina įvertinti tokios charakteristikos
objektyvumą. Galima pareikalauti kelių
rekomendacijų ir atkreipti dėmesį į verti-
nimų nuoseklumą.

ĮDARBINIMAS IR ADAPTACIJA

Su atrinktu kandidatu pasirašoma dar-
bo sutartis, kurią reglamentuoja Darbo
kodeksas. Darbo sutartyje suformuluojami
darbdavio ir darbuotojo įsipareigojimai ir
numatomos šios sąlygos:
•• darbo pradžia;
•• darbo apmokėjimas;
•• darbo trukmė;
•• atostogos;
•• darbo funkcijos;
•• drausminės nuobaudos;
•• įspėjimas dėl atleidimo.

 Įmonėje turėtų būti formuojama įdar-
binimo politika, kurios tikslai:
•• užtikrinti sklandų įdarbinimo procesą;
•• užtikrinti efektyvią ir greitą naujo dar-

buotojo adaptaciją įmonėje;

VERSLO VALDYMAS
Įmonės personalo valdymas

191

•• įvertinti darbuotojo darbų atlikimą
bandomuoju laikotarpiu ir nuspręsti, ar
darbuotojas tinka darbo vietai.
Įdarbinimo politika apima:

•• pasiruošimą įdarbinimui (darbų plano
ir užduočių parengimas, darbo prie-
monių ir vietos ruošimas);

•• įdarbinimą;
•• bandomąjį laikotarpį.

Bandomasis laikotarpis
Siekiant užtikrinti, kad naujas darbuo-

tojas efektyviai įsitrauktų į darbą ir ban-
domojo laikotarpio pabaigoje būtų galima
objektyviai įvertinti jo tinkamumą parei-
goms, bandomuoju laikotarpiu privalo
įvykti bent du darbuotojo ir jo tiesioginio
vadovo pokalbiai:
•• pirmosios darbo dienos pokalbis,

skirtas aptarti naujo darbuotojo darbų
bandomuoju laikotarpiu planą. Numa-
toma, ko reikia nustatytiems tikslams
pasiekti (papildomų mokymų, literatū-
ros, kitų asmenų pagalbos ar kt.);

•• bandomojo laikotarpio pabaigos pokal-
bis – įvertinimas ir galutinio sprendimo
dėl įdarbinimo priėmimas.
Adaptacijos paskirtis – padėti atrink-

tiems žmonėms pamažu prisitaikyti įmonė-
je. Naujokai pristatomi kolegoms, supažin-
dinami su pareigomis, informuojami apie
vyraujančias tradicijas, elgesio normas, ver-
tybes, politiką ir kokio elgesio iš jų tikimasi.
Viso to reikia tam, kad naujas darbuotojas
geriau jaustųsi įmonėje ir efektyviai dirbtų.

DARBO ĮVERTINIMAS

Darbuotojo darbo rezultatai lyginami
su standartais arba tikslais, keliamais eina-
moms pareigoms. Prasti darbo rezultatai
gali paskatinti imtis koreguojamų veiks-
mų, tokių kaip papildomas mokymas,
pareigų pažeminimas ar atleidimas, o už
gerus darbo rezultatus galima pelnyti pre-
miją ar paaukštinimą.

Darbo įvertinimo kriterijai:
•• Individualių užduočių rezultatai. Įver-

tinama, kaip darbuotojai vykdo už-
duotis (pagamintos produkcijos kiekis,
pardavimo pajamos ir pan.).

•• Elgsena. Kai neįmanoma tiesiogiai
įvertinti darbuotojo indėlio, vertina-
ma jo elgsena (ar laiku pateikiamos
ataskaitos, koks vadovavimo stilius ir
pan.).

•• Savybės. Vertinamos savybės, susiju-
sios ar nesusijusios su užduoties rezul-
tatais (noriai bendradarbiauja, pasitiki
savimi ir pan.).

Kas vertina darbuotojų darbą:
•• Tiesioginis vadovas. Jo vertinimas nėra

labai patikimas.
•• Kolegos. Patikimiausias įvertinimas,

nes žinomi dar bo rezultatai ir gerai
pažįstamas pats darbuotojas, tačiau dėl
draugystės ar priešiškumo darbuotojas
gali būti vertinamas neobjektyviai (žr.
2 priedą).

•• Savęs įvertinimas. Mėgiamas darbuo-
tojų, tačiau dažnai būna išpūstas ir ne-
objektyvus.

•• Tiesioginiai pavaldiniai. Suteikiama iš-
sami ir tiksli informacija, tačiau turėtų
būti užtikrinamas anonimiškumas, nes
pagrindinė problema – darbuotojų bai-
mė (žr. 3 priedą).

•• 360 laipsnių įvertinimas. Užtikrina
grįžtamąjį ryšį apie darbuotojo rezul-
tatus, nes pasitelkiami visi įmanomi
darbuotojo kontaktai su tiesioginiais
vadovais, kolegomis ir klientais.

Darbo įvertinimo metodai:
1. Rašiniai. Raštu aprašomos darbuoto-

jo stipriosios ir silpnosios savybės, ankstes-
ni veiklos rezultatai, potencialas, pateikiami
pasiūlymai, kaip pagerinti darbą.

2. Kritiniai įvykiai. Registruojami ne-
įprastai geri ar nepageidautini darbuotojo
su darbu susiję poelgiai, o vėliau jie su
darbuotoju aptariami.

VERSLO VALDYMAS
Įmonės personalo valdymas

192

3. Grafi nės vertinimo skalės. Išvar-
dijami to kie darbo rezultatų rodikliai: dijami to kie darbo rezultatų rodikliai: di
darbo kiekybė ir koky bė, žinių nuodug-
numas, bendradarbiavimas, lojalumas,
darbo drausmė, sąžiningumas, iniciaty-
vumas. Vėliau kiekvienas sąrašo rodik-
lis įvertinamas pagal didėjančią skalę
(dažniausiai penkiabalę). Naudojant šį
metodą nesugaištama daug laiko, be to,
galima pasitelkti kiekybinę analizę ir pa-
lyginimus.

4. Su elgsena susijusios vertinimo
skalės. Aprašomi ir įvertinami konkretūs
pastebėti poelgiai darbe. Vertinimo daly-
vių prašoma pateikti efektyvios ir neefek-
tyvios elgsenos, susijusios su kiekvienu
darbo rodikliu, pavyzdžių. Paskui tai pa-
verčiama darbo rodiklių rinkiniu.

5. Daugelio žmonių palyginimas. At-
skiro as mens darbo rezultatai lyginami su
kitų žmonių re zul tatais. Populiariausi yra
trys palyginimo būdai: grupinio rangavi-
mo, individualaus rangavimo ir porinio
palyginimo.

Vertinimas paprastai baigiamas inter-
viu, ku rio tikslas yra įtvirtinti teigiamus
darbo atlikimo as pektus ar išanalizuoti
nepatenkinamo darbo lygio prie žastis ir
numatyti, kaip jį pagerinti.

ATLYGINIMAS UŽ DARBĄ

Atlyginimo už darbą elementai:
1. Pagrindinis darbo užmokestis. Jis

dažniausiai siejamas su darbo rinkos ly-
giu.

2. Kintamasis darbo užmokestis. Jis
siejamas su įmonės sėkme. Kintamojo
darbo užmokesčio formos:
•• individualus darbo apmokėjimas už

rezultatus;
•• premijos už sėkmingą veiklą;
•• premijos už pasiektus planuotus darbo

rezultatus;
•• darbo stažo priedas;

•• priedai už kvalifi kaciją;
•• priedai už kompetenciją;
•• įstatymų numatytos priemokos.

3. Netiesioginis užmokestis:
•• pensijų įmokos;
•• išmokos susirgus;
•• draudimo fondo įmokos;
•• įmonės automobilis.

4. Nepiniginės paskatos – darbuotojų
pripažinimas ir įvertinimas, tobulėjimo
galimybės ir pan.

Efektyvi darbo apmokėjimo sistema
įmonėje turi atitikti šiuos bruožus:
•• apmokėjimas turi būti susietas su įmo-

nės strategija;
•• apmokėjimas turi būti paremtas kom-

petencija;
•• tikslinga taikyti apmokėjimo grupių

stambinimo metodą;
•• apmokėjimas turi būti grįstas rezulta-

tais;
•• darbuotojai turi būti skatinami lanks-

čiai dirbti;
•• turi būti lanksti išmokų sistema;
•• darbo apmokėjimas turi atspindėti rin-

kos požiūrį.
Įmonėse gali būti taikomos skirtingos

apmokėjimo schemos:
1. Į darbo rezultatus orientuotas apmo-

kėjimas: piniginis atlyginimas siejamas su
individo, grupės ar įmonės tikslais.

Pranašumai:
•• motyvuoja darbuotojus;
•• didina įsipareigojimus siekiant įmonės

tikslų;
•• susieja apmokėjimą su įmonės sėkme,

o ne vien tik su individualiomis pastan-
gomis;

•• leidžia išlaikyti aukštos kvalifi kacijos
darbuotojus.
Trūkumai:

•• neįvertinami kiti, nepiniginiai moty-
vai;

•• daugiau akcentuojamas darbo kiekis ir
greitis, o ne kokybė;

VERSLO VALDYMAS
Įmonės personalo valdymas

193

•• mažina darbuotojų susidomėjimą dar-
bu;

•• šiai darbo apmokėjimo schemai įgy-
vendinti reikia daug išlaidų;

•• užmokestis didėja lėčiau, nei gerėja
darbo atlikimas.
2. Į pelną orientuotas darbo apmokėji-

mas: darbuotojo premijos dydis priklauso
nuo įmonės pelningumo ir nuo jo pagrin-
dinio darbo užmokesčio (dalyvavimo už-
dirbant pelną schema) arba nuo pelno pri-
klauso pagrindinis darbo užmokestis (su
pelnu susieta darbo apmokėjimo schema).

Pranašumai:
•• skatina darbuotojus susitapatinti su

įmone;
•• ragina intensyviau dirbti;
•• verčia suvokti pelno svarbą.

