

Pareigybių poreikio įvertinimo

metodikos praktinio taikymo atmintinė

Parengė:

Žilvinas Akelis

Sakalas Gorodeckis

Airida Zavadskė

2015 m. rugpjūčio mėn. 20 d.

2

Projekto rekvizitai

Užsakovas

Valstybės tarnybos departamentas

Juridinio asmens kodas 188784211

Labdarių g. 8, LT-01120, Vilnius

Tel. (8 5) 205 4853

El. paštas info@vtd.lt

Paslaugų teikėjai

UAB „PayManager“

Juridinio asmens kodas 302473574

Šv. Ignoto g. 1, Vilnius

Tel. +370 684 50705

El. paštas vilnius@odmconsulting.com

Sutartis

2015 m. balandžio 22 d. pareigybių poreikio įvertinimo metodikos praktinio pritaikymo parengimo

paslaugų viešojo pirkimo-pardavimo sutartis Nr. 27F11 - 62.

Projektas

„Valstybės tarnautojų atrankos sistemos tobulinimas“, projekto SFMIS numeris VP1-4.1-VRM-01-

V-01-002.

Finansavimo šaltinis

Projektas finansuojamas pagal 2007–2013 m. Žmogiškųjų išteklių plėtros veiksmų programos

4 prioriteto „Administracinių gebėjimų stiprinimas ir viešojo administravimo efektyvumo

didinimas“ priemonę VP1.4.1-VRM-01-V „Valstybės tarnybos sistemos stiprinimas“.

mailto:vilnius@odmconsulting.com

3

Turinys

Naudojamos sąvokos ir jų apibrėžtis ... 4

Įvadas: atmintinės paskirtis ir struktūra ... 5

Metodikos taikymo prielaidos.. 6

1. Kompetencijų analizė... 9

2. Pakeičiamumo planavimas... 16

3. Atsakomybių analizės metodas .. 25

4. Darbo laiko kuriamos vertės analizės metodas .. 32

Lentelių sąrašas

Lentelė 1. Metodikos metodų taikymo rekomendacijos pagal etapus .. 8

Lentelė 2. Siūlomų metodų taikymo sritys .. 8

Lentelė 3. Kompetencijų svarbos vertinimas lyginant Darbuotojus .. 10

Lentelė 4. Kompetencijų svarbos vertinimas esant keliems vertintojams ... 11

Lentelė 5. Kompetencijų svarbos vertinimas rangavimo būdu .. 13

Lentelė 6. Kompetencijų ugdymo planas ... 14

Lentelė 7. Įstaigos kompetencijų analizės apibendrinimas .. 15

Lentelė 8. Klausimai kompetencijų analizei .. 15

Lentelė 9. Pakeičiamumo plano pavyzdys ... 21

Lentelė 10. Kertinių pareigybių pakeičiamumo planas ... 22

Lentelė 11. Kertinių pareigybių pakeičiamumo valdymo priemonių vertinimas 22

Lentelė 12. Nekertinių pareigybių pakeičiamumo priemonių valdymo vertinimas 23

Lentelė 13. Veiklos lygių aprašymai ... 26

Lentelė 14. Atsakomybių lygių aprašymai .. 26

Lentelė 15. Atsakomybių lygių paaiškinimai, komentarai .. 27

Lentelė 16. Galimos atsakomybių pasiskirstymo situacijos .. 28

Lentelė 17. Atsakomybių matricos analizės pjūviai .. 30

Paveikslėlių sąrašas

Pav. 1. Organizacijos brandos lygiai ir jų požymiai .. 6

Pav. 2. Metodikos taikymas pagal brandos lygius ... 7

Pav. 3. Metodo taikymo etapai .. 34

4

Naudojamos sąvokos ir jų apibrėžtis

Atsakomybių matrica (angl. accountabilities matrix) – organizacijos procesų ir funkcijų sąrašo bei

dalyvaujančių pareigybių faktinių atsakomybių poveikio lygių lentelė, kurioje pateikiamos

nustatytos pareigybės, įtrauktos į analizuojamos funkcijos atlikimą, bei įvardinti šių pareigybių

faktiniai atsakomybės poveikio lygiai už šios funkcijos atlikimą.

Darbo krūvio analizė (angl. job observation) – pareigybės darbuotojo atliekamo darbo stebėjimas,

nustatant įvarius faktinius funkcijų atlikimo parametrus. Kituose šaltiniuose dažnai vartojamas

terminas „darbo analizė“.

Darbuotojas (angl. jobholder, employee) – asmuo, dirbantis pareigybėje ir atliekantis jos

funkcijas. Ši sąvoka naudojama kaip bendrinė, kai nėra svarbu nurodyti, kad dirbantysis yra

valstybės tarnautojas.

Įstaiga – valstybės ir (ar) savivaldybės institucija ir (ar) įstaiga ir (ar) organizacija.

Kertinės (raktinės) pareigybės – pareigybės, kurios įstaigoje kuria didžiausią vertę ir yra būtinos

įstaigos veiklos tęstinumui.

Kompetencija (angl. competence) – gebėjimas atlikti tam tikrą veiklą, remiantis įgytų žinių,

mokėjimų, įgūdžių, patirties, vertybinių nuostatų visuma, kuris pasireiškia darbuotojo elgesyje.

Metodas – tam tikro tikslo (hipotezės) pasiekimo ar patvirtinimo būdas, veiksmų, operacijų, būtinų

teoriniam arba praktiniam tikrovės pažinimui arba tikslo pasiekimui, seka, visuma.

Metodika – pareigybių poreikio įvertinimo metodika.

Organizacija (angl. organisation) – žmones bendrai veiklai sujungianti sistema, turinti savo

funkcionavimo tikslus ir priemones tiems tikslams įgyvendinti, bet kuri įmonė, įstaiga, institucija,

nepriklausomai nuo jos juridinio statuso, veiklos, rūšies, dydžio, struktūros.

Pakeičiamumas / kaitumas (angl. succession) – darbuotojų rotacija pakeičiamumo tikslais

organizacijos viduje, darbuotojų karjeros planavimo dalis.

Pareigybė (angl. job, job title) – pirminė organizacijos struktūros ląstelė (labiau orientuota į

vaidmenį, o ne į darbuotoją), kuri gali būti padauginama; vieno darbuotojo vykdomų funkcijų,

teisių ir atsakomybių, reikalingų kvalifikacinių reikalavimų, santykio su organizacija ir kitos

susijusios su darbo atlikimu informacijos visuma.

Pareigybės atsakomybė (angl. job accountability) – pareigybės atsakomybės lygis už poveikį

atliekamos / vykdomos funkcijos atlikimui / rezultatams.

5

Įvadas: atmintinės paskirtis ir struktūra

Pareigybių poreikio įvertinimo metodika (toliau – Metodika) yra parengta kaip projekto „Valstybės

tarnautojų atrankos sistemos tobulinimas“ dalis. Ši Metodika turėtų padėti valstybės ir savivaldybių

institucijų ir įstaigų (toliau – Įstaigos) vadovams racionaliai planuoti naujų tarnautojų pareigybes ir

asmenų priėmimą į pareigas. Metodikoje yra siūlomi pareigybių poreikio, nustatymo metodai, kurie

galėtų padėti Įstaigų vadovams identifikuoti realų pareigybių poreikį.

Instituciniu lygmeniu pareigybių poreikio planavimas neretai suprantamas siaurąja prasme – kaip

naujų pareigybių poreikio planavimas. Pastebėtina, kad Lietuvos valstybės tarnyboje valstybės

lygmeniu pareigybių poreikio planavimas vyksta per didžiausią leistiną valstybės tarnautojų ir

darbuotojų, dirbančių pagal darbo sutartis ir gaunančių darbo užmokestį iš valstybės biudžeto ir

valstybės pinigų fondų (išskyrus darbuotojus, dirbančius pagal darbo sutartis ir gaunančius darbo

užmokestį iš ES struktūrinės, kitos ES finansinės paramos ir tarptautinės finansinės paramos lėšų

(išskyrus techninės paramos lėšas), pareigybių skaičių (toliau – Didžiausias leistinas pareigybių

skaičius). Vis dėlto pastebima, kad dauguma Įstaigų remiasi istoriniais duomenimis – koks

Didžiausias leistinas pareigybių skaičius buvo nustatytas anksčiau – ir stengiasi išlaikyti šį skaičių

pastovų, jo žymiai nedidindamos ir nemažindamos. Taigi, Įstaigos, valdydamos savo

žmogiškuosius išteklius, remiasi didžiausiu leistinu pareigybių skaičiumi, tačiau jo nevaldo, t. y. jis

nustatomas ne pačių Įstaigų sprendimu.

Siūlomos Metodikos vienas iš tikslų tiek valstybės, tiek Įstaigos lygmenimis padaryti šį planavimo

procesą lankstesnį ir kuriantį ilgalaikę pridėtinę vertę Įstaigoms ir suinteresuotosioms šalims.

Svarbu atsižvelgti į tai, kad bendras pareigybių poreikis Įstaigoje tiesiogiai priklauso ne tik nuo jai

priskirtų funkcijų kiekio ir veiklos apimties, bet ir nuo jos organizacinės struktūros ir veiklos

procesų efektyvumo. Dėl to negalima pareigybių kiekio nagrinėti neatsižvelgiant į šiuos

organizacinius aspektus.

Parengta pareigybių poreikio vertinimo metodika remiasi keturiais metodais: kompetencijų analize,

atsakomybių analize, pakeičiamumo planavimu ir darbo laiko kuriamos vertės analize.

Šios atmintinės paskirtis – trumpai pristatyti pareigybių poreikio vertinimo metodiką, padėti

Įstaigoms pasirinkti tinkamiausią pareigybių poreikio nustatymo būdą ar būdus ir pateikti

instrukcijas „žingsnis po žingsnio“, kokius veiksmus įstaiga turi atlikti, norėdama taikyti konkretų

Metodikoje siūlomą metodą.