Trūkumai:
•• kyla abejonių dėl pelno apskaičiavimo

teisingumo;
•• apmokėjimas nesiejamas su asmeninė-

mis pastangomis ir veikla.
3. Apmokėjimo grupių stambinimo

schema: suformuojama nedaug (keturios
ar penkios) apmokėjimo grupių, turinčių
gana platų spektrą. Kiekvienoje grupėje
nustatoma tikslinė apmokėjimo norma,
diktuojama darbo rinkos, kurioje for-
muojasi apmokėjimo zona. Darbuotojui,
prisiėmusiam daugiau atsakomybės ar
parodžiusiam daugiau kompetencijos, di-
dinamas darbo užmokestis neperžengiant
jos ribų.

Pranašumai:
•• lankstesnė schema;
•• garantuoja nuoseklesnį, horizontalesnį

kopimą karjeros laiptais;
•• mokama už tai, ką darbuotojas padarė,

o ne už pareigas.
Trūkumai:

•• ribojamos paaukštinimo galimybės;
•• nėra garantijų, kad už vienodą darbą

bus vienodai mokama.

MOKYMAS IR UGDYMAS

Mokymo ir ugdymo priemonės:
1. Vidinės priemonės, vykstančios

įmonėje:
•• vieni darbuotojai moko kitus, dalyda-

miesi sukaupta patirtimi;
•• kitų įmonių vykdomi kursai savo įmo-

nės patalpose;
2. Išorinės priemonės: darbuotojai

dalyvauja kitų įmonių organizuojamuose
tobulinimo renginiuose, vykstančiuose už
savo įmonės ribų.

Mokymo metodai:
•• Tradiciniai metodai: įvairaus pobūdžio

paskaitos (naudojant vaizdines prie-
mones, rengiant diskusijas, derinant su
programiniu mokymu).

•• Valdymo praktikos studijavimo, dali-
jimosi žiniomis ir patirtimi metodai:
stažuotės užsienyje, išvažiuojamieji
renginiai, konferencijos, konsultacinė
veikla.

•• Sprendimo priėmimo, įgūdžių ugdymo
aktyvūs metodai: konkrečių situacijų
nagrinėjimas, imituojamosios valdymo
pratybos.

•• Įsitikinimų ir pažiūrų formavimo
psichologiniai metodai: viešas pasi-
sakymas, psichodiagnostikos metodai,
grupiniai elgsenos imituojamieji pra-
timai.
Mokymo ir ugdymo formų pranašumai

ir trūkumai:
1. Mokymasis darbo vietoje.
Pranašumai: įgūdžių formavimas,

mažesni kaštai, palyginti su mokymu ne
darbo vietoje, automatiškas pritaikomu-
mas, nuspėjama kokybė, šalia esanti darbo
vieta.

Trūkumai: darbuotojo, kuris moko,
trukdymas darbo vietoje, perduodami
blogi įpročiai, minimalios teorinės žinios,
įrangos sugadinimo pavojus, darbo ap-
linka.

VERSLO VALDYMAS
Įmonės personalo valdymas

194

2. Darbo rotacija.
Pranašumai: padirbus skirtinguose

skyriuose, „pajaučiama“ įmonė, maži kaš-
tai, šalia esanti darbo vieta.

Trūkumai: laiko sąnaudos, kontrolės
aspektas, darbuotojo, kuris moko, sugebė-
jimai ir galimybės.

3. Mokymasis ne darbo vietoje.
Pranašumai: naujovės, komandinio

darbo patirtis, nebijoma suklysti, atitrūki-
mas nuo kasdienių darbų, kontaktai, pro-
fesionalūs mokytojai.

Trūkumai: dažnai didelė kaina ir ne-
aiški kokybė.

Įgyvendinus mokymo programą, kyla
mokymo įvertinimo problema: ar pasiekti
tikslai, ar efektas toks, kokio buvo tikėtasi,
ar realūs kaštai neviršija planuotų. Tam
tikslui gali būti naudojama sisteminio mo-
kymo įvertinimo matrica (žr. 4 priedą).

KARJEROS PLANAVIMAS

Karjera – tai darbuotojo pareigybių ar
darbo vietų raida įmonėje. Karjeros plana-
vimas suvokiamas kaip paties darbuotojo,
jo tiesioginio vadovo ir personalo valdy-
mo specialisto pastangų derinys. Tačiau
daugelyje įmonių – tai stichinis procesas,
priklausantis nuo naujų ar atsilaisvinusių
darbo vietų buvimo. Neretai dėl tokio ne-
rūpestingumo prarandami perspektyvūs
darbuotojai, kurie kyla karjeros laiptais
keisdami įmones.

Karjeros planavimas ir plėtojimas
suteikia tam tikrų pranašumų ir pačiam
darbuotojui, ir įmonei. Darbuotojui tai
reiškia:
•• didesnį pasitenkinimą darbu įmonėje;
•• aiškias profesines perspektyvas ir gali-

mybę planuoti savo asmeninį gyveni-
mą;

•• tikslingą pasirengimą būsimajai pro-
fesinei veiklai.
Įmonės taip pat turi pranašumų:

•• motyvuoti ir lojalūs darbuotojai, sie-
jantys savo profesinę veiklą su konkre-
čia įmone;

•• efektyviai išnaudojamos darbuotojų
galimybės;

•• formuojamas vidinis profesinio tobulė-
jimo rezervas.
 Vienas svarbiausių karjeros planavi-

mo aspektų – vadovaujančių darbuotojų
rezervo formavimas. Sėkmingai veikian-
čiose įmonėse tam skiriamas ypatingas
dėmesys. Šis procesas apima darbuotojų,
galinčių užimti vadovaujančias pozicijas
įmonėje, paiešką, jų specialų rengimą bū-
simai veiklai ir pavadavimo užtikrinimą.

Kitas svarbus karjeros planavimo
momentas yra jaunų, turinčių lyderio ge-
bėjimų, darbuotojų potencialo ugdymas.
Šis karjeros planavimo aspektas gali turėti
svarbią reikšmę, siekiant išlaikyti įmonės
konkurencingumą.

VERSLO VALDYMAS
Įmonės personalo valdymas

Galimų kompetencijų sąrašas 1 priedas
Planavimas ir organizavimas
Informacijos paieška
Analitinis mąstymas
Kūrybinis mąstymas
Lyderiavimas
Verslininkiškas įžvalgumas
Ryžtingumas sprendžiant problemas
Komandinis darbas
Pasitikėjimas savimi

Įtaka ir poveikis
Lankstumas
Orientavimasis į klientą
Orientavimasis į rezultatus
Įsipareigojimas įmonei
Tikslinis bendravimas
Savęs tobulinimas
Motyvacija
Tvarkingumas

195

Būtinų kompetencijų atranka
Pradiniai įgūdžiai/žinios ir kvalifi kacija/patirtis
Aukštesnysis išsilavinimas. Panašaus pobūdžio darbo patirtis
Įgūdžiai Sugebėjimai
Bendravimo žodžiu ir raštu įgūdžiai Informacijos paieška
Procedūrų žinios Orientavimasis į kokybę
Užsienio kalbos įgūdžiai Orientavimasis į klientą
Darbo kompiuteriu įgūdžiai Lankstumas
Spausdinimo įgūdžiai Kitų lavinimas

Orientavimasis į rezultatus

Darbuotojo darbo vertinimas 2 priedas

Siekiant teisingai įvertinti Jūsų bendradarbio darbą, Jūsų nuomonė yra svarbi ir rei-
kalinga. Būkite objektyvus ir dalykiškas, įvertinkite savo kolegą penkių balų vertinimo
skalėje (5 – geriausias, 1 – blogiausias) ir trumpai paaiškinkite, kodėl taip vertinate.

Vertinamojo vardas, pavardė __
Padalinys_________________________________Pareigos_____________________

Trumpas paaiškinimas Balai
Šio darbuotojo darbo vertė mūsų įmonei
Kaip rūpestingai atlieka savo pareigas
Noriai padeda kolegoms, pavaldiniams ir dirba
bendriems tikslams
Žino ir teikia reikiamą informaciją
Yra pakantus ir mandagus kitų atžvilgiu
Pastebimas šio darbuotojo darbo tobulėjimas
Norėčiau, kad jis dirbtų mano komandoje

Ką norėtumėte pasiūlyti savo bendradarbiui, kad jo darbas gerėtų: _______________
__

Vertintojo vadas, pavardė ___
Parašas___Data __________________

Vadovo darbo vertinimas 3 priedas

Siekiant teisingai įvertinti Jūsų vadovo darbą, Jūsų nuomonė yra svarbi ir reika-
linga. Būkite objektyvus ir dalykiškas, įvertinkite savo vadovą penkių balų vertinimo
skalėje (5 – geriausias, 1 – blogiausias) ir trumpai paaiškinkite, kodėl taip vertinate. Šią
anketą perduokite savo vadovo viršininkui.

Vertinamojo vardas, pavardė ___
Padalinys________________________________Pareigos ______________________

VERSLO VALDYMAS
Įmonės personalo valdymas

Siekiant teisingai įvertinti Jūsų bendradarbio darbą, Jūsų nuomonė yra svarbi ir rei-
kalinga. Būkite objektyvus ir dalykiškas, įvertinkite savo kolegą penkių balų vertinimo

Vertinamojo vardas, pavardė __

Ką norėtumėte pasiūlyti savo bendradarbiui, kad jo darbas gerėtų: _______________
__

Vertintojo vadas, pavardė ___
Parašas___Data __________________

linga. Būkite objektyvus ir dalykiškas, įvertinkite savo vadovą penkių balų vertinimo
skalėje (5 – geriausias, 1 – blogiausias) ir trumpai paaiškinkite, kodėl taip vertinate. Šią skalėje (5 – geriausias, 1 – blogiausias) ir trumpai paaiškinkite, kodėl taip vertinate. Šią

196

Mano viršininkas Trumpas paaiškinimas Balai
Išsamiai mane informuoja
Nuolat ir tikslingai organizuoja padalinio
darbus
Išaiškina darbo užduotis ir jų tikslus
Su manimi bendradarbiauja ir tariasi
Priima konstruktyvią kritiką
Prireikus visada galiu kreiptis į jį
Atidžiai manęs išklauso
Įtraukia mane į sprendimų priėmimą
Vertina mane kaip specialistą
Teigiamai priima ir remia naujas idėjas
Skiria dėmesio mano darbui gerinti

Ką norėtumėte pasiūlyti savo vadovui, kad padalinio darbas gerėtų: ______________
__

Vertintojo vadas, pavardė __
Parašas_____________________________________Data ____________________

Mokymo įvertinimo matrica 4 priedas
Klausimai

problemoms
apibrėžti ir įvertinti

Vertinimo pavyzdžiai Ką reikia vertinti Duomenų
šaltiniai

Ar darbuotojai
mokosi, keičia

pažiūras? Ar gerėja
darbo kokybė?

Darbuotojų požiūriai ir
darbo kokybė prieš ir

po mokymo

Komentarai
Mokymo metodai

Bendradarbiavimas
Vadovai

Interviu
Anketos

Įrašai
Stebėjimas

Ar įgytos žinios
panaudojamos

darbinėje veikloje?
Dalyvių darbinė veikla,

elgesys, stilius
Veikla

Požiūris
Stilius

Įrašai
Interviu
Anketos

Stebėjimas
Netradicinės

situacijos

Kokie rengimo ir
tobulinimo programų
bei technikos kaštai?

Fiksuoti ir kintami
mokymo kaštai

Mokymo priemonės
Mokestis už
konsultacijas

Kelionių išlaidos
Laikas
Nuoma
Nauda

Biudžeto
duomenys

Ar ilgai truksiantis
mokymas turės
įtakos darbinei

veiklai, bus
efektyvus?

Dalyvių darbinė veikla,
elgesys ir stilius tam

tikru veiklos laikotarpiu

Veikla
Požiūris
Stilius

Įrašai
Interviu
Anketos

Stebėjimas
Netradicinės

situacijos

VERSLO VALDYMAS
Įmonės personalo valdymas

__
Ką norėtumėte pasiūlyti savo vadovui, kad padalinio darbas gerėtų: ______________Ką norėtumėte pasiūlyti savo vadovui, kad padalinio darbas gerėtų: ______________

197

Verslo informacijos paieška ir
jos valdymas

PAIEŠKOS SISTEMOS

Paieškos sistemos – tai didžiulės inter-
neto puslapių duomenų bazės su įdiegta
paieškos galimybe.

Paieškos sistemos gali būti atnaujina-
mos žmonių (pvz., http://www.yahoo.com)
arba programų – robotų (pvz., http:
//www.google.com). Žmonių atnaujinamos
paieškos sistemos yra pranašesnės tuo,
kad jose dedama patikrinta informacija, t.
y. dažniausiai tam, kad puslapis patektų į
duomenų bazę, jūs, kaip kūrėjas, turite jį
užregistruoti sistemoje, nurodyti puslapio
tematiką, savo kontaktinius duomenis.
Kompanijos, prižiūrinčios paieškos siste-
mą, darbuotojas tą informaciją patikrina ir,
jei puslapis tikrai egzistuoja, užregistruoja
sistemoje. Toks informacijos kaupimo
būdas yra patikimesnis ir labai tinkamas
paieškai naudojant kategorines grupes.
Tačiau tokių sistemų atnaujinimas yra kur
kas lėtesnis, be to, jos nepateikia tokios
gausybės rezultatų kaip paieškos sistemos,
prižiūrimos robotų. Kita vertus, robotų
prižiūrimos paieškos sistemos kenčia nuo
informacijos šiukšlyno sindromo – paieš-
kos sistema pateikia aibę rezultatų, bet su-
sigaudyti juose neįmanoma. Dėl to reikėtų
žinoti bendrus paieškos principus, paieškos
veikimo mechanizmą ir paieškos sintaksę.

Pagal duomenų buvimo vietą ir vei-
kimo principus paieškos sistemos skirs-
tomos į individualias ir metapaieškos
sistemas. Individualios paieškos sistemos
– tai tokios sistemos, kurios sukuria savo
individualią duomenų bazę. Metapaieškos
sistemos naudojasi kitų sukurtomis duo-
menų bazėmis, o pačios atlieka tik api-
bendrinimo funkciją.

Individualios paieškos sistemos at-
naujina savo duomenų bazes pasitelk-
damos programas-robotus, kartais dar
vadinamus „voriukais“. „Voriukai“ savo
tinklais apraizgo visus jiems prieinamus
interneto tinklalapius, identifi kuoja ir
indeksuoja surastą informaciją ir įrašo ją
į savo duomenų bazę. Kada jūs pateikiate
paiešką, ji atliekama ne visame internete,
o duomenų bazėje, kuri galėjo būti atnau-
jinta šiandien, vakar ar net prieš mėnesį.
Todėl, jeigu ieškote pačios naujausios
informacijos, galite jos nerasti vien dėl to,
kad „voriukas“ dar neatliko savo darbo.

Metapaieškos sistemos nekuria savo
duomenų bazės, o stengiasi vienu metu
užklausti ieškomų žodžių kitose paieškos
sistemose, t. y. metapaieškos sistemos ne-
kaupia informacijos, o ją tik apibendrina.
Teigiamas metapaieškos sistemų bruožas
yra tas, kad jos greitai ir patogiai leidžia
susirinkti duomenis iš daugelio šaltinių.
Neigiamas bruožas yra tas, kad paieška
dažnai nevyksta tokiose paieškos siste-
mose kaip Google (didžiausia šiuo metu
veikianti paieškos sistema). Be to, meta-
paieškos sistemose yra kur kas sudėtin-
gesnis sintaksės panaudojimas.

Dažnai paieškos sistemos yra vienin-
telė priemonė rasti reikiamą informaciją.
Interneto nekontroliuoja niekas, vadinasi,
nėra nei bendros turinio valdymo si-
stemos, nei ją prižiūrinčių žmonių. Yra
tūkstančiai paieškos sistemų, tačiau tur-
būt nėra nė vienos, kuri aprėptų viską.
Dažniausiai apie 60% turinio rimtesnėse
ir nespecializuotose paieškos sistemose
kartojasi, tačiau likę 40% informacijos –
unikali, todėl, jei jums reikia atlikti rimtą
analizę, naudokitės bent 2–3 skirtingomis

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

198
VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

paieškos sistemomis. Paieškos sistemos
puikiai tinka, jei norite surasti unikalią
prekę, tiksliai žinote prekės ar paslaugos
rūšį, pavadinimą, gamintoją, bet nežinote
jų interneto puslapio. Paieškos sistemos
taip pat tinka, kai jums reikia didelio po-
puliarios medžiagos kiekio.

BENDROS PAIEŠKOS SISTEMOS

Google (http://www.google.lt) – di-
džiausios pasaulyje individualios paieškos
sistemos Google (http://www.google.com)
lietuviškas „veidrodis“. Tai ne tik didžiulė
duomenų bazė, bet ir lietuviška vartotojo
sąsaja. Ši paieškos sistema duomenis
ranguoja pagal puslapio adreso struktū-
rą ir terminų panašumą. Leidžia ieškoti
interneto puslapių, vaizdų (nuotraukų),
naujienų grupėse pasirodančių laiškų.
Yra ir struktūrizuota paieška (katalogas).
Jei ieškoma kelių žodžių, tai pagal nuty-

lėjimą vartojamas loginis jungtukas „ir“
(AND), t. y. sistema ieškos abiejų žodžių.
Jei norite rasti puslapius su bet kuriuo iš
žodžių, vartokite loginį jungtuką „arba“
(OR). Jei norite surasti konkrečią frazę,
naudokite kabutes. Jei norite, kad koks
nors žodis būtinai būtų, naudokite pliuso
ženklą, o kad nebūtų rodomi puslapiai su
žodžiu, prieš jį parašykite minuso ženklą.
Jei nenorite, kad jums rodytų visą rastų
dokumentų sąrašą, o iš karto nukreiptų
į didžiausią pagal rangą surastą puslapį,
spauskite „Man sekasi“ vietoj „Google pa-
ieška“. Viena iš puikių Google galimybių
– indeksuoto interneto puslapio Google
kopijos buvimas. Netgi jeigu jus domi-
nančio puslapio jau nebėra toje vietoje, į
kurią nukreipia Google, jo kopija vis dar
yra kurį laiką saugoma duomenų bazėje ir
jūs galite ją peržiūrėti pasirinkę nuorodą
„Google kopija“.

Pavyzdžiai:

1) paieškos eilutė:

jums parodys puslapius, kuriuose yra žodžiai „investments“ ir „markets“:

199
VERSLO VALDYMAS

Verslo informacijos paieška ir jos valdymas

2) paieškos eilutė:

rodys puslapius, kuriuose yra bent vienas iš šių žodžių;

3) paieškos eilutė:

rodys puslapius, kuriuose yra frazė „market investments“;

4) paieškos eilutė:

rodys puslapius, kuriuose yra žodžiai „Lithuania“ ir „business“, bet nėra žodžio „tra-
vel“.

Alltheweb (http://www.alltheweb.com)
– vie na iš geriausių paieškos sistemų, nau-
dojanti FAST technologiją. Ieško interneto
puslapių, vaizdo, garso, videofailų, taip
pat ieško failų saugyklose FTP. Nors lie-
tuviškos vartotojo sąsajos nėra, bet iš kar-
to prisitaiko prie jūsų buvimo vietos, t. y.
pagal nutylėjimą pasiūlo rodyti rezultatus
tik lietuvių, rusų ir anglų kalbomis.

Alta Vista (http://www.altavista.com)
– greita, didelė ir galinga individuali pa-
ieškos sistema. Iki Google pasirodymo
buvo viena iš pačių populiariausių. Lei-
džia ieškoti interneto puslapių, vaizdų
(nuotraukų), audiofailų, videofailų, nau-
jienų grupėse pasirodančių laiškų. Turi ir
struktūrizuotą paiešką (katalogą). Duo-
menų bazė atnaujinama kiekvieną dieną.

200

Yra automatinio puslapio vertimo į kitą
kalbą galimybė, susijusių nuorodų gali-
mybė (pagal puslapio adresą arba temą).

AskJeeves (http://www.ask.com)
– paieškos sistema, bandanti panaudoti
dirbtinio intelekto galimybes, t. y. sistema
pirmiausia bando atspėti, ko jūs iš tikrųjų
ieškote, ir iš pradžių pateikia sąrašą, jos
nuomone, susijusių nuorodų, o tik tada
– likusį rastų puslapių sąrašą.

Yahoo (http://www.yahoo.com) – viena
iš pirmųjų, labiausiai mėgstamų ir lanko-
mų struktūrizuotos paieškos (katalogų tipo)
sistemų. Yahoo siūlo daugybę prie jūsų
poreikių ir norų priderintų paslaugų (pvz.,
http://news.yahoo.com – karščiausios pa-
saulio naujienos; http://weather.yahoo.com
– padės jums sužinoti, koks bus oras jūsų
komandiruotės metu).