Atmintinę sudaro 5 skyriai: pirmiausia apžvelgiamos metodikos taikymo prielaidos ir pateikiamos

gairės, kokie pareigybių poreikio nustatymo metodai tinkamiausi taikyti, atsižvelgiant į Įstaigos

vidinę ir išorinę aplinką, po to pristatomi pareigybių poreikio vertinimo metodai – aptariama jų

diegimo eiga ir atkreipiamas dėmesys į taikymo gaires.

6

Metodikos taikymo prielaidos

Metodikos taikymo prielaidos sieja pareigybių poreikio vertinimą su svarbiausiais Įstaigos veiklos

tikslais. Pareigybių poreikio vertinimas – tai organizacijos žmogiškųjų išteklių valdymo priemonė,

žmogiškųjų išteklių valdymo sistemos dalis. Įstaigos žmogiškieji ištekliai yra viena iš svarbiausių

priemonių Įstaigos tikslams įgyvendinti, todėl jų vadyba turi būti vykdoma atsižvelgiant į šių tikslų

ir plėtros prioritetų visumą. Įstaigai keliami tikslai priklauso nuo jai vykdyti priskirtų valstybės

funkcijų bei valstybinio lygmens strateginio planavimo dokumentų, aprašančių valstybės, taigi ir

Įstaigų, veiklos prioritetus atitinkamu laikotarpiu.

Visos organizacijos, tarp jų ir viešojo administravimo funkcijas atliekančios Įstaigos, yra labai

skirtingos ne tik savo dydžiu ir funkcijomis, bet ir organizacine, procesine bei žmogiškųjų išteklių

vadybos branda. Atsižvelgiant į tai, siūloma Metodika buvo siekiama pritaikyti skirtingus išteklius,

žinias ir patirtį turinčioms Įstaigoms.

Diegiant pareigybių poreikio planavimo metodiką, rekomenduojama vadovams atidžiau suvokti bei

įsivertinti įstaigos vidinę ir išorinę aplinką ir pagal šiuos kriterijus pasirinkti tinkamiausius

pareigybių poreikio nustatymo metodus bei jų taikymo apimtį.

Įstaigos vidinė aplinka – tai organizacijos vystymosi brandos lygis. Efektyviam Metodikos

taikymui privaloma sąlyga yra pakankama vadybinių procesų branda, kurią apibūdina organizacijos

brandos lygis (žr. Pav. 1).

Pav. 1. Organizacijų brandos lygiai ir jų esminiai požymiai

7

Įstaigos išorinė aplinka – išorinių veiksnių pokyčio galimybė. Valstybės tarnyboje taikomoms

žmogiškųjų išteklių vadybos praktikoms didelę įtaką gali turėti teisės aktų pokyčiai, taip pat šalies

ekonominė, demografinė, darbo rinkos samdos ir atlygio konkurencingumo situacija ir kiti aspektai.

Konkretus organizacijos brandos lygis nustatomas remiantis Įstaigos vadovų bei vidinių ir / ar

išorinių ekspertų ekspertiniu vertinimu. Trečiojo ir aukštesnio brandos lygio Įstaigoms

rekomenduojama rinktis strateginio lygmens Metodikos taikymą. Išorinė aplinka įvertinama

atsižvelgiant į tai, ar orientuojamasi į ilgalaikę, ar trumpalaikę planavimo perspektyvą.

Pagal organizacijos brandos lygį ir planavimo perspektyvą galima pasirinkti vieną iš keturių

Metodikos taikymo etapus (žr. Pav. 2)

Pav. 2. Metodikos taikymas pagal brandos lygius

Pagal pasirinktą Metodikos taikymo etapus Įstaigai rekomenduojama taikyti atitinkamą siūlomų

pareigybių poreikio nustatymo metodų derinį (žr. Lentelė 1), taip užtikrinant, kad taikoma

Metodika bus suderinama su išorinės aplinkos ir Įstaigos vidinės aplinkos veiksniais.

8

Lentelė 1. Metodikos metodų taikymo rekomendacijos pagal etapus

Etapus
Atsakomybių

analizė

Kompetencijų

analizė

Pakeičiamumo

planavimas

Darbo laiko

analizė

I Taikoma Netaikoma Taikomas

(segmentavimas

nevykdomas)

Vykdoma

epizodiškai Įstaigos

problematikai

identifikuoti

II Taikoma Netaikoma Taikomas, su

segmentavimu ir

ugdymo planų

sukūrimu

Vykdoma darbo

laiko kuriamos

vertės analizė

III Taikoma Taikoma Taikomas

(segmentavimas

nevykdomas)

Vykdoma

epizodiškai Įstaigos

problematikai

identifikuoti

IV Taikoma Taikoma Taikomas, su

segmentavimu ir

ugdymo planų

sukūrimu

Vykdoma darbo

laiko kuriamos

vertės analizė

Pasirinkus Metodikos diegimo etapą ir Įstaigai tinkamiausių pareigybių poreikio nustatymo metodų

derinį, rekomenduojama jų diegimą prioretizuoti atsižvelgiant į Įstaigos problemines sritis ir jų

prioritetus. Siūlomų metodų taikymo sritys yra aprašytos lentelėje žemiau.

Lentelė 2. Siūlomų metodų taikymo sritys

Metodas Analizės objektas Probleminės sritys

Atsakomybių

analizė

(matrica)

 Nuolatos vykstantis veiklos procesas,

procedūra, veiklos sritis (funkcija) ar projektas.

 Dalyvauja vieno padalinio pareigybės,

įtraukiant ir atskiras kitų padalinių pareigybes.

 Visos Įstaigos mastu sukuriama keletas

atsakomybių matricų.

Sprendimų priėmimo

atsakomybė, dalyvaujančių

pareigybių veiksmai ir

komunikacija.

Darbo laiko

analizė

 Nuolatos vykstantis veiklos procesas,

procedūra, veiklos sritis (funkcija).

 Dalyvauja vieno padalinio pareigybės,

įtraukiant ir atskiras kitų padalinių pareigybes.

 Visos Įstaigos mastu nėra atliekama, taikoma

tik pasirinktam procesui ar veiklai.

Darbo apimtys ir terminai,

įtraukiamų pareigybių

kiekis.

Kompetencijų

analizė

 Įstaigos veikloje būtinos kompetencijos,

būdingos vienai sričiai arba visai Įstaigai.

 Gali dalyvauti visos Įstaigos pareigybės.

Žinių ir patirties trūkumas

ar galimas jų praradimas.

Pakeičiamumo

planavimas

 Įstaigos veiklos tęstinumą ir vystymą

užtikrinančios pareigybės visos Įstaigos mastu.

 Gali dalyvauti visos Įstaigos pareigybės.

Darbuotojų praradimo

grėsmė svarbiausiose

kertinėse pareigybėse.

9

1. Kompetencijų analizė

Metodo paskirtis

Kompetencija – gebėjimas atlikti tam tikrą veiklą, remiantis įgytų žinių, gebėjimų, įgūdžių,

vertybinių nuostatų visuma (Valstybės tarnautojų kompetencijų modelis ir jo taikymo metodika,

2014 m.).

Kompetencijų analizė – tai Įstaigos Darbuotojų turimų kompetencijų apžvalga, siekiant priimti

tam tikrus vadybinius sprendimus, pvz., sudaryti ugdymo planą ar įvertinti pareigybių poreikį.

Kompetencijų analizės taikymui būtinas funkcionuojantis kompetencijų modelis. Visapusiškai

kompetencijų analizei svarbu, kad Įstaiga būtų įvardinusi ir vertintų ne tik bendrąsias ir vadybines,

bet ir specifines ir profesines kompetencijas.

Kompetencijų analizės tikslai:

 įvertinti Įstaigos Darbuotojų turimas kompetencijas;

 suplanuoti Įstaigos Darbuotojų kompetencijų tobulinimą;

 įvertinti Įstaigos pareigybių poreikį pagal reikiamas kompetencijas.

Kompetencijų analizė yra skirta ilgalaikiam pareigybių poreikio planavimui. Esamų kompetencijų

įvertinimas ir kompetencijų poreikio ateityje analizė padeda numatyti, kokių kompetencijų

perteklius ar trūkumas gali susidaryti.

Dėmesio! Kompetencijų analizė remiasi prielaida, kad kompetencijos objektyviai įvertinamos

valstybės tarnautojų tarnybinės veiklos vertinimo metu; jei kompetencijų vertinimas vykdomas tik

formaliai arba yra pagrindas abejoti kompetencijų vertinimo rezultatais, kompetencijų analizės

pareigybių poreikiui nustatyti taikyti negalima.

Metodo taikymo eiga

Metodo taikymas susideda iš trijų etapų:

1. Kompetencijų svarbos nustatymas:

a. geriausių/vidutinių specialistų kompetencijų palyginimas;

b. kompetencijų rangavimas.

2. Individuali kompetencijų analizė

3. Apibendrinta padalinio/Įstaigos kompetencijų analizė.

1 etapas. Kompetencijų svarbos nustatymas

а. Еsant galimybei, kompetencijų svarba įvertinama ir kompetencijos suranguojamos lyginant

geriausius ir vidutinius Darbuotojus. Padalinio vadovas užpildo lentelę apie kiekvieną pareigybę,

lygindamas, kiek tos kompetencijos yra būdingos puikiems ir vidutiniams Darbuotojams.

Kompetencijų rangavimas – tai ne kompetencijos lygio nustatymas, o visų pareigybei reikalingų

kompetencijų sudėliojimas į seką pagal jų svarbą. Kompetencijų rangavimo tikslas – išskirti

svarbiausias kompetencijas.