Yahoo katalogai yra puiki pradžia
norint surasti tam tikrą jus dominančią
temą (pvz., jūs ieškote reklamos agen-
tūrų sąrašo). Nors tai kur kas mažesnė
duomenų bazė nei Google, čia didesnė
tikimybė rasti tai, ko reikia tais atvejais,
kai jūsų ieškomi žodžiai yra gana popu-
liarūs.

Excite (http://www.excite.com) – ši
paieš kos sistema bando balansuoti tarp in-
dividualios pa ieškos, struktūrizuotos ka-
talogų tipo paieškos ir papildomų galimy-
bių vartotojams. Kaip ir Yahoo, čia rasite
daugybę naudingos informacijos: pvz.,
http://local.excite.com/small_business
– rasite savo verslui naudingų žinių (kaip
plėtoti verslą, žinių apie internetinį mar-
ketingą ir pan.).

IxQuick (http://www.ixquick.com) IxQuick (http://www.ixquick.com) IxQuick
– tai me ta paieškos sistema, vadinan-
ti save galingiausia pa saulyje. Galima
ieškoti interneto puslapių, vaizdų, MP3
muzikos failų ir laiškų naujienų grupė-
se. IxQuick naudoja šių duomenų bazių IxQuick naudoja šių duomenų bazių IxQuick
ir portalų informaciją: Gigablast (http:Gigablast (http:Gigablast
//www.gigablast.com), Astalavista (http:

//www.astalavista.com), Ask Jeeves
(http://www.ask.com), Teoma (http:
//www.teoma.com) ir kitų, tačiau nesi-
naudoja Google (http://www.google.com)
duomenų baze.

HotBot (http://www.hotbot.com) – iš HotBot (http://www.hotbot.com) – iš HotBot
pradžių tai buvo individuali kategorizuota
paieškos sistema, bet jos vartotojiška są-
saja buvo apkrauta. Dabar tai metapaieš-
kos sistema, kuri naudojasi Fast, Google,
Inktomi arba Teoma. HotBot privalumas Teoma. HotBot privalumas Teoma. HotBot
– galimybė vartotojui kurti savo paieškos
fi ltrus (web fi ltersfi ltrus (web fi ltersfi ltrus (), taip atsikratant nerei-
kalingos informacijos.

Vivisimo (http://www.vivisimo.com) –
me ta paieškos sistema, naudojanti įdomią
rezulta tų rūšiavimo sistemą (clustering rezulta tų rūšiavimo sistemą (clustering rezulta tų rūšiavimo sistemą (
engine). Labai patogu, nes dešiniajame engine). Labai patogu, nes dešiniajame engine
ekrano lange rodomi gauti rezultatai, o
kairiajame ekrano lange – rezultatams
priskirtos kategorijos. Pasirinkę reikia-
mą kategoriją, matote tik tos kategorijos
rezultatus.

Lietuvoje:
Lithuania Online (http://www.on.lt) –

pirmoji Lietuvoje kategorizuota paieškos
sistema. Nepaisant per 8 metus nesikeitu-
sio dizaino ir pasenusios paieškos techno-
logijos, turinio prasme tai vis dar vienas
iš geriausių lietuviškų interneto puslapių.
Yra kruopščiai prižiūrimas katalogas, ta-
čiau gana ribota paieškos galimybė.

Search.lt (http://www.search.lt) Search.lt (http://www.search.lt) Search.lt
– puiki ka ta logo tipo paieškos sistema,
leidžianti ieškoti ir internete. Neperkrauta
nereikalinga informacija. Informacija pa-
teikiama lietuvių, rusų, anglų ir vokiečių
kalbomis. Jei būtų prižiūrima taip kruopš-
čiai kaip Lithuania Online, ją būtų galima
vadinti geriausia paieškos sistema.

Delfi .lt (http://www.delfi .lt) – tai vie-
nas iš populiariausių Lietuvoje naujienų
puslapių. Savo „WEB A–Z“ pateikia
kategorizuotą paieškos sistemą. Deja, ji

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

201

beveik dvigubai mažesnė už Search.lt
duomenų bazę.

Seklys.lt (http://www.delfi .lt) – dau-Seklys.lt (http://www.delfi .lt) – dau-Seklys.lt
giausiai informacijos surandanti indi-
viduali paieškos sistema, turinti ir savo
katalogą.

Kitos paieškos sistemos: http:
//www.info.lt, http://www.takas.lt, http:
//www.omni.lt. //www.omni.lt. //

Pavyzdys.
Situacija: Jūs norite pradėti verslą

kitose šalyse, bet nežinote nei tų šalių
įstatymų, nei įmonių, su kuriomis galėtu-
mėte bendradarbiauti, nei verslo aplinkos.
Pasinaudodami paieškos sistemų teikia-
momis galimybėmis jūs galite susirinkti
nemažai informacijos apie verslo aplinką
tose šalyse.

Nuo ko pradėti?
Pirmiausia reikia išsiaiškinti, ar yra

kieno nors parašytas nemokamas verslo
vadovas tokiems kaip jūs. Valstybių vy-
riausybės paprastai yra suinteresuotos in-
vestuotojų atėjimu į jų šalį ir remia infor-
macijos apie šalies verslo aplinką rinkimą
bei pateikimą internete. Tokią informaciją
dažnai pateikia ir konsultacinės ar teisi-
nės įmonės, audito bendrovės, siūlančios
iš karto savo pagalbą potencialiam inves-
tuotojui. Netgi tokia paprasta užklausa
kaip „Doing business in Germany“ (iš-
vertus: „Kaip plėtoti verslą Vokietijoje“)
iš karto mus atveda į puslapius, kuriuose
gausu informacijos apie Vokietiją ir jos
verslo aplinką. Kai kuri informacija yra
mokama, tačiau, gerai perpratus paieškos
mechanizmą, galima nemokamai rasti be-
veik visą pirminę informaciją apie daugelį
šalių. Šiek tiek sunkiau gauti informacijos
apie ne tokias turtingas šalis, bet, pavyz-
džiui, surinkus: „Doing business in Bul-
garia“, pateikiama taip pat pakankamai
medžiagos, kad būtų galima pradėti pa-
tiems tirti šios šalies verslo aplinką (pvz.,

http://www.madeinbulgaria.info). Net
gyvendami Lietuvoje galite paskaityti
užsienio investuotojui skirtos medžiagos
apie Lietuvos verslo aplinką („Doing bu-
siness in Lithuania“). Daug informacijos
apie Europos šalis, įskaitant ir jų verslo
aplinką, galite rasti tinklalapyje http:
//www.sosig.ac.uk/eurostudies.

SPECIALIZUOTOS DUOMENŲ
BAZĖS VERSLO PORTALAI

Verslo portalai – tai kategorizuotos
paieškos tipo sistemos, orientuotos tik į
verslo informaciją.

Užsienio:
http://www.business.com – bene di-

džiausia specializuota verslo paieškos
sistema. Yra per 400000 nuorodų, skirtų
verslininkams. Aiški ir patogi judėjimo
sistema.

http://www.fi nance.yahoo.com – ver-
slo porta las Yahoo Finance. Tai didžiulis
informacijos lobynas kiekvienam versli-
ninkui ir nepamainomas pagalbininkas
tiek smulkiam, tiek stambiam investuo-
tojui, besidominčiam akcijų kainomis ir
tendencijomis pasaulinėse rinkose.

http://www.money.excite.com – verslo
portalas Excite Money. Supažindins su Excite Money. Supažindins su Excite Money
prekybos akcijomis naujienomis ir rinkos
tendencijomis.

http://www.fool.com – Motley Fool.
Patei kia ma daugybė informacijos prade-
dančiajam ir patyrusiam investuotojui.

Lietuvos:
http://www.verslas.com – populia-

riausio vers lininkams skirto leidinio
„Verslo žinios“ prižiūrimas verslo porta-
las. Kruopščiai atrinktos nuorodos ir kita
naudinga informacija.

http://www.ebiz.lt – elektroninei pre-
kybai skirtas portalas.

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

202

VERSLO NAUJIENŲ PORTALAI IR
ELEKTRONINIAI ŽURNALAI

Užsienio:
http://www.europebusinessdaily.com – tai

verslo naujienų portalas, orien tuotas į Europos
vartotoją, pri klau san tis Word News Network
(http://www.wnetwork.com) grupei: daugy-
bė naujienų, įskaitant ir audionaujienas iš
Bloomberg Business, Bloomberg Financial,
BBC Global Business ir t. t. Turi ir savo pa-
ieškos mechanizmą.

http://www.eubusiness.com/index.html
– informacija apie įvykius ES ir jos
institucijose. Yra galimybė nemokamai
užsiregistruoti ir dalį informacijos gauti
elektroniniu paštu.

http://www.edition.cnn.com/business/
europe – žiniasklaidos giganto CNN pus-
lapis, skirtas Europai.

http://www.money.cnn.com – CNN
puslapis verslui, lengvai galintis preten-
duoti ir į verslo portalų kategoriją.

http://www.business.reuters.com
– naujienų agentūros REUTERS verslo
informacijos tinklalapis. Visa informacija
mokama, tačiau yra demonstracinė versija,
leidžianti suprasti, kiek ir kokios informa-
cijos jūs gausite prisijungę prie sistemos.

„Financial Times“
 (http://www.ft.com) – tai bene pats

žymiausias verslo laikraštis. Daugybė ne-
mokamos informacijos. Užsiregistravę ga-
lėsite nau dotis 5 metų archyvu, išplėstine
18 000 pasaulio kompanijų duomenų baze,
skaityti išskirtinius reportažus.

„The Economist“
(http://www.economist.com) – vie nas

iš didžiausių žurnalų, skirtų verslinin-
kams. Garsėja sensacingais pareiškimais,
dėl to kartais tampa panašus į žurnalą
politikams, o ne verslininkams. Tai profe-
sionalus žurnalas, kuriame galima rasti ne-
blogų straipsnių (daugelis – nemokami).

„Forbes“
(http://www.forbes.com/forbes) – tai

ne tik žurnalas verslininkams, bet ir ge-
riausių kompanijų sąrašai ir daugybė kito-
kios verslo informacijos.