10

Lentelė 3. Kompetencijų svarbos vertinimas lyginant Darbuotojus

Kompetencijų svarbos vertinimo forma

Vertintojo vardas, pavardė, pareigos

Vertinama pareigybė

Instrukcijos. Atidžiai perskaitykite kompetencijų apibrėžimus, pateiktus žemiau. Galvodamas

apie vieną darbuotoją, įvertinkite balais, kiek jam buvo būdingos šios kompetencijos, kur 1 -

visiškai nebūdinga; 2 - beveik nebūdinga; 3 - šiek tiek būdinga; 4 - būdinga; 5 - labai būdinga.

Kompetencijos

Geriausias

darbuotojas,

su kuriuo yra

tekę dirbti

Vidutinis

darbuotojas
Skirtumas

Kompeten

cijos

rangas

B
en

d
ro

si
o

s

Vertės visuomenei kūrimas. Supranta

valstybės tarnybos paskirtį, savo veikla ir

siūlymais prisideda prie vertės visuomenei

kūrimo.

4 3 1 II

Organizuotumas. Planuoja veiklą ir laiką,

nusistato prioritetus, veikia neatidėliodamas.
5 4 1 II

Patikimumas ir atsakingumas. Įvykdo

įsipareigojimus, prisiima atsakomybę už veiklą

ir rezultatus, jų gerinimą.
5 4 1 II

Analizė ir pagrindimas. Geba atlikti situacijos

analizę – išskaidyti ją į sudėtines dalis, nustatyti

dalių tarpusavio ryšius, išskirti esminę

informaciją, parengti pagrįstus sprendimus.

5 3 2 I

Komunikacija. Geba bendrauti su asmeniu ir

grupėje, pasirinkdamas įvairias bendravimo

priemones, užtikrindamas informacijos

perteikimą bei supratimą.

4 2 2 I

V
ad

y
b

in
ės

 i
r

ly
d
er

y
st

ės

Strateginis požiūris. Tikslus suderina su

valstybės prioritetais, įvertina platesnį

kontekstą, numatydamas ateities galimybes ir

geba jomis pasinaudoti.

3 3 0 III

Veiklos valdymas. Nustato veiklos prioritetus,

organizuoja ir koordinuoja veiklą taip, kad

užtikrintų tikslų įgyvendinimą.
4 3 1 II

Lyderystė. Vadovas – pavyzdys kitiems,

perteikia viziją, misiją, tikslus ir įkvepia jų

siekti, suteikia reikiamą emocinę paramą,

įtraukia į sprendimų priėmimą, ugdo, sukuria

pozityvią darbo aplinką.

4 2 2 I

P
ro

fe
si

n

ės

Informacijos valdymas. Geba surinkti patikimą

informaciją, ją sisteminti, tvarkyti ir kaupti.
4 4 0 III

t.t.

11

Įstaigos darbuotojų turimų kompetencijų įvertinimas, užpildant šią lentelę, leidžia vadovams pradėti

konstatuoti turimą Įstaigoje situaciją ir vertinti, ar šį situacija tenkina organizacijos poreikius bei

galimybes su turimais šių pareigybių atlikėjais. Šioje 3 lentelėje pateikiamas pavyzdys, kai

lyginamos geriausio ir vidutinio darbuotojo kompetencijos, įvertinama, kiek kiekviena iš išvardintų

kompetencijų yra jiems būdinga ir apskaičiuojamas skirtumas; tos kompetencijos, kurios labiausiai

skiria puikų ir vidutinį darbuotoją, yra laikomos svarbiausiomis. Šiame pavyzdyje svarbiausios

kompetencijos (I rangas) yra Analizė ir pagrindimas, Komunikacija ir Lyderystė.

Dėmesio! Rekomenduojama lyginti geriausią ir vidutinį tas pačias ar labai panašias pareigas

atliekantį darbuotoją (-us), o ne geriausią ir prasčiausią. Šio palyginimo tikslas – išskirti tas

kompetencijas, kurios yra svarbios siekiant puikaus darbo atlikimo.

Jeigu yra galimybė, rekomenduojama, kad tą patį kompetencijų palyginimą tarp puikaus ir vidutinio

Darbuotojo atliktų keli vadovai (tai gali būti tiesioginis vadovas, aukštesnio struktūrinio padalinio

vadovas, personalo vadovas ir pan.).

Kai keli vadovai atlieka tos pačios pareigybės kompetencijų svarbos vertinimą, apskaičiuojamas

vertinimų vidurkis ir skirtumas tarp vertinimų vidurkių (žr. Lentelė 4. Kompetencijų svarbos

vertinimas esant keliems vertintojams). Šiame pavyzdyje svarbiausiomis kompetencijomis yra

Vertės visuomenei kūrimas ir Patikimumas ir atsakingumas.

Lentelė 4. Kompetencijų svarbos vertinimas esant keliems vertintojams

Kompetencijos

Geriausio

darbuotojo

vertinimų

vidurkis

Vidutinio

darbuotojo

vertinimo

vidurkis

Skirtumas

Kompeten

cijos

rangas

B
en

d
ro

si
o
s

Vertės visuomenei kūrimas. Supranta

valstybės tarnybos paskirtį, savo veikla ir

siūlymais prisideda prie vertės visuomenei

kūrimo.

4,5 3 1,5 I

Organizuotumas. Planuoja veiklą ir laiką,

nusistato prioritetus, veikia neatidėliodamas.
4,5 4 0,5 III

Patikimumas ir atsakingumas. Įvykdo

įsipareigojimus, prisiima atsakomybę už veiklą

ir rezultatus, jų gerinimą.
5 3,5 1,5 I

Analizė ir pagrindimas. Geba atlikti situacijos

analizę - išskaidyti ją į sudėtines dalis, nustatyti

dalių tarpusavio ryšius, išskirti esminę

informaciją, parengti pagrįstus sprendimus.

4 3 1 II

Komunikacija. Geba bendrauti su asmeniu ir

grupėje, pasirinkdamas įvairias bendravimo

priemones, užtikrindamas informacijos

perteikimą bei supratimą.

3,5 3,5 0 IV

b. Jeigu skyriuje/padalinyje kiekviena pareigybė yra skirtinga, kiekvienai reikalingos vis kitokios

specialiosios ir profesinės kompetencijos, ir neįmanoma išskirti geriausių darbuotojų, galima atlikti

12

pareigybių svarbos rangavimą nesiremiant į konkretaus Darbuotojo rezultatus. Lentelę, kurioje

kompetencijos ranguojamos pagal svarbą kiekvienai pareigybei, gali užpildyti padalinio vadovas ir

specialistai, užimantys šias pareigybes (žr. Lentelė 5).

Dėmesio! Šis pildymas gali būti atliekas grupinės diskusijos metu. Jei kiekvienas respondentas

pildo atskirai, apskaičiuojamas jų vertinimų vidurkis ir išvedamas rangas.

13

Lentelė 5. Kompetencijų svarbos vertinimas rangavimo būdu

Kompetencijų svarbos vertinimo forma

Vertintojo vardas, pavardė, pareigos

Vertinama pareigybė

Atidžiai perskaitykite kompetencijų apibrėžimus, pateiktus žemiau. Suranguokite jas pagal svarbą kiekvienai pareigybei, kur I yra

pati svarbiausia kompetencija, o n - mažiausiai svarbi. Vienas rangas gali būti priskirtas kelioms kompetencijoms.

K
o
m

p
et

en
ci

jo
s

Bendrosios Vadybinės ir lyderystės Profesinės

V
er

tė
s

v
is

u
o

m
en

ei
 k

ū
ri

m
a

s.
 S

u
p

ra
n

ta

v
al

st
y

b
ės

 t
ar

n
y

b
o

s
p

as
k

ir
tį

,
sa

v
o

 v
ei

k
la

 i
r

si
ū

ly
m

ai
s

p
ri

si
d

ed
a

p
ri

e
v

er
tė

s

v
is

u
o

m
en

ei
 k

ū
ri

m
o

.

O
rg

a
n

iz
u

o
tu

m
a

s.
 P

la
n

u
o

ja
 v

ei
k

lą
 i

r

la
ik

ą,
 n

u
si

st
at

o
 p

ri
o

ri
te

tu
s,

 v
ei

k
ia

n
ea

ti
d

ėl
io

d
am

as
.

P
a

ti
k

im
u

m
a

s
ir

 a
ts

a
k

in
g

u
m

a
s.

 Į
v

y
k
d

o

įs
ip

ar
ei

g
o

ji
m

u
s,

 p
ri

si
im

a
at

sa
k

o
m

y
b

ę
u

ž

v
ei

k
lą

 i
r

re
zu

lt
at

u
s,

 j
ų
 g

er
in

im
ą.

A
n

a
li

zė
 i

r
p

a
g

ri
n

d
im

a
s.

 G
eb

a
at

li
k

ti

si
tu

ac
ij

o
s

an
al

iz
ę

-
iš

sk
ai

d
y

ti
 j

ą
į

su
d

ėt
in

es

d
al

is
,

n
u

st
at

y
ti

 d
al

ių
 t

ar
p

u
sa

v
io

 r
y

ši
u

s,

iš
sk

ir
ti

 e
sm

in
ę

in
fo

rm
ac

ij
ą,

 p
ar

en
g

ti

p
ag

rį
st

u
s

sp
re

n
d

im
u

s.

K
o

m
u

n
ik

a
ci

ja
.

G
eb

a
b

en
d
ra

u
ti

 s
u

as
m

en
iu

 i
r

g
ru

p
ėj

e,
 p

as
ir

in
k

d
am

as
 į

v
ai

ri
as

b
en

d
ra

v
im

o
 p

ri
em

o
n

es
,
u

žt
ik

ri
n

d
am

as

in
fo

rm
ac

ij
o

s
p

er
te

ik
im

ą
b

ei
 s

u
p

ra
ti

m
ą.

S
tr

a
te

g
in

is
 p

o
ži

ū
ri

s.
 T

ik
sl

u
s

su
d

er
in

a
su

v
al

st
y

b
ės

 p
ri

o
ri

te
ta

is
,

įv
er

ti
n

a
p

la
te

sn
į

k
o

n
te

k
st

ą,
 n

u
m

at
y

d
am

as
 a

te
it

ie
s

g
al

im
y

b
es

 i
r

g
eb

a
jo

m
is

 p
as

in
au

d
o

ti
.