„Fortune“
(http://www.fortune.com) – žurnalas

apie pasaulio stipriausiuosius.
„EuroMoney“
(http://www.euromoney.com/index.html)

– vienas iš populiariausių verslo žurnalų
Europoje. Be žurnalo, daug dėmesio ski-
riama specializuotai informacijai: pvz.,
„Rinkos ir produktai“, „Šalys ir regionai“
ir pan.

Lietuviški:
http://www.news.lt – bendras naujienų

puslapis, pateikiantis ir verslo informa-
ciją. Galima užsisakyti naujienų san-
traukas elektroniniu paštu ir, išsirinkus
patinkančias kategorijas, gauti tik verslo
informaciją.

http://www.bns.lt – didžiausia Baltijos
šalyse naujienų agentūra. Didžioji dalis
informacijos mokama.

http://www.elta.lt – naujienų agentūros
ELTA tinklalapis. Pateikiamos laikraščių
apžvalgos, yra žinių bankas. Informacija
mokama.

„Lithuanian Busines Review“ (http:
//www.lbr.neolitas.lt) – lietuviškas mėne-
sinis žurnalas verslininkams.

„GELTONIEJI PUSLAPIAI“ (Yellow
pages) – tai kompanijų ir jų siūlomos
produkcijos duomenų bazės. Nuorodas
į įvairių šalių „geltonuosius puslapius“
galite rasti:

White and Yellow Pages
(http://www.wayp.com);
Global Yellow Pages
(http://www.globalyp.com/world.htm);
Webguest Yellow Pages
(http://yellowpages.webguest.com);

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

203

Yellow.com
(http://www.yellow.com/world.html).
Ieškodami jums reikiamos šalies

„gelto nų jų puslapių“ galite taip pat
pa sinaudoti bendrų jų paieškos siste-
mų informacija (pvz., Yahoo (http://
www.yp.yahoo.com) arba Altavista (http:
//www.smartpages.com).

Kaip rasti konkrečios šalies „geltonuo-
sius puslapius“?

Tarptautiniai „geltonieji puslapiai“ yra
labai gera priemonė bendram įspūdžiui
susidaryti, tačiau dar daugiau naudos
galite gauti susiradę konkrečios jus domi-
nančios šalies „geltonuosius puslapius“.
Jei tarptautinių „geltonųjų puslapių“ ka-
taloguose neradote jus dominančios šalies
įmonių duomenų bazių, galite pasinaudoti
bendrosios paieškos sistemomis ir pateik-
ti, pvz., tokią užklausą:

Jau pirmame rezultatų dešimtuke bus
nurodyti puslapiai, kurie padės jums grei-
tai rasti bent kelis Prancūzijos „geltonųjų
puslapių“ portalus.

Užsienio:
KOMPASS
(http://www.kompass-intl.com(http://www.kompass-intl.com(,
http://www.kompass.com) – pasau-http://www.kompass.com) – pasau-http://www.kompass.com

linė duomenų ba zė, kurioje yra sukaupta
informacija apie daugiau kaip 1,8 milijono
kompanijų produktus iš daugiau kaip 70
šalių. Informacija paprastai atnaujinama
kartą per metus. Kompanijos klasifi kuo-
jamos pagal Kompass klasifi katorių, kuris
apima daugiau kaip 52 000 produktų ir
paslaugų. Galima ieškoti pagal vadovy-
bės pavardes, prekių ženklus, darbuotojų
skaičių, metinę apyvartą, šalį ir t. t. Ne-
mokama yra tik kontaktinė informacija.
Kompass turi atstovus ir jų puslapį Lietu-
voje (http://www.kompass.ltvoje (http://www.kompass.ltvoje ().http://www.kompass.lt).http://www.kompass.lt

EUROPAGES
(http://www.europages.com(http://www.europages.com() – Euro-http://www.europages.com) – Euro-http://www.europages.com

pos kompanijų duomenų bazė. Apie 500
000 kompanijų iš 33 šalių. Turi lietuvišką
vartotojo sąsają, taip pat ir elektroninės

prekybos bei „Verslas vers lui B2B“ (Bu-prekybos bei „Verslas vers lui B2B“ (Bu-prekybos bei „Verslas vers lui B2B“ (
siness to business) sistemos elementų business) sistemos elementų business
– Marketplace. Europages Marketplace
– tai virtuali prekyvietė, kur kompanijos
gali kiekvieną mėnesį įdėti savo skelbi-
mus apie perkamą arba parduodamą pro-
dukciją. Kita kompanija gali arba pasiųsti
skelbimo davėjui elektroninį laišką, arba
pateikti elektroniniu būdu pasiūlymą.

Lietuvos:

http://www.visalietuva.lt – katalogo http://www.visalietuva.lt – katalogo http://www.visalietuva.lt
„Visa Lietuva“ interneto tinklalapyje pa-
teikiama informacija apie 60 tūkstančių
įmonių.

http://www.infoplius.lt – apskričių
telefonų knygų „Info+“ ir UAB „Lietuvos
telekomas“ telefonų tarnybos 118 virtua-
lūs namai. Yra paieškos sistema, gerai
sukurtas katalogas.

http://www.imones.lt – leidinio „Lie-
tuvos į mo nių katalogas“ interneto svetai-
nė. Daugiau kaip 55 tūkstančiai Lietuvos
įmonių, įstaigų ir organizacijų.

http://www.trade.lt – Lietuvos im-http://www.trade.lt – Lietuvos im-http://www.trade.lt
portuotojų ir eksportuotojų duomenų
bazė, kurioje pateikiama informacija apie

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

204

3500 įmonių. Paieškos pagal įmonės pa-
vadinimą, prekės kodą, rūšį ar kilmės šalį
sistema.

KITI INFORMACIJOS PAIEŠKOS
BŪDAI

Kad ir kaip būtų keista, bet kartais
informacijai surasti nereikia jokių įman-
trių paieškos būdų, o užtenka tik surinkti
tarptautinės kompanijos vardą su galūne
.com (pvz., http://www.microsoft.com),
lietuviškos – su galūne .lt (pvz., http:
//www.alna.lt), žinant kontaktinio asmens
elektroninio pašto adresą, pasinaudoti
adreso dalimi, einančia po ženklo @
(pvz., žinodami, kad asmens adresas yra
bankininkas@hansa.lt, galime paban-
dyti savo interneto naršyklės ekrane su-
rinkti http://www.hansa.lt). Kompanijos
internetinio puslapio adresą galite rasti
ir vizitinėje kortelėje, kataloge, sužinoti
paskambinę telefonu ar pasiteirauti sek-
retorės arba tiesiog pasinaudoti interneto
paieškos sistema.

Jei jūsų potencialus partneris turi
interneto tinklalapį, iš jo galite sužinoti
daug informacijos: apie įmonę, jos gami-
namą produkciją, naudojamas technologi-
jas. Kartais katalogai nepateikia nuorodų
į skelbiamų įmonių interneto tinklalapius,
nors įmonės juos ir turi, arba nurodo tin-
klalapius už papildomą mokestį. Todėl,
naudojantis bendros paieškos sistema,
dažnai verta patikrinti, ar tikrai kompani-
ja neturi tinklalapio: pvz., norint užmegz-
ti ryšius su kompanija „Mano partneris“,
įsikūrusia Lenkijoje, tokia paieška kaip
„+Mano partneris +Polska“ arba „+Mano
partneris +Poland“ gali duoti rezultatų.

ELEKTRONINIS VERSLAS

Dar visai neseniai buvęs elektroninio
verslo bumas, kai kiekviena įmonė sten-

gėsi perkelti savo verslą į interneto erdvę,
atslūgo. Internetą tiekiančių įmonių ak-
cijos kilo žaibišku greičiu ir vertė sune-
rimti rimčiausius „senosios ekonomikos“
gigantus. Tačiau, prasidėjus vadinamajai
dot.com krizei, padėtis pasikeitė. Tie,
kurie nesuspėjo parduoti savo akcijų arba
susieti savo elektroninio verslo su papra-
stu, ėmė vienas po kito bankrutuoti, o tai
paveikė ir bendrą požiūrį į elektroninį
verslą. Nors elektroninis verslas yra la-
bai patogus įrankis, bet turi ir trūkumų,
iš kurių vienas didžiausių – tai žmonių
nepasitikėjimas virtualiu pasauliu, noras
sulaukti žmogaus pardavėjo dėmesio arba
pamatyti prekę gyvai.

Elektroninio verslo tinklalapius gali-
me suskirstyti į dvi rūšis:

B2C (B2C (B2C Business (Business (to customer) – „Verslas customer) – „Verslas customer
klientui“ tipo tinklalapiai. Tai elektroni-
nės parduotuvės, aukcionai, kurių tikslas
– pasiekti per internetą galutinį vartotoją
ir parduoti jam prekę elektroniniu būdu.

B2B (Business (Business (to business) – „Verslas business) – „Verslas business
verslui“. Tai įmonių tarpusavio prekyba,
besinaudojanti elektroninio verslo teikia-
momis galimybėmis.

Pagrindinis šių dviejų modelių skirtu-
mas yra tas, kad „Verslas klientui“ modeliu
naudojasi ir privatūs asmenys, o „Verslas
verslui“ – tik įmonės. Dažnai šie modeliai
yra susiję ir naudojami vienu metu (pvz.,
elektroninės parduotuvės atveju, kaip paro-
dyta toliau pateikiamoje schemoje).