V
ei

k
lo

s
v

a
ld

y
m

a
s.

 N
u

st
at

o
 v

ei
k

lo
s

p
ri

o
ri

te
tu

s,
 o

rg
an

iz
u
o

ja
 i

r
k

o
o

rd
in

u
o

ja

v
ei

k
lą

 t
ai

p
,

k
ad

 u
žt

ik
ri

n
tų

 t
ik

sl
ų

įg
y

v
en

d
in

im
ą.

L
y

d
er

y
st

ė.
 V

ad
o

v
as

 -
 p

av
y

zd
y

s
k

it
ie

m
s,

p
er

te
ik

ia
 v

iz
ij

ą,
 m

is
ij

ą,
 t

ik
sl

u
s

ir
 į

k
v

ep
ia

jų
 s

ie
k

ti
,

su
te

ik
ia

 r
ei

k
ia

m
ą

em
o

ci
n

ę

p
ar

am
ą,

 į
tr

au
k

ia
 į

 s
p

re
n
d

im
ų

 p
ri

ėm
im

ą,

u
g

d
o

,
su

k
u

ri
a

p
o

zi
ty

v
ią

 d
ar

b
o

 a
p

li
n

k
ą.

In
fo

rm
a

ci
jo

s
v

a
ld

y
m

a
s.

 G
eb

a
su

ri
n

k
ti

p
at

ik
im

ą
in

fo
rm

ac
ij

ą,
 j

ą
si

st
em

in
ti

,

tv
ar

k
y

ti
 i

r
k

au
p

ti
.

t.
t.

Pareigybė 1 IV I I II III nevertinama nevertinama nevertinama II

Pareigybė 2 II III III III IV I I II IV

Pareigybė 3

Pareigybė 4

14

2 etapas. Individuali kompetencijų analizė.

Ši dalis tiesiogiai siejama su kompetencijų modelio metodika – žr. „Valstybės tarnautojų

kompetencijų modelis ir jo taikymo metodika“ 3.4. skyrių „Kompetencijų modelio taikymas

planuojant valstybės tarnautojų mokymą ir ugdymą“.

Kompetencijų rangavimas padeda išskirti prioritetines kompetencijas – kai kurios iš jų galbūt yra iš

bendrųjų, kitos – vadovavimo ir lyderystės, dar kitos – iš profesinių kompetencijų grupės. Kiekvienai

pareigybei prioritetinės kompetencijos gali skirtis.

Kiekvienam Darbuotojui įvardinamas dabartinis kompetencijų įvertinimo lygis iš veiklos vertinimo,

pareigybei reikalingas kompetencijų lygis ir kompetencijų svarba. Pagal tai dėliojami ugdymo planai

(žr. Lentelė 6). Žemiau pateiktame pavyzdyje žydrai išskirtos svarbiausios kompetencijos.

Lentelė 6. Kompetencijų ugdymo planas

Kompetencijų ugdymo planas

Vardas, pavardė, pareigos

Kompetencijos
Dabartinis

kompetencijos

lygis

Reikalingas

kompetencijos

lygis

Tikslai Ugdymo veiklos

Veiklų

pradžia ir

pabaiga

P
ro

fe
si

n
ės

C++ arba FORTRAN 2 3

C++ associate

sertifikatas

Peržiūrėti mokymo

programas

internete, išlaikyti

egzaminą

sertifikatui gauti

2014-10-01 -

2014-12-31

UNIX/LINUX 3 3 CompTIA Linux +

sertifikatas

Išklausyti kursus,

išlaikyti egzaminą

sertifikatui gauti

2014-10-01 -

2015-06-01

Shell arba Perl 3 3 CompTIA Linux +

sertifikatas

Išklausyti kursus,

išlaikyti egzaminą

sertifikatui gauti

2014-10-01 -

2015-06-01

Skaitmeninis orų

prognozių

modeliavimas

3 4 Mokslinis

straipsnis žurnale

Iki 2015-06-

01

3 etapas. Apibendrinta padalinio/Įstaigos kompetencijų analizė

Įstaigos ar padalinio pareigybių kompetencijų vertinimo rezultatai analizuojami apibendrinti (žr.

Lentelė 7). Klausimai, į kuriuos rekomenduojama atsižvelgti analizuojant Įstaigos ar padalinio

kompetencijas apibendrintai, pateikiami Lentelėje 8.

15

Lentelė 7. Įstaigos kompetencijų analizės apibendrinimas

K
o
m

p
et

en
ci

jo
s

Bendrosios Vadybinės ir lyderystės Profesinės

V
er

tė
s

v
is

u
o
m

en
ei

 k
ū
ri

m
as

O
rg

an
iz

u
o
tu

m
as

P
at

ik
im

u
m

as
 i

r
at

sa
k
in

g
u
m

as

A
n
al

iz
ė

ir
 p

ag
ri

n
d
im

as

K
o
m

u
n
ik

ac
ij

a

S
tr

at
eg

in
is

 p
o
ži

ū
ri

s

V
ei

k
lo

s
v
al

d
y
m

as

L
y
d
er

y
st

ė

In
fo

rm
ac

ij
o
s

v
al

d
y
m

as

t.
 t

.

Pareigybė 1 3 3 3 3 n 3 5

Pareigybė 2 3 3 3 ? ? ? 4

Pareigybė 3 3 3 2 3 3 3 3

Pareigybė 4 3 3 2 ? ? 3 3

Lentelė 8. Klausimai kompetencijų analizei

Klausimas analizei Galimi sprendimo būdai

Kurių kompetencijų poreikis ateityje didės?
Sieti su ugdymo planais. Galimas naujų pareigybių

poreikis.

Kurių kompetencijų poreikis ateityje mažės?

Galimas pareigybių perteklius. Sieti su ugdymo

planais, svarstyti pareigybių keitimą

(perkvalifikavimą).

Kurios kompetencijos įvertintos aukščiausiais

balais?

Įstaigos stipriosios pusės. Šių kompetencijų

ugdymo programos turi būti skirtos palaikyti

esamai situacijai.

Kurios kompetencijos įvertintos žemiausiais balais?

Įstaigos tobulintini aspektai. Šios kompetencijos

turi būti prioritetas, planuojant ugdymo programas.

Jei kompetencijas išsiugdyti pernelyg sunku,

galimas išorinių išteklių poreikis.

Ar yra svarbių ribotos vidinės pasiūlos

kompetencijų?

Įvertinti kompetencijos svarbą visos įstaigos veiklai

ir riziką, kad asmuo, turintis šią kompetenciją, gali

palikti pareigas. Numatyti rizikos valdymo

veiksmus, susiejant juos su ugdymo planais.

16

Metodo taikymo rezultatai

Nustačius, kad Įstaigai reikės tam tikrų kompetencijų, kurių šiuo metu trūksta, galima priimti

sprendimus, susijusius su kompetencijų įgijimu:

 ugdyti vidines kompetencijas. Veiklos vertinimo pokalbio metu Darbuotojas nurodo savo

pagrindinius gebėjimus (įgūdžius, žinias), kurių reikia jo darbui veiksmingai atlikti ir kartu su

vadovu susitaria dėl kvalifikacijos tobulinimo galimybių. Pokalbio metu rekomenduojama aptarti

Darbuotojo motyvaciją ir galimybes ugdyti kompetencijas. Sudaromas kompetencijų ugdymo

planas. Siūlomas individualus tobulėjimo plano pavyzdys pateikimas toliau (žr. Lentelė 6);

sSteigti naujas pareigybes ir vykdyti atrankas į jas;

pPirkti paslaugas, kurioms atlikti reikia specialių kompetencijų, iš išorinių tiekėjų.

2. Pakeičiamumo planavimas

Metodo paskirtis

Pakeičiamumo planavimo metodo paskirtis yra įvertinti Darbuotojų pakeitimo poreikį Įstaigoje bei

pagal nustatytą poreikį adaptuoti taikomas pakeičiamumo valdymo priemones. Pakeičiamumo

planavimo metodas pasižymi universaliu pritaikomumu ir gali būti taikomas tiek visai Įstaigai, tiek

atskiram jos padaliniui ar procesui.

Pagrindinis metodo tikslas – įvertinti tikimybę, kad konkrečiose pareigybėse artimiausiu metu gali

kilti poreikis Darbuotojų pakeičiamumui bei nustatyti Įstaigos pasirengimo lygį operatyviai užpildyti

atsilaisvinusias pareigybes išvengiant neigiamo poveikio pagrindinių Įstaigos procesų tęstinumui.

Praktika rodo, kad, neplanuojant pakeičiamumo iš anksto, specifinės kvalifikacijos ir kompetencijų

reikalaujančiose pareigybėse gali būti sudėtinga greitai pakeisti valstybės tarnautoją, o net laikinai

neužpildyta svarbi pareigybė gali turėti neigiamos įtakos Įstaigos vykdomiems procesams bei

siekiamiems tikslams.

Pakeičiamumo analizė gali būti derinama su kitais Metodikos metodais. Pvz., kompetencijų analizės

metu gali išryškėti poreikis planuoti pakeičiamumą konkrečioms pareigybėms, todėl šis metodas turi

būti integruotas į Įstaigoje taikomų metodų visumą bei suvokiamas kaip Metodikos sudedamoji dalis.

Metodo taikymo eiga

Metodo taikymas susideda iš trijų etapų:

1)pareigybių segmentavimas į kertines ir nekertines pagal jų įtaką Įstaigos veiklai ir galimybę rasti

joms pamainą;2_)pakeičiamumo poreikio lygio prognozavimas kertiniame ir nekertiniame

pareigybių segmentuose;

3)Įstaigos naudojamų įrankių visumos pareigybių pakeičiamumui valdyti įvertinimas ir adaptavimas

atsižvelgiant į numatomą pakeičiamumo poreikį.

Dėmesio! Šio metodo taikymui yra parengtas „Pakeičiamumo planavimo šablonas“ – dokumentas

MS Excel programoje, kuris pateikiamas kaip atmintinės priedas el. formatu.

17

1 etapas. Segmentavimas

Pirmajame etape pagal standartizuotą klausimyną įvertinama, kurios pareigybės Įstaigoje yra kertinės,

o kurios ne. Pareigybių grupavimas vyksta atsižvelgiant į 2 kriterijus: įtaka įstaigos veiklai (didelė

arba žema) ir pakeičiamumo sunkumas (sunkus arba lengvas).

Atitinkamai visos pareigybės patenka į vieną iš keturių segmentų:

Įtaka įstaigos veiklai

Įtaka veiklai žema Įtaka veiklai aukšta

Segmentas D Segmentas A

Įtaka nedidelė, bet sunku pakeisti Atlieka specifines funkcijas

Atliekamos funkcijos nėra kritinės įstaigos Kritinės būtinos kompetencijos

veiklos efektyvumui ir/ar tęstinumui,

tačiau pareigybėje dirbantis asmuo turi Pareigybė svarbi kaip konkurencingumo,

kompetencijas, kurias sunku greitai išugdyti arba

surasti rinkoje.

veiklos tęstinumo garantija.

Pvz., duomenų bazių administratorius Pvz., vaistinėje būtina farmacininko licencija

Segmentas C Segmentas B

Įtaka nedidelė, lengva pakeisti Atlieka funkcijas, reikšmingas įstaigos

Pvz., pagalbinės funkcijos,
veiklos efektyvumui ir/ar tęstinumui.

srautinės pareigybės (yra daug atlikėjų). Įtaka aukšta, bet lengva pakeisti

Pvz., skyriaus vadovas, kuris turi

išugdęs sau pamainą.

P
a
k

e
ič

ia
m

u
m

a
s

su
n

k
u

s
P

a
k

e
ič

ia
m

u
m

a
s

le
n

g
v

a
s

Kertinės pareigybės yra tos, kurios patenka į A segmentą. Tai yra pareigybės, kurių įtaka Įstaigos

veiklai yra didelė, o pakeičiamumas – sudėtingas. Dažniausiai tai būna Darbuotojai, pasižymintys

specialiosiomis, gana sunkiai darbo rinkoje randamomis kompetencijomis ir atliekantys funkcijas,

tiesiogiai susijusias su Įstaigai keliamų tikslų vykdymu.

Į B segmentą patenka pareigybės, kurių įtaka Įstaigos veiklai yra didelė, tačiau jas nėra labai sunku

pakeisti – tiek iš vidinių išteklių kaitumo būdu, tiek skelbiant konkursą ir ieškant kandidatų iš išorės.

Į šį segmentą dažniausiai patenka padalinių vadovai. Kiekvieno vadovo tikslas turėtų būti ugdyti sau

pavaldžius Darbuotojus ir parengti asmenis, galinčius juos pavaduoti ir reikalui esant – pakeisti.

Į D segmentą patenka pareigybės, kurių įtaka Įstaigos veiklai nėra labai didelė, bet jas pakeisti

atsilaisvinimo atveju yra sunku. Tai dažniausiai specialistai, atliekantys siauras aiškiai apibrėžtas

18

funkcijas, kurios reikalauja labai konkrečių žinių, įgūdžių ir gebėjimų, dažnai išugdomų tik darbo

vietoje.

Segmentas C – pareigybės, kurias yra nesunku pakeisti ir kurių įtaka Įstaigos veiklai nėra didelė. Tai

dažniausiai palaikančias funkcijas atliekantys Darbuotojai.

Dėmesio! Remiantis ekspertiniu vertinimu, į A segmentą turėtų patekti ne daugiau kaip 10–15 proc.

Įstaigos Darbuotojų.

Pareigybių svarbos ir pakeičiamumo sunkumas vertinamas pagal parengtą klausimyną.

Dėmesio! Vertinama PAREIGYBĖ (pagal funkcijas ir reikalavimus, numatytus pareigybės

aprašyme) IR ASMUO, užimantis tą pareigybę KAIP VISUMA.

1 pavyzdys. Asmuo Jonas Pavyzdaitis yra padalinio vadovas. Pareigybė pagal padalinio svarbą,

atliekamas funkcijas ir jai užimti reikalingas kompetencijas yra labai svarbi, tačiau asmuo Jonas

Pavyzdaitis prastai atlieka savo funkcijas ir tokio lygio vadovų, paskelbus konkursą, būtų visai

nesunku pritraukti. Atitinkamai jis patenka į B segmentą – „Svarbus, bet nesunkiai pakeičiamas“

2 pavyzdys. Asmuo Zita Pavyzdaitė yra padalinio vadovė. Pareigybė pagal padalinio svarbą,

atliekamas funkcijas ir jai užimti reikalingas kompetencijas yra labai svarbi, Zita yra puiki vadovė,

jos darbo rezultatai yra puikūs ir antrą tokią vadovę Įstaigai surasti būtų sunku. Kita vertus, Zita savo

padalinyje yra išugdžiusi pora specialistų, kurie galėtų nesunkiai užimti padalinio vadovo pareigas,

vadinasi, vidinių pretendentų į Zitos pareigas yra. Atitinkamai ji patenka į B segmentą – „Svarbus,

bet nesunkiai pakeičiamas“

3 pavyzdys. Projektų valdymo specialistas Vitas Pavyzdys yra vienas iš daugelio skyriuje dirbančių

projektų valdymo specialistų, visų jų funkcijos yra pakankamai standartinės. Kita vertus, Vitas

vienintelis skyriuje geba programuoti užklausas į duomenų bazę ir rengti ataskaitas, kurias kitu

atveju skyriaus Darbuotojai rengtų labai ilgai arba net nesugebėtų tokių duomenų surinkti. Taigi,

nors pati projektų valdymo specialisto pareigybė yra priskirtina C arba D segmentui, Vito pareigybė

atsiduria A segmente, nes ji turi didelės svarbos padalinio darbui ir asmuo sunkiai pakeičiamas.

Klausimynas pareigybių svarbos ir pakeičiamumo vertinimui

Pareigybės įtaka įstaigai

1. Pareigybės atsilaisvinimas turėtų pastebimą poveikį įstaigoje vykstantiems procesams.

2. Pareigybės atsilaisvinimo atveju būtų apsunkintas įstaigos funkcijų vykdymas.

3. Pareigybės atsilaisvinimo atveju būtų pastebimai apsunkintas padalinio nuostatose įtvirtintų

funkcijų vykdymas.

4. Pareigybės atsilaisvinimo atveju būtų pastebimai apsunkintas teisės aktuose numatytų

reikalavimų įstaigos veiklai laikymasis.

Pareigybės pakeičiamumas

1. Šios pareigybės užpildymui jos atsilaisvinimo atveju įstaigoje yra tarnautojas(-ai), pilnai

atitinkantis(-ys) kvalifikacijos reikalavimus.

2. Šios pareigybės užpildymui jos atsilaisvinimo atveju įstaigoje yra tarnautojas(-ai), turintis(-

ys) formaliai neapibrėžtas, tačiau reikalingas efektyviam darbui kompetencijas ir gebėjimus.

19

3. Šios pareigybės užpildymui yra pakankama pasiūla darbo rinkoje.

4. Šiai pareigybei užpildyti įstaiga yra pakankamai patrauklus darbdavys kandidatams.

Pirmoji grupė klausimų skirta įvertinti pareigybės įtaką Įstaigos veiklai – kiek Darbuotojo, dirbančio

šioje pareigybėje, išėjimas iš darbo sutrikdytų Įstaigos funkcijų ir procesų vykdymą bei rezultatų

pasiekimą Įstaigos ir jos padalinių mastu. Ketvirtasis klausimas skirtas įvertinti, ar ši pareigybė

svarbi siekiant atitikti teisės aktų reikalavimus.

Vertinama balais 0, 1 arba 2. 0 – “Tikrai ne”, 1- “Iš dalies“, 2 – “Tikrai taip”. Pareigybės įtakos

veiklai balai susumuojami. Jei pareigybės įtakos vertinimo balų suma lygi ar didesnė už 4, įtaka

laikoma aukšta, jei mažiau nei 4 – įtaka žema.

Antra klausimų grupė skirta įvertinti, kaip sunku surasti tinkamą kandidatą į šias pareigas. Pirmieji

du klausimai skirti įvertinti, ar įmanoma rasti pamainą Įstaigos viduje, kiti du – kaip lengva ar sunku

pritraukti išorinių kandidatų. Vertinama yra balais 0, 1 arba 2. 0 – “Tikrai ne”, 1- “Iš dalies“, 2 –

“Tikrai taip”. Teiginių vertinimo balai susumuojami ir pagal formulę gaunamas pakeičiamumo

sunkumo balas1:

pakeičiamumo sunkumas = 8 – surinkta balų suma.

Jei apskaičiuotas pakeičiamumo sunkumo balas yra lygus ar didesnis už 4, pakeičiamumas laikomas

sunkiu, jei mažiau nei 4 – pakeičiamumas lengvas.

Dėmesio! Pareigybės vertinimo kriterijų keisti nerekomenduojama, bet teiginius galima

performuluoti taip, kad jie geriau atitiktų Įstaigos specifiką ir būtų suprantami vadovams,

dalyvaujantiems pareigybių segmentavimo procese.

Pagal gautus rezultatus pareigybės suskirstomos į segmentus. Naudojantis parengtu ir pridedamu

“Pakeičiamumo planavimo šablonu“ MS Excelio failu pagal įrašytas formules iš karto

apskaičiuojama įtaka įstaigos veiklai ir pakeičiamumo sunkumas, bei atliekamas pareigybės

priskyrimas segmentui.