KLIENTAS

ELEKTRONINĖ
PARDUOTUVĖ

PREKIŲ
TIEKĖJAS

B2C

B2B

„Verslas verslui“
(B2B) ir „Verslas
klientui“ (B2C) mode-
lių sąveika

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

205

Prasidėjus elektroninio verslo kri-
zei, buvo pastebėta, kad negalima bea-
todairiškai perkėlinėti verslo į internetą
ir siūlyti visų savo prekių ir paslaugų iš
eilės: netgi pirkėjas, drąsiai perkantis
internetu knygas, kompiuterines progra-
mas ar kompaktines plokšteles, sviesto
pakelį pirks gretimoje parduotuvėje,
o automobilius – automobilių salone.
Rinkdamasis baldus pirkėjas internete
juos dažniausiai tik apžiūri (t. y. atlieka
pirminę atranką), tačiau pirkti, kaip ir
automobilio, važiuoja į baldų saloną,
nes nori baldą apžiūrėti, o tokiu atveju
nepadeda netgi JAVA ir 3D technologijo-
mis pagrįstos virtualios demonstracijos,
kai naudojantis pele galima pasukioti
patikusį daiktą iš visų pusių. Tai, kad
elektroninis verslas gali būti sėkmingas,
parodė ne tik elektroninė prekyba, bet
ir bankininkystė. Labai lėtai ir atsargiai
komerciniai Lietuvos bankai atidarinėjo
savo interneto tinklalapius, leidžiančias
klientui savo banko sąskaitą tvarkyti
elektroniniu būdu. Padidėjus vartotojų
susidomėjimui, atsirado ir papildomų
paslaugų (pvz., galimybė sumokėti už
komunalines paslaugas). Bankais pasekė
draudimo kompanijos, siūlydamos inter-
netu užsisakyti draudimo polisą.

Viena vertus, B2C krizė pakenkė B2B
plėtrai, nes sumažino bendrą žmonių pa-
sitikėjimą elektroniniu verslu. Antra ver-
tus, tai kaip tik padėjo daugeliui įmonių
apsispręsti, t. y. atsisakyti elektroninės
prekybos galutiniam vartotojui, savo in-
terneto tinklalapius naudoti tik kaip prie-
monę pateikti informaciją apie prekes, o
elektroninę prekybą plėtoti tik su kitomis
įmonėmis. B2B atveju naudojantis elek-
troniniu verslu galima smarkiai sumažinti
savo laiko ir pinigų sąnaudas, greičiau
rasti ir gauti reikiamą produkciją, suma-
žinti popierinių dokumentų skaičių, gauti
didesnes tiekėjų nuolaidas.

B2B: Nuo ko pradėti?
Pradėkite nuo... pieštukų. Pats geriau-

sias būdas išbandyti elektroninio verslo
teikiamus privalumus yra užsisakyti
internetu kanceliarinių prekių, smulkią
kompiuterinę ar biuro įrangą, knygų. Iš-
bandę „elektroninį krepšelį“ jau galėsite
pasakyti, ar toks prekių užsakymo būdas
jums tinka.

Kai kurie elektroninio verslo sistemų
pavyzdžiai:

Amazon.com
(http://www.amazon.com). Dau gelis

žmonių, paprašyti pateikti klasikinį B2C
mo delio pavyzdį, nurodo elektroninio ver-
slo pionierių – kompaniją Amazon.com,
kuri 1995 m. pradėjo elektroninę prekybą
knygomis ir labai greitai užkariavo lyderės
pozicijas. Apie Amazon.com fenomenalią
sėkmę buvo parašyta nemažai knygų, o
rinkos analitikai ir ekonomistai ginčijosi,
kaip, turint tokius minimalius išteklius,
įmanoma taip greitai plėstis. 2000 m. stai-
ga visi suvokė, kad Amazon.com vis dar
neduoda pelno, tiek Amazon, tiek tokių
fi rmų kaip Ebay akcijos smarkiai krito, su-
sidomėjimas elektronine prekyba atslūgo
ir smulkesnės fi rmos ėmė viena po kitos
bankrutuoti. Amazon.com taip pat turėjo
atleisti dalį savo darbuotojų, persitvar-
kyti, įtraukti daugybę papildomų prekių,
suaktyvinti reklamą. Dabar Amazon.com
įrodė, kad iš elektroninio verslo galima tu-
rėti pelno, tačiau tai tikrai nėra paprasta ir,
prieš pradedant investuoti į šią sritį, reikia
atidžiai pagalvoti ir pasinaudoti „senojo
verslo“ principais.

Ebay.com
(http://www.ebay.com) – geriausias

interneto aukcionų pavyzdys. Nepamai-
nomas šaltinis retiems gaminiams įsigyti.
Tai tikrai populiari ir greitai auganti ver-
slo šaka, sugebėjusi atsigauti po krizės
ir rasti savo vartotojus. Tačiau kai kurie
apžvalgininkai lygina interneto aukcionus

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

206

su dideliu turgumi, kur niekada nežinai,
kokios kokybės prekę įsigysi.

Lietuviškos elektroninės parduotuvės:
Books.lt (http://www.books.lt) – kny-

gos (nemažai kompiuterinės ir verslo
literatūros, žodynų), kompaktiniai diskai,
kasetės, suvenyrai.

Mugė.lt (http://www.muge.lt) – tai Mugė.lt (http://www.muge.lt) – tai Mugė.lt
„Omnitel“ prižiūrimos elektroninės par-
duotuvės. Tai ga limybė kiekvienam
atidaryti savo elektroninę par duotuvę.
Šiuo metu mugėje prekiauja: „Bomba“
(kom paktinėmis plokštelėmis), „Omni-
tel“ (mobiliojo ryšio telefonais), „Mikro-
visata“ (garso ir vaizdo aparatūra), „Elsis“
(kompiuterine technika) ir kt.

Rinkis.lt (http://rinkis.lt) – vienas iš Rinkis.lt (http://rinkis.lt) – vienas iš Rinkis.lt
interneto aukcionų pionierių Lietuvoje.
Gausus elektroninių parduotuvių ir auk-
cionų pasirinkimas. Galite patys šiame
portale sukurti savo elektroninę parduo-
tuvę.

Super.lt (http://www.super.lt) – vienas
iš geriausių prekybos knygomis interneto
puslapių.

Automobil.lt
(http://www.automobil.lt) – por ta las,

skirtas norintiems įsigyti automobilį.

24x7 (http://www.7x24.lt) – tai kom-24x7 (http://www.7x24.lt) – tai kom-24x7
piuterinės įrangos tiesioginio užsakymo
ir pristatymo paslauga, leidžianti rinktis
įvairias prekes tiesiai iš sandėlio katalogo,
užsakyti jas ir gauti nurodytu adresu.

Jei bijote pirkti internetu, tačiau do-
mitės pačiomis technologijomis, pirkimo
procesu, galite pasinaudoti bandomųjų
parduotuvių paslaugomis, čia galėsite
saugiai pasimokyti, kaip naudotis „elek-
troniniu krepšeliu“ ir užsakyti prekes:

http://demo.takas.lt
http://www.pirkime.lt

Lietuviškų B2B portalų pavyzdžiai:
eBirza.lt (http://www.eBirza.lt)

– Lie tuvos pirkėjų ir tiekėjų informacinė
sistema.

Medis.lt (http://www.medis.lt) – me-Medis.lt (http://www.medis.lt) – me-Medis.lt
diena ir medžio gaminiais prekiaujančių
įmonių prekyvietė.

Linas.lt (http://www.linas.lt) – lino
gaminių katalogas ir užsakymų sistema.

Fibiura.lt Fibiura.lt Fibiura.lt (http://www.fi biura.lt).
Offi ce1.lt (http://www.offi ce1.lt) –

šiuo se tink lalapiuose galite internetu už-
sisakyti kanceliarines prekes.

VERSLO VALDYMAS
Verslo informacijos paieška ir jos valdymas

207
VERSLO VALDYMAS

Darbuotojų sauga ir sveikata

Darbuotojų sauga ir sveikata

Kontaktai

Lietuvos Respublikos
valstybinė darbo inspekcija
Algirdo g. 19, LT-2006 Vilnius
Tel. (5) 265 01 93, faks. 213 97 51
El. paštas nerita@vdi.lt
http://www.vdi.lt

Technikos priežiūros tarnyba
Naugarduko g. 41, LT-2600 Vilnius
Tel. (5) 213 13 30, faks. 264 71 50
El. paštas tpt@tpt.lt
http://www.tpt.lt

Valstybinis visuomenės sveikatos
centras
Kalvarijų g. 153, LT-2042 Vilnius
Tel. (5) 270 01 07, faks. 273 73 97
El. paštas sveivisv@takas.lt

Svarbiausi reikalavimai darbuotojų
saugai ir sveikatai darbe nustatyti

Lietuvos Respublikos darbo kodekse, Lie-
tuvos Respublikos darbuotojų saugos ir
sveikatos įstatyme.

Darbuotojų sauga ir sveikata – tai visos
prevencinės priemonės, skirtos darbuotojų
darbingumui, sveikatai ir gyvybei darbe
išsaugoti. Darbdavys privalo rūpintis, kad
šios priemonės būtų naudojamos visuose
įmonės, įstaigos ar organizacijos (toliau
– įmonė) veiklos etapuose, o darbuotojų
sveikatos pakenkimo tikimybė būtų kuo
mažesnė.

Darbuotojų saugos ir sveikatos prie-
monių įgyvendinimą įmonėse fi nansuoja
darbdavys.

Kaip įmonėse laikomasi darbuotojų
saugos ir sveikatos reikalavimų, kontro-
liuoja Lietuvos Respublikos valstybinė

darbo inspekcija. Jos veiklą reglamentuoja
Lietuvos Respublikos valstybinės darbo
inspekcijos įstatymas.

DARBUOTOJŲ SAUGOS
STRUKTŪROS ĮMONĖSE

Siekiant užtikrinti darbuotojams sau-
gias ir sveikas darbo sąlygas, įmonėje
steigiamos:

1. Darbuotojų saugos ir sveikatos
tarnyba (toliau – tarnyba). Tarnybos veiklą
reglamentuoja Įmonių darbuotojų saugos
ir sveikatos tarnybų nuo statai, patvirtinti
Lietuvos Respublikos socialinės apsaugos
ir darbo ministro bei Lietuvos Respublikos
sveikatos apsaugos ministro 2002 m. bir-
želio 10 d. įsakymu Nr. 77/262. Tarnyba
sudaroma iš vieno ar daugiau įmonėje
dirbančių saugos ir sveikatos specialistų
(rekomenduojamą tarnybos specialistų
skaičių rasite Įmonių darbuotojų saugos
ir sveikatos tarnybų nuostatų 1–3 priede).
Jeigu įmonėje tokių specialistų nėra, tar-
nybos funkcijas gali atlikti:
•• darbdavio samdoma tarnyba arba darb-

davio samdomi vienas ar daugiau šios
srities specialistų;

•• darbdavio paskirtas asmuo (asmenys)
(įmonėse, kuriose dirba mažiau kaip
50 darbuotojų).
Jeigu įmonėje tarnyba nesteigiama, jos

funkcijų neatlieka samdoma organizacija
ar paskirtas asmuo, tarnybos funkcijas at-
lieka pats darbdavys.