Dėmesio! Pareigybės įtakos balas ir pakeičiamumo sunkumo balas tarnauja kaip gairės skirstant

pareigybes į segmentus, tačiau segmentavimas turėtų būti vykdomas ne tik pagal juos: būtinas

papildomas kokybinis įvertinimas, ar tikrai visi asmenys, priskirti konkrečiam segmentui, jame ir

turėtų būti. Tam šablone numatytas stulpelis „Segmentas peržiūrėtas“, į kurį galima ranka įrašyti

galutinį sprendimą dėl pareigybės priskyrimo segmentui.

2 etapas. Pakeičiamumo poreikio vertinimas

Antrajame etape įvertinamas kiekvienos pareigybės pakeičiamumo poreikis.

1 Ši skalė yra atvirkštinė – kuo daugiau balų skiriama kiekvienam teiginiui, tuo lengviau yra pakeisti tos pareigybės

Darbuotoją. Siekiant suvienodinti pareigybės svarbos ir pakeičiamumo sunkumo įverčius, sunkumo skalė

perskaičiuojama pagal formulę, kur 8 yra maksimalus galimas balų skaičius.

20

Dėmesio! Planuojant pakeičiamumą, didžiausias dėmesys turėtų būti skiriamas kertinėms

pareigybėms (segmentui А), nes jų pakeitimas gali užsitęsti ir turėti neigiamos įtakos Įstaigos veiklos

rezultatams. Pagal prioritetus antroje vietoje turėtų būti segmentai D ir B.

Atliekama analizė, atskleidžianti potencialų poreikį pakeisti Darbuotojus pareigybėse jiems

pasitraukus. Vertinamos tiek kertinės, tiek nekertinės pareigybės. Darbuotojų pakeičiamumo poreikio

rizika vertinama atsižvelgiant į šiuos kriterijus:

 amžius (tikimybė, kad Darbuotojas išeis į pensiją);

nNėštumo, gimdymo ir vaikų priežiūros atostogų tikimybė;

pPareigybės darbo užmokesčio konkurencingumas (kokia tikimybė, kad darbuotojas išeis iš

darbo dėl didesnio darbo užmokesčio);

pPaaukštinimo ar perkėlimo į kitą pareigybę tikimybė.

Kriterijų sąrašas nėra baigtinis, skyrių vadovai, vertindami Darbuotojų pakeičiamumo poreikio

tikimybę, gali atsižvelgti į visą turimą informaciją.

Esant dideliam Darbuotojų skaičiui segmento C pareigybių pakeičiamumo poreikio galima nevertinti

individualiai ir apsiriboti statistinių tendencijų analize. Šis vertinimas vykdomas remiantis Įstaigos

Darbuotojų amžiaus vidurkiu, stažu, darbo užmokesčio dinamika, istoriniais išeinančių ir priimamų

Darbuotojų duomenimis bei kitais susijusiais kriterijais. Šios analizės metu yra nustatomas galimas

Darbuotojų pakeičiamumo poreikis.

Nekertinių pareigybių Darbuotojų pakeitimas yra sąlyginai paprastesnis, tačiau Įstaigai svarbu

identifikuoti galimus išeinančių ir priimamų Darbuotojų srautus, kad būtų galima planuoti

skelbiamus konkursus laisvoms pareigybėms užimti ir naujai priimamų Darbuotojų mokymus bei

užtikrinti Įstaigos veiklos nenutrūkstamumą.

Pakeičiamumo planavimo pavyzdys pateikiamas Lentelėje 9.

Įvertinus pakeičiamumo poreikio tikimybę, įvertinama, kas iš įstaigos darbuotojų galėtų pereiti į

analizuojamą pareigybę jos atsilaisvinimo atveju. Į stulpelį „Galimai pakeičiantis asmuo

(asmenys)“ įrašomi Darbuotojų vardai ir pavardės , kurie jau dabar pasiruošę pereiti į analizuojamą

pareigybę arba galėtų būti ugdomi, ruošiami šiai pareigybei. Į stulpelį „Pakeičiamumo

strategija“ įrašoma, kokiu būdu planuojama užpildyti pareigybę jos atsilaisvinimo atveju. Tai gali

būti „Ugdyti iš skyriaus tarnautojų“, „Ieškoti įstaigos viduje“ – jei nėra žinomas konkretus asmuo

(asmenys), galintys pereiti į šią pareigybę, bet žinoma, kad įstaigos viduje atsirastų tinkamų

pretendentų, „Ieškoti išorėje“ – jei žinoma, kad įstaigoje tikrai nėra asmenų, galinčių pereiti į šią

pareigybę.

21

Lentelė 9. Pakeičiamumo plano pavyzdys

Vardas, pavardė Pareigybė Se
gm

e
n

ta
s

p
e

rž
iū

rė
ta

s

P
ak

e
ič

ia
m

u
m

o
 r

iz
ik

o
s

ly
gi

s

Galimai pakeičiantis

asmuo (asmenys)
Pakeičiamumo strategija Galima rolė Pastabos, komentarai

Jonas Pavyzdaitis Vyr. Specialistas D 4 Zita Pavyzdaitė Ugdyti iš skyriaus tarnautojų Potencialas

Dėmesio! Svarbu įvertinti Darbuotojo galimybes PEREITI dirbti į analizuojamas pareigas, o ne

pavaduoti. Pavyzdžiui, padalinio vadovas gali pavaduoti specialistą šio atostogų metu, bet jis

nepereis į specialisto pareigas, šiam išėjus iš darbo. Šiuo atveju pavadavimas yra numatytas, o

pakeičiamumas – ne.

Papildoma užduotis, kurią Personalo skyriaus specialistai gali padaryti kartu su skyrių vadovais,

pildančiais pakeičiamumo planavimo lentelę – priskirti rolę Darbuotojams.

Rolė (turi būti vaidmuo)priskiriama, jei pareigybėje dirbantis asmuo pasižymi šiomis savybėmis:

 potencialas – pasižymi gebėjimu mokytis ir imtis daugiau atsakomybių, platesnių funkcijų ir

pan.;

 pamatas – aukšta kompetencija, geri rezultatai, bet nėra polinkio imtis daugiau atsakomybių,

platesnių funkcijų ir pan.;

 mentorius – galintis mokyti ir ugdyti kitus.

Vienai pareigybei gali būti priskiriama viena arba dvi rolės. Nebūtina kiekvienai pareigybei priskirti

roles (vaidmenis), o tik toms, kurių svarbą ar gebėjimus norima išskirti.

Rolės (vaidmens) priskyrimas palengvina vėlesnę duomenų analizę, bei susiejimą su ugdymo planais.

Pavyzdžiui, jei asmuo su savo pareigybe įvardintas kaip potencialas (galbūt ateityje galintis užimti

aukštesnes pareigas) ir mentorius (galinti ugdyti kitus), jam gali būti patraukli galimybė tobulėti

ugdant kitus, imantis sudėtingesnių užduočių. Šiuo atveju užduotis paruošti sau pamainą jam gali

būti įdomi ir motyvuojanti, ypač jei sau matys tolesnės karjeros perspektyvas.

Jei asmuo su savo pareigybe patenka į A segmentą, bet vertintojų sutarimu jis negali būti mentorius

(neturi motyvacijos ar tam reikalingų savybių), reikia ieškoti kitų galimybių parengti jam pamainą,

nes paskyrus pačiam Darbuotojui užduotį paruošti sau pamainą, ji greičiausiai liks neįgyvendinta.

Dėmesio! Rolių (vaidmenų) skirti nėra būtina arba pati įstaiga gali pasirinkti skirtingą rolių

(vaidmenų) klasifikaciją ar jų apibrėžimus, remdamasi savo žmogiškųjų išteklių valdymo praktika.

3 etapas. Priemonių pakeičiamumui valdyti visumos įvertinimas

22

Šiame etape pagal klausimyną įsivertinama, ar Įstaiga turi numačiusi funkcijų perdavimo naujai

priimamiems Darbuotojams tvarkas, ar yra užtikrinamas savalaikis naujų Darbuotojų priėmimas ir kt.

Tai leidžia įvertinti šių priemonių visumą atsižvelgiant į planuojamą pakeičiamumo poreikį ir

įvertinti ir nuspręsti, ar procesas valdomas efektyviai ir racionaliai.

Kertinėms pareigybėms, nepriklausomai nuo pakeičiamumo poreikio rizikos lygio, sudaromi

papildomi pakeičiamumo planai, kuriuose įvertinamas galimas vidinių kandidatų rezervas ir galima

jų parengimo trukmė (žr. Lentelė 10). Labai svarbu į šiuos planus atsižvelgti planuojant Darbuotojų

mokymus ir kitas ugdymo veiklas, taip pat su galimais kandidatais būtina aptarti jų motyvaciją ir

galimybes ateityje pereiti į kertinio segmento pareigybes. Galimybė ugdyti savo kompetencijas ir po

keleto metų užimti kertinio segmento pareigybę gali tapti svarbiu motyvaciniu veiksniu.

Lentelė 10. Kertinių pareigybių pakeičiamumo planas

Dep. Skyrius Vardas, pavardė Pareigos

Kandidatai

pareigybei

užimti

Galimi kandidatai

1-2 metų

laikotarpiu

Galimi

kandidatai 3-5

metų

laikotarpiu

Lentelėje žemiau pateikiami kriterijai, pagal kuriuos galima įsivertinti Įstaigoje naudojamų

priemonių pakeičiamumui valdyti visumą (žr. Lentelė 11).

Lentelė 11. Kertinių pareigybių pakeičiamumo valdymo priemonių vertinimas

Priemonė
Pastabos, komentarai,

planuojami veiksmai

Kiekvienai kertinei pareigybei yra priskirtas kolega, kuris nuolat

ar epizodiškai dirba kartu bei galėtų kokybiškai perimti kertinės

pareigybės funkcijas.

Kiekvienai kertinei pareigybei yra mentorius, kuris galėtų įvesti

naują Darbuotoją bei užtikrinti efektyvų funkcijų atlikimą.

Yra numatytas protingas pereinamasis laikotarpis (nustatytas

remiantis pareigybės sudėtingumu ir pakeitimo skubumu atliktu

vadybiniu vertinimu), per kurį kertinės pareigybės Darbuotojas

privalo apmokyti / perduoti žinias jį pakeičiančiam Darbuotojui.

Įstaigos padalinių vadovai nuolat stebi darbo rinkos pasiūlą

kertinių pareigybių srityje.

Kertinės pareigybės veiklos turinys yra dokumentuotas taip, kad

juo pasinaudojant galėtų būti reikšmingai palengvintas naujo

Darbuotojo įvedimas į pareigybę.

23

Atliekamas kokybinis Įstaigos pasitelkiamų pakeičiamumo valdymo priemonių vertinimas. Vienos

priemonės, pvz., mokymasis dirbant kartu su kolega, gali būti pritaikomos ir aktualios vienoms

pareigybėms, kitoms aktualiau gali būti darbo rinkos stebėjimas ir galimybė iškilus poreikiui greitai

rasti išorinį kandidatą. Svarbiausia, kad kiekvienai kertinei pareigybei būtų taikomos bent dvi

priemonės. Pažymėtina, kad šis priemonių sąrašas nėra baigtinis. Kiekviena Įstaiga gali rasti savo

sprendimų, kaip išlaikyti ir esant poreikiui greitai pakeisti kertinę pareigybę užimantį asmenį, o 11

lentelėje pateikiami dažniausiai pasitaikantys sprendimai.

Nekertinės pareigybės

Esant dideliam Darbuotojų skaičiui, nekertines pareigybes užimančių Darbuotojų pasitraukimo

(pakeičiamumo poreikio) rizika vertinama atsižvelgiant į šiuos rodiklius:

 Darbuotojų, kuriems jau yra suėjęs ar per trejus metus sueis pensinis amžius, dalis Įstaigoje ar

jos padalinyje;

 vidutinė metinė Darbuotojų, išeinančių į nėštumo, gimdymo ir vaiko auginimo atostogas,

dalis;

 vidutinė metinė Darbuotojų, pereinančių į kitas Įstaigas ar kitus tos pačios Įstaigos padalinius,

dalis;

 vidutinė metinė Darbuotojų, išeinančių iš valstybės tarnybos, dalis.

Nekertinių pareigybių pakeičiamumo valdymo priemonės

Lentelėje pateikiami kriterijai, pagal kuriuos galima įsivertinti Įstaigoje naudojamų priemonių

nekertinių pareigybių pakeičiamumui valdyti visumą (žr. Lentelė 12). Šis sąrašas apima dažniausiai

taikomas priemones, tačiau nėra baigtinis ir gali būti pildomas pagal Įstaigos poreikius.

Lentelė 12. Nekertinių pareigybių pakeičiamumo priemonių valdymo vertinimas

Priemonė
Pastabos, komentarai,

planuojami veiksmai

Yra numatyta naujų Darbuotojų apmokymo tvarka,

leidžianti greitai perimti funkcijas.

Yra numatytos ir vykdomos mentorystės programos.

Pareigybės veiklos turinys yra dokumentuotas taip, kad juo

pasinaudojant gali būti reikšmingai palengvintas naujo

Darbuotojo įvedimas.

Yra iš anksto planuojamas pareigybių poreikis ir jo pagrindu

sudaromas preliminarus ilgalaikis konkursų į laisvas

pareigybes planas.

Rekomendacijos pakeičiamumo metodui taikyti

 Pakeičiamumo plano sudarymą dažniausiai koordinuoja Personalo skyrius, tačiau sėkmingam jo

taikymui būtinas visų vadovų įsitraukimas ir aukščiausio lygio vadovų palaikymas.

 Pareigybių įvertinimą pagal svarbą įstaigos veiklai ir pakeičiamumo sunkumą bei pakeičiamumo

poreikio tikimybę ir galimai pakeičiančius asmenis turėtų atlikti skyrių vadovai, nes jie geriausiai

pažįsta sau pavaldžius Darbuotojus.

24

 Rekomenduojama skyrių vadovams suorganizuoti seminarą, kurio metu būtų pristatytas

pakeičiamumo planavimo tikslas, aptariama pildymo forma, eiga ir vertinimo kriterijai. Labai

svarbu, kad skyrių vadovai panašiai suprastų kriterijus ir klausimus, pagal kuriuos vertinamos

pareigybės. Pasitaiko, kad skyrių vadovams skirtingai supratus kriterijus, viename skyriuje visos

pareigybės priskiriamos A, o kitame, labai panašios pareigybės, D segmentui. Siekiant to išvengti,

reikia visiems susitarti dėl segmentavimo tikslo ir kriterijų.

 Planavimas turėtų būti vykdomas „iš apačios į viršų“ – t. y. pirmiausia padalinių vadovai vertina

save ir pavaldžius Darbuotojus, vėliau vertinimą, segmentavimą ir pakeičiamumo planus peržiūri

ir patvirtina jų vadovai.

 Geresni rezultatai gaunami, kai pareigybių vertinimą, pakeičiamumo rizikos vertinimą ir

potencialių vidinių kandidatų analizę padalinių vadovai atlieka diskutuodami grupėje, o ne

pavieniui. Diskusija grupėje leidžia pažvelgti į savo padalinio veiklos ir Darbuotojų svarbą ir

pakeičiamumą objektyviau, tarpusavyje susivienodinti vertinimo kriterijus, taip pat suteikia

papildomų įžvalgų apie potencialius kandidatus iš kitų skyrių.

 Jei analizuojamų pareigybių yra labai daug ir jas užimantys asmenys atlieka tas pačias funkcijas,

jas analizuoti galima apibendrintai. Tada taikomi nekertinių pareigybių pakeičiamumo poreikio

rizikos vertinimo ir valdymo kriterijai (žr. Lentelė 12).

 Pakeičiamumo planas turėtų būti laikomas konfidencialiu vidiniu dokumentu. Labai svarbu

Įstaigos viduje aiškiai komunikuoti kiekvieno Darbuotojo indėlio svarbą, taip pat kurti kultūrą,

kurioje vadovai skatinami ruošti sau pamainą. Kertines pareigybes užimantiems Darbuotojams

turėtų būti skiriamas papildomas dėmesys – aiškiai įvardinama jų svarba Įstaigai, pagal

galimybes taikomos individualios išlaikymo priemonės, tačiau kartu aiškiai išsakomi lūkesčiai,

kad jie turi prisidėti identifikuojant ir parengiant galinčius juos pakeisti Darbuotojus.

 Rekomenduojama šią informaciją Darbuotojams pateikti tarnybinio veiklos vertinimo pokalbio

metu, ją susiejant su Darbuotojo ugdymo tikslais ir darbinėmis užduotimis.

 Tiems Darbuotojams, kurie numatyti kaip pamaina kertinėms pareigybėms, gali būti taikomos

įvairios talentų programos.

 Pakeičiamumo planą rekomenduojama peržiūrėti ir atnaujinti kiekvienais metais. Labai svarbu,

kad pakeičiamumo planais būtų remiamasi planuojant Darbuotojų ugdymą.

25

3. Atsakomybių analizės metodas

Metodo paskirtis

Atsakomybių analizės tikslas – identifikuoti pareigybes, kurios dalyvauja analizuojamos funkcijos

atlikime, bei įvardinti šių pareigybių faktinį atsakomybės poveikio lygį už laukiamą rezultatą.

Atsakomybių analizė (matrica) paremta Įstaigos procesų ir funkcijų bei dalyvaujančių pareigybių

faktinių atsakomybių sąryšio nustatymu. Pagal sudarytą pareigybių atsakomybių matricą vertinama,

ar yra poreikis perskirstyti atsakomybes tarp pareigybių, taip sudarant galimybę optimizuoti

pareigybių indėlį konkrečiose funkcijose ir efektyviau panaudoti organizacijos turimus

žmogiškuosius išteklius.

Atsakomybės analizės nauda:

 Efektyvesnis žmogiškųjų išteklių paskirstymas ir valdymas. Atsakomybių analizės

metodas padeda nustatyti perkrautas/neapkrautas pareigybes, kiekvieno tarnautojo

įsitraukimą, kadangi atsakomybių priskyrimas pareigybėms labai aiškiai susieja kiekvieną

pareigybę su jos atliekamomis funkcijomis. Taigi, galima lengvai nustatyti, ar pareigybės

dalyvavimas konkrečioje veikloje yra pagrįstas ir produktyvus. Taip pat, atlikus metodą yra

apibrėžiamos tiesiogiai atsakingos pareigybės bei pasidalijamos vadovo-pavaldinio

atsakomybės.

 Metodas padeda spręsti veiklų neefektyvumo problemas. Todėl nuosekliai taikant

atsakomybių analizės metodą ir nesant kitų vidinės ar išorinės aplinkos pokyčių, galima

tikėtis mažesnio pareigybių kiekio poreikio dėl veiklos efektyvumo padidėjimo. Pagrindinių į

efektyvumą orientuotų atsakomybių poveikio lygių nustatymas ir stebėjimas skatina priimti

racionalesnius, labiau argumentuotus sprendimus. Kad ir koks būtų pareigybių poreikio

pokytis dėl kitų aplinkybių, tinkamai taikant atsakomybių analizę galima tikėtis aiškesnio,

labiau pagrįsto ir efektyvesnio Įstaigos pareigybių kiekio valdymo.

 Analizės metu atliktas atsakomybių identifikavimas padeda greičiau perduoti ar

perskirstyti veiklą keičiantis darbo krūviams ir/ar funkcijoms bei tarnautojų kaitos

atveju.