Apie įsteigtą tarnybą darbdavys raštu
praneša Valstybinei darbo inspekcijai (pra-
nešimo formą rasite Įmonių darbuotojų
saugos ir sveikatos tarnybų nuostatų 5
priede).

208
VERSLO VALDYMAS
Darbuotojų sauga ir sveikata

2. Darbo medicinos tarnyba, t. y.
medicinos punk tas (toliau – medicinos
punktas). Medicinos punk to veiklą reg-
lamentuoja Pavyzdiniai įmonių darbo
medicinos tarnybų (medicinos punktų)
nuostatai, patvirtinti Lietuvos Respubli-
kos sveikatos apsaugos ministerijos 1995
m. birželio 7 d. įsakymu Nr. 295. Šie nuo-
statai nustato medicinos punktų steigimo
tvarką, funkcijas, darbuotojų teises, parei-
gas ir atsakomybę.

REIKALAVIMAI DARBO VIETOMS

Norėtume atkreipti darbdavių dėmesį į
svarbiausius reikalavimus darbo vietoms,
darbo priemonėms, darbuotojų sveikatos
tikrinimui, keliamus darbuotojų saugos ir
sveikatos teisės aktuose:

1. Darbo vietos, taip pat patalpos,
skirtos darbuotojų higienos ar buitinėms
reikmėms tenkinti, privalo atitikti minima-
lius darbuotojų saugos ir sveikatos reika-
lavimus, pateiktus Darboviečių įrengimo
bendruosiuose nuostatuose, patvirtintuose
Lietuvos Respublikos socialinės apsaugos
ir darbo ministerijos bei Lietuvos Respub-
likos sveikatos apsaugos ministerijos 1998
m. gegužės 5 d. įsakymu Nr. 85/233.

2. Kiekvieną darbuotoją darbo
vietoje supa erdvės dalis, kurioje gali
veikti įvairaus pobūdžio veiksniai (fi -
zikiniai, cheminiai, biologiniai, psicho-
fi ziologiniai). Šie veiksniai vadinami
darbo aplinkos veiksniais. Darbo ap-
linkos veiksniai darbo vietoje negali
viršyti Higieninėje kenksmingų darbo
aplinkos veiksnių klasifi kacijoje, patvir-
tintoje Lietuvos Respublikos sveikatos
apsaugos ministro 1998 m. gruodžio 31 d.
įsakymu Nr. 799, pateiktų dydžių.

Siekiant nustatyti, ar darbo aplinkos
veiksniai atitinka leistinus dydžius, at-
liekamas darbo aplinkos vertinimas, kurį
reglamentuoja Lietuvos Respublikos

socialinės apsaugos ir darbo ministro bei
Lietuvos Respublikos sveikatos apsaugos
ministro 2002 m. birželio 26 d. įsakymas
Nr. 86/307.

3. Darbdavys privalo užtikrinti, kad
darbo priemonės būtų techniškai tvarkin-
gos, nekenktų darbuotojų saugai ir svei-
katai. Minimalūs reikalavimai, taikomi
naudojamoms darbo priemonėms, yra
patvirtinti Lietuvos Respublikos sociali-
nės apsaugos ir darbo ministrės 1999 m.
gruodžio 22 d. įsakymu Nr. 102.

4. Asmenys, kurie darbe gali būti vei-
kiami sveikatai kenksmingų veiksnių, pri-
valo tikrintis sveikatą prieš įsidarbindami,
o dirbdami tikrintis periodiškai. Profesijas
ir darbus, kuriuos dirbant ir priimant į dar-
bą privaloma tikrintis sveikatą, tikrinimų
dažnumą nustato Asmenų, dirbančių gali-
mos profesinės rizikos sąlygomis (kenks-
mingų veiksnių poveikyje ir pavojingą
darbą), privalomo sveikatos tikrinimo
tvarka, patvirtinta Lietuvos Respublikos
sveikatos apsaugos ministro 2000 m. ge-
gužės 31 d. įsakymu Nr. 301.

Periodiški sveikatos patikrinimai at-
liekami pagal įmonės darbuotojų, kurie
privalo pasitikrinti sveikatą, sveikatos
tikrinimo grafi ką. Darbuotojų, kuriems
privaloma pasitikrinti sveikatą, sąrašą ir
sveikatos tikrinimo grafi ką, suderintą su
teritoriniu visuomenės sveikatos centru,
tvirtina darbdavys. Darbuotojai su svei-
katos tikrinimo grafi ku supažindinami
pasirašytinai.

Darbdavys atsako už darbuotojų nu-
kreipimą tikrintis sveikatą ir nepasitik-
rinusiųjų priėmimą į darbą įstatymų nu-
statyta tvarka. Darbuotojas, atsisakęs nu-
statytu laiku pasitikrinti sveikatą, gali būti
darbdavio nušalinamas nuo darbo ir jam
už tą laiką, kol pasitikrins sveikatą, nemo-
kamas darbo užmokestis.

Privalomus sveikatos tikrinimus atlie-
ka pirminės sveikatos priežiūros įstaigos

209

bendrosios praktikos gydytojas ar apylin-
kės terapeutas.

Darbdavys, siųsdamas darbuotoją
tikrintis sveikatą, išduoda privalomojo
sveikatos tikrinimo medicininę pažymą (F
047/a) arba asmens medicininę knygelę (F
048/a).

DARBUOTOJŲ INSTRUKTAVIMAS
SAUGOS IR SVEIKATOS DARBE

KLAUSIMAIS

Darbdavys negali reikalauti, kad dar-
buotojas pradėtų dirbti įmonėje, jeigu jis
neinstruktuotas saugiai dirbti. Darbuotojai
saugos ir sveikatos darbe klausimais turi
būti instruktuojami pagal įmonėse pa-
tvirtintas darbuotojų saugos ir sveikatos
instrukcijas (toliau – instrukcijos). Šias
instrukcijas rengia ir tvirtina darbdaviai,
vadovaudamiesi Darbuotojų saugos ir
sveikatos instrukcijų rengimo ir instruk-
tavimo tvarka (toliau – tvarka), patvirtinta
Lietuvos Respublikos vyriausiojo valsty-
binio darbo inspektoriaus 2002 m. gruo-
džio 5 d. įsakymu Nr. 282, technologinių
procesų ir darbo priemonių techniniais
dokumentais.

Instrukcijų rengimas ir tvirtinimas.
Instrukcijos rengiamos ir turi įsigalioti
prieš pradedant eksploatuoti įmonę, jos
padalinius, darbo priemones, prieš įdie-
giant naujus technologinius procesus ar
pradedant darbus.

Kiekvienoje įmonėje turi būti pareng-
tos:
•• įvadinė instrukcija, skirta darbuotojo

įvadiniam instruktavimui;
•• instruktavimo darbo vietoje instruk-

cijos. Šios instrukcijos rengiamos
arba tam tikrų profesijų darbuotojams
(šaltkalviams, mūrininkams, kasinin-
kams, valytojams ir kt.), arba darbams
(remonto, montavimo, bandymo ir
kt.), arba darbo priemonių naudojimui

(kompiuterinės įrangos, šlifavimo
staklių ir kt.).
Darbdavys gali sudaryti įmonės dar-

buotojų sąrašą, kuriems gali būti neren-
giamos instrukcijos. Šį sąrašą darbdavys
privalo suderinti su Valstybinės darbo
inspekcijos teritorinio skyriaus viršininku.

Parengtas instrukcijas tvirtina darbda-
vys.

Instrukcija turi būti peržiūrėta, pa-
taisyta ir iš naujo patvirtinta, įsigaliojus
naujiems darbuotojų saugos ir sveikatos
teisės aktams, į kurių reikalavimus turi
būti atsižvelgiama instrukcijoje, keičiant
darbo sąlygas ir kitais atvejais, nustatytais
tvarkoje.

Darbuotojų instruktavimas saugos ir
sveikatos darbe klausimais. Kiekvienoje
įmonėje vykdomi šie instruktavimai dar-
buotojų saugos ir sveikatos klausimais:
•• Įvadinis. Visi darbuotojai, sudarydami

darbo sutartį (prieš pradėdami dirbti),
privalo išklausyti įvadinį instruktavi-
mą, ir tai turi būti įforminta įvadinio
instruktavimo registracijos žurnale
(žurnalo formą rasite tvarkos 1 prie-
de). Toks žurnalas įmonėje turi būti
vienas. Instruktuoja darbuotojų sau-
gos ir sveikatos tarnybos specialistas
ar asmuo, atliekantis šios tarnybos
funkcijas. Įvadinis instruktavimas at-
liekamas pagal įvadinio instruktavimo
instrukciją, taip pat darbuotojas gali
būti supažindinamas su darbo tvarkos
taisyklėmis, kolektyvinės sutarties su-
sitarimais, kitais įmonės norminiais
dokumentais, žinotinais darbuotojui.
Įvadinio instruktavimo registravimo
žurnalas saugomas įmonėje 75 metus
po paskutinio įrašo.

•• Pirminis darbo vietoje. Šį instrukta-
vimą prieš pradėdami dirbti privalo
išklausyti darbuotojai, kurių veikla su-
sijusi su produktų gamyba, darbo prie-
monių naudojimu, paslaugų teikimu,

VERSLO VALDYMAS
Darbuotojų sauga ir sveikata

210

medžiagų bei žaliavų laikymu ir nau-
dojimu. Darbuotojams, išklausiusiems
instruktavimą darbo vietoje, leidžiama
dirbti tik po to, kai instruktavimas
įforminamas instruktavimų darbo
vietoje registravimo žurnale (žurnalo
formą rasite tvarkos 2 priede). Pirmi-
nis instruktavimas atliekamas pagal
parengtas instruktavimo darbo vietoje
instrukcijas, kiekvienam darbuotojui
individualiai paaiškinant, kaip saugiai
atlikti konkrečius darbus, technologi-
nes gamybines darbo operacijas. Ins-
truktavimų darbo vietoje registracijos
žurnalas saugomas įmonėje 10 metų.

•• Periodinis darbo vietoje. Periodiškai
instruktuojama ne rečiau kaip kartą per
12 mėnesių. Šis instruktavimas įfor-
minamas tame pačiame instruktavimų
darbo vietoje registracijos žurnale. Per-
iodinis instruktavimas atliekamas tokia
pat tvarka, kaip ir pirminis instruktavi-
mas darbo vietoje.

•• Papildomas darbo vietoje. Darbuotojus
privaloma papildomai instruktuoti pa-
sikeitus technologiniams procesams,
patvirtinus naują darbuotojų saugos ir
sveikatos instrukciją arba padarius pa-
keitimų esančioje, darbuotojui nebuvus
darbe ilgiau kaip 60 kalendorinių dienų
ir kitais atvejais, nustatytais tvarkoje.
Papildomas instruktavimas įformina-
mas tame pačiame instruktavimų darbo
vietoje registracijos žurnale.

•• Specialusis darbo vietoje. Specialųjį
instruktavimą privalo išklausyti dar-
buotojai, kuriems gali būti pavedama
vienkartinė užduotis, nesusijusi su jų
nuolatiniu darbu, darbuotojai, dirban-
tys pagal paskyras-leidimus.
Papildomas ir specialusis instrukta-

vimai gali būti atliekami be instrukcijos,
darbuotoją supažindinant su saugiais vei-
kimo būdais, nurodomais darbų vykdymo
aprašuose, technologinėse kortelėse ir kt.

Instruktuojantysis po instruktavimų
turi įsitikinti, kad darbuotojai viską supra-
to, patikrindamas jų žinias apklausos būdu
arba naudodamasis techninėmis mokymo
priemonėmis. Darbuotojams, kuriems ži-
nių trūksta, savarankiškai dirbti neleidžia-
ma ir jie turi būti instruktuojami iš naujo.

DARBDAVIŲ, ATSKIRŲ PADALINIŲ
VADOVŲ, SAUGOS DARBE

TARNYBŲ SPECIALISTŲ MOKYMAS
IR ATESTAVIMAS DARBUOTOJŲ

SAUGOS IR SVEIKATOS
KLAUSIMAIS

Darbdavių, atskirų padalinių vado-
vų*, saugos darbe tarnybų specialistų
mokymą ir atestavimą darbuotojų saugos
ir sveikatos klausimais reglamentuoja
Lietuvos Respublikos socialinės ap-
saugos ir darbo ministro bei Lietuvos
Respublikos sveikatos apsaugos mi-
nistro 2002 m. birželio 10 d. įsakymas
Nr. 76/261.

NELAIMINGI ATSITIKIMAI DARBE,
PROFESINĖS LIGOS

Visoms įmonėms privaloma vienoda
nelaimingų atsitikimų darbe, profesinių
ligų tyrimo tvarka.

Nelaimingi atsitikimai. Bendrą nelai-
mingų atsitikimų darbe ir pakeliui į darbą
ar iš darbo tyrimo bei apskaitos tvarką nu-
stato Nelaimingų atsitikimų darbe tyrimo
ir apskaitos nuostatai (toliau – nuostatai),

VERSLO VALDYMAS
Darbuotojų sauga ir sveikata

* Atskiro padalinio vadovas – įmonės atskiro
struktūrinio padalinio, esančio kitoje negu įmonė
teritorijoje ar vietovėje vadovas, kuris darbdavio
pavedimu bei jo kontroliuojamas organizuoja ir
užtikrina darbuotojų saugos ir sveikatos reikala-
vimų ir priemonių įgyvendinimą tokiame įmonės
padalinyje ir kurio žinios darbuotojų saugos ir
sveikatos klausimais tikrinamos tokia pat tvarka
kaip darbdavio.

211

patvirtinti Lietuvos Respublikos Vyriau-
sybės 2001 m. birželio 19 d. nutarimu Nr.
748.

Šiuose nuostatuose taip pat išvardyti
atvejai, kuriems įvykus nelaimingi atsiti-
kimai pagal sąryšį su darbu skirstomi į su-
sijusius su darbu ir nesusijusius su darbu.
Įvykus nelaimingam atsitikimui, susiju-
siam su darbu, tai įforminama N-1 formos
akte (N-1 formos aktą rasite nuostatų 1
priede). Kitais atvejais nelaimingas atsiti-
kimas įforminamas N-2 formos akte (N-2
formos aktą rasite nuostatų 2 priede).

Būtina prisiminti, kad nelaimingi atsi-
tikimai pakeliui į darbą ar iš darbo taip pat
laikomi susijusiais su darbu, tačiau, įvykus

šios rūšies nelaimingiems atsitikimams,
pildomas N-2 formos aktas.

Profesinės ligos. Profesinių ligų prie-
žasčių tyrimą, diagnozės nustatymą bei
patvirtinimą ir apskaitą reglamentuoja
Profesinių ligų tyrimo ir apskaitos nuo-
statai, patvirtinti Lietuvos Respublikos
Vyriausybės 2001 m. birželio 29 d. nu-
tarimu Nr. 815.

Žalos atlyginimo dėl nelaimingų atsi-
tikimų darbe ar susirgimų profesine liga
tvarką, dydį bei asmenis, turinčius teisę
į šį atlyginimą, reglamentuoja Lietuvos
Respublikos žalos atlyginimo dėl nelai-
mingų atsitikimų darbe ir susirgimų pro-
fesine liga laikinasis įstatymas.

VERSLO VALDYMAS
Darbuotojų sauga ir sveikata

Teisės aktai

Lietuvos Respublikos darbo kodeksas (Žin., 2002, Nr. 64–2569)

Lietuvos Respublikos darbuotojų saugos ir sveikatos įstatymas (Žin., 1993, Nr. 55–
1064; 1994, Nr. 88–1669; 1996, Nr. 50–1195; 1997, Nr. 67–1658, Nr. 117–3001; 2000,
Nr. 57–1678, Nr. 95–2968; 2002, Nr. 72–3012; 2003, Nr. 38–1698)

Lietuvos Respublikos valstybinės darbo inspekcijos įstatymas (Žin., 1994, Nr.
87–1644; 1996, Nr. 41–987; 1997, Nr. 67–1654; 1998, Nr. 98–2712; 1999, Nr. 33–952;
2000, Nr. 61–1829)

Lietuvos Respublikos žalos atlyginimo dėl nelaimingų atsitikimų darbe ar susirgimų
profesine liga laikinasis įstatymas (Žin., 1997, Nr. 67–1656; 1999, Nr. 102–2918; 2001,
Nr. 48–1660; 2002, Nr. 102–4546, Nr. 123–5535; 2003, Nr. 47-2064, Nr. 57-2536)

Lietuvos Respublikos Vyriausybės 2001 m. birželio 19 d. nutarimas Nr. 748 „Dėl
Nelaimingų atsitikimų darbe tyrimo ir apskaitos nuostatų patvirtinimo“ (Žin., 2001, Nr.
53–1881; 2003, Nr. 49–2180)

Lietuvos Respublikos Vyriausybės 2001 m. birželio 29 d. nutarimas Nr. 815 „Dėl
Profesinių ligų tyrimo ir apskaitos nuostatų patvirtinimo“ (Žin., 2001, Nr. 57–2051)

Lietuvos Respublikos sveikatos apsaugos ministerijos 1995 m. birželio 7 d. įsakymas
Nr. 295 „Dėl Pavyzdinių įmonių darbo medicinos tarnybų (medicinos punktų) nuostatų
patvirtinimo“ (Žin., 1995, Nr. 49–1221)

212

Lietuvos Respublikos socialinės apsaugos ir darbo ministerijos bei Lietuvos Respub-
likos sveikatos apsaugos ministerijos 1998 m. gegužės 5 d. įsakymas Nr. 85/233 „Dėl
Darboviečių įrengimo bendrųjų nuostatų patvirtinimo“ (Žin., 1998, Nr. 44–1224)

Lietuvos Respublikos sveikatos apsaugos ministro 1998 m. gruodžio 31 d. įsakymas
Nr. 799 „Dėl Higieninės darbo aplinkos veiksnių klasifi kacijos tvirtinimo“ (Žin., 1999,
Nr. 3–78; 2002, Nr. 98–4384)

Lietuvos Respublikos sveikatos apsaugos ministro 2000 m. gegužės 31 d. įsakymas
Nr. 301 „Dėl profi laktinių sveikatos tikrinimų sveikatos priežiūros įstaigose“ (Žin., 2000,
Nr. 47–1365, Nr. 52–1509, Nr. 76–2321; 2001, Nr. 47–1643, Nr. 63–2294; 2002, Nr.
9–328, Nr. 47–1822)

Lietuvos Respublikos socialinės apsaugos ir darbo ministrės 1999 m. gruodžio 22 d.
įsakymas Nr. 102 „Dėl Darbo įrenginių naudojimo bendrųjų nuostatų“ (Žin., 2000, Nr.
3–88, Nr. 76–2303; 2002, Nr. 90–3882)

Lietuvos Respublikos socialinės apsaugos ir darbo ministro bei Lietuvos Respublikos
sveikatos apsaugos ministro 2002 m. birželio 10 d. įsakymas Nr. 76/261 „Dėl Instrukta-
vimo, mokymo ir atestavimo darbuotojų saugos ir sveikatos klausimais nuostatų patvir-
tinimo“ (Žin., 2002, Nr. 69–2849)

Lietuvos Respublikos socialinės apsaugos ir darbo ministro bei Lietuvos Respublikos
sveikatos apsaugos ministro 2002 m. birželio 10 d. įsakymas Nr. 77/262 „Dėl Įmonių dar-
buotojų saugos ir sveikatos tarnybų nuostatų patvirtinimo“ (Žin., 2002, Nr. 69–2850)

Lietuvos Respublikos socialinės apsaugos ir darbo ministro bei Lietuvos Respublikos
sveikatos apsaugos ministro 2002 m. birželio 26 d. įsakymas Nr. 86/307 „Dėl Profesinės
rizikos vertinimo nuostatų tvirtinimo“ (Žin., 2002, Nr. 69–2852; 2003 Nr. 26–1064)

Lietuvos Respublikos vyriausiojo valstybinio darbo inspektoriaus 2002 m. gruodžio
5 d. įsakymas Nr. 282 „Dėl Darbuotojų saugos ir sveikatos instrukcijų rengimo ir instruk-
tavimo tvarkos patvirtinimo“ (Žin., 2002, Nr. 117–5293; 2003, Nr. 18–804)

VERSLO VALDYMAS
Darbuotojų sauga ir sveikata