 Atlikta analizė padeda pasirengti aiškiam procesų apibrėžimui bei darbo laiko

kuriamos vertės analizei. Atsakomybių matricos sukūrimas suteikia galimybę išnagrinėti ir

pakelti susijusius analizuojamos veiklos pareigybių aprašymus, padalinių nuostatus, procesų

žemėlapius (angl. flowcharts), procedūras į aukštesnį kokybinį lygį ir detalizuoti vykstančius

procesus, nurodant aiškius pareigybių vaidmenis juose, nepaliekant veiklų niekieno

atsakomybėje.

Metodo taikymo eiga

Metodo taikymo metu atliekami šie žingsniai:

1. Išanalizuojama su pasirinkta Įstaigos funkcija/veikla susijusi dokumentacija (padalinių

nuostatai, nagrinėjamų pareigybių pareigybiniai aprašymai).

I. 2. Analizuojama veikla dekomponuojama į tris dalis: veiklos sritys, veiklos ir veiksmai.

3. Nustatomi veiklose dalyvaujančių pareigybių atsakomybės lygiai.

26

II. 4. Atliekama veiklos efektyvumo didinimo analizė.

I. Dokumentacijos analizė. Įstaigos veiklos ir pareigų atsakomybės paprastai yra apibrėžtos įstaigos

padalinių nuostatuose bei pareigybių aprašymuose. Padalinio nuostatai apibrėžia bendrą padalinio ir

jo vadovo atsakomybę, tačiau menkai apibrėžia kitų padalinių dalyvavimą ir kitų ne padalinio

pareigybių atsakomybes. Atsakomybių matrica analizuoja veiklos sritį, o ne padalinį, todėl parodo

padalinių nuostatuose neužfiksuotus dalykus: kaip skirtingų padalinių pareigybės pasidalina

atsakomybę tarpusavyje, atlikdamos konkrečius veiksmus.

II. Veiklos dekomponavimas vyksta išskaidant veiklą į tris hierarchinius lygius nuo stambesnio link

smulkesnio. Šių lygių apibrėžimai pateikiami lentelėje žemiau.

Lentelė 13. Veiklos lygių aprašymai

Veiklos lygis Aprašymas Pavyzdys

Veiklos sritis

(procesas)

Veiklos sritis yra nuolatos atliekamų veiklų seka,

būtent ji kuria pridėtinę vertę. Ji organizacijoje

egzistuoja autonomiškai bei tampa organizacijos

vieneto pagrindu.

IT proceso vadyba

Įstaigoje.

Veikla (procedūra) Tai yra susijusių veiksmų seka, sukurianti

laukiamą rezultatą. Veikla turi pradžią ir pabaigą

(arba nuolatos pasikartoja), ji vyksta tam tikroje

organizacinių ryšių aplinkoje.

IT darbo vietų

aptarnavimas.

Veiksmai Veiksmas privalo turėti poveikio objektą. Veiksmo

atlikimo metu šis objektas įgyja naują būseną.

Veiksmo atlikimui būtini resursai (laikas, vieta.), jį

atlieka subjektas arba subjektų grupė (subjektas

šiuo atveju yra pareigybė).

Šalina skubius gedimus

ir sistemų sutrikimus

kompiuterizuotose darbo

vietose.

III. Vykdant atsakomybių lygių analizę nustatomos pareigybės dalyvaujančios apibrėžtuose

veiksmuose, veiklose bei veiklos srityse ir atitinkamai priskiriami jų atsakomybių lygiai.

Atsakomybių analizei yra naudojama lentelėje pateikti siūlomi naudoti atsakomybių matricos lygių

aprašymai.

Lentelė 14. Atsakomybių lygių aprašymai

Tiesioginis pareigybės poveikis rezultatui

1P
Pagrindinis

(angl. Primary)

Lemiamas, kontroliuojantis vienos pareigybės poveikis galutiniams

funkcijos rezultatams. Kitų pareigybių bendra atsakomybė turi

mažesnę / antrinę reikšmę.

2S

Bendras,

konsoliduotas

(angl. Shared)

Tiesioginė bendra vienos ar kelių pareigybių atsakomybė už

galutinius rezultatus.

27

Netiesioginis pareigybės poveikis rezultatui

3C
Pagalbinis

(angl. Contributory)

Aiškinamasis, patariamasis ar palaikantis poveikis kitų pareigybių

priimamiems sprendimams ir atliekamam darbui.

4R
Tolimas

(angl. Remote)

Informacijos pateikimas ir panašių netiesioginių paslaugų teikimas

kitų pareigybių darbo realizavimui.

Lentelė 15. Atsakomybių lygių paaiškinimai, komentarai

Atsakomybių

lygis
Paaiškinimas, komentarai Pavyzdys

1P

Šio lygio atsakomybė gali būti

priskiriama tik vienai pareigybei.

Pareigybė turinti 1P turi teisę priimti

sprendimą, kai susiduria su pasirinkimo

galimybe. Ši pareigybė turi teisę

deleguoti dalį atsakomybės (visos

deleguoti neįmanoma), tokiu atveju yra

sumažinamas dalyvavimas, tačiau yra

didinama kontrolė.

Jei veiklos srityje pareigybė turi 1P tai

yra vadovaujanti pareigybė.

Dėmesio! Sprendimo priėmimo teisės

nepasinaudojimas (jos perleidimas

vadovui) liudija apie nepakankamą

kompetenciją.

Darbuotojas atlieka konkrečią užduotį ir

tai yra užimamos pareigybės viena iš

funkcijų(pvz., skyriaus vadovas gauna

pavedimą parengti raštą į kitos įstaigos

paklausimą).

2S

Pareigybė, turinti 2S atsakomybės lygį

gauna dalį atsakomybės iš 1P ir už šią

dalį atsako tiesiogiai. Užduotis jam/jai

yra deleguojamos. Ši pareigybė žino

visumą bei gali ją įvardinti, tačiau

nepriima sprendimų, nulemiančių

visumos rezultatą.

Darbuotojas atlieka užduotį kartu su

pareigybe, turinčia pagrindinę

atsakomybę už jos rezultatus (pvz.,

specialistas parengia skaičiavimą iš

turimų duomenų, kuris reikalingas rašto

parengimui).

3C

Pareigybė, turinti 3C atsakomybę

dalyvauja veikloje (sąveikauja su 1P,

2S), bet neatsako už rezultatą. Jis/ ji

nepriima sprendimo, tačiau daro jam

įtaką. Ši pareigybė atlieka paraminę

funkciją (pataria, paaiškina, stebi,

komentuoja, pritaria) bei suderina

veiksmus.

Darbuotojas atlieka užduotis netiesiogiai

susijusias su pagrindine užduotimi, bet

be šių užduočių rezultato sėkmingas

pagrindinės užduoties įvykdymas būtų

komplikuotas (pvz., teisės skyriaus

vadovas suderina parengtą raštą dėl

atitikimų teisės aktams).

28

4R

Šio lygio atsakomybę turinti pareigybė

teikia informaciją kitiems veiklos

atlikėjams.

Dėmesio! Informacijos gavimas nelygu

informacijos teikimui, informacijos

gavėjai nedalyvauja veiksmuose. Pvz.,

vykdymo viza „susipažinti“ nėra

atsakomybė.

Darbuotojo atliekamų užduočių

rezultatai pasitarnauja pagrindinės

užduoties įvykdymui, bet jos nėra

inicijuojamos atlikti tai būtent dėl

pagrindinės užduoties turinio

suformavimo bei rezultatų atlikimo (pvz.,

IT skyriaus specialistas padeda parengti

reikiamą duomenų analizės pjūvį iš

prižiūrimos duomenų bazės specialistui,

rengiančiam informaciją skyriuje).

Analizuojamos funkcijos atlikime pagrindinį vaidmenį, t. y. pagrindinį atsakomybės poveikį – 1P,

gali turėti tik viena pareigybė. Efektyvioje funkcijų vadyboje pagrindinė atsakomybė negali būti

padalinta kelioms pareigybėms, todėl 1P indeksas turi būti priskirtas tik vienai pareigybei vienos

nagrinėjamos veiklos ar veiksmo lygyje.

Nustačius pagrindinę atsakomybę detalizuojama, kurios pareigybės savo darbu tiesiogiai prisideda

prie šio veiksmo ar veiklos rezultato kūrimo. Šiuo atveju pareigybei priskiriama bendra atsakomybė

už poveikį rezultatams – 2S. Bendros atsakomybės lygį gali turėti kelios pareigybės, dalyvaujančios

procese. Galimai neefektyvios veiklos požymis yra tai, kai bendrą atsakomybę dalinasi daugiau

pareigybių, nei būtina tinkamam funkcijos / veiklos atlikimui (pvz., daugiau nei trys), kas parodo,

kad į veiklą rezultato kūrimą įtrauktas perteklinis pareigybių kiekis. Nustatant 2S atsakomybės lygį,

vertinama, kas iš tikrųjų su 1P atsakomybę turinčia pareigybe kartu atlieką šį darbą. Dažnai 2S

atsakomybės lygio pareigybė yra pavaduojanti 1P lygio pareigybę.

Pareigybėms, kurių darbo rezultatas yra netiesiogiai panaudojamas pagrindinio funkcijos / veiklos

rezultato pasiekimui, turi aiškinamąjį, patariamąjį ar palaikantį poveikį kitų pareigybių priimamiems

sprendimams ir pasiekiamam rezultatui, yra priskiriamas atsakomybės lygis 3C. Šios atsakomybės

lygį turinčios pareigybės darbo rezultatai yra naudojami nagrinėjamos funkcijos rezultato kūrimui.

Pareigybės, kurios dalyvauja rezultatų pasiekime netiesiogiai bei turi tolimą atsakomybės poveikį

pagrindinės analizuojamos funkcijos / veiklos rezultatui, turi 4R atsakomybės poveikio lygį. Tai gali

būti informacijos pateikimas ir kitų netiesioginių paslaugų, reikalingų kitų pareigybių darbui,

teikimas. Šį atsakomybės lygį turinčios pareigybės turi žinoti apie nagrinėjamos funkcijos atlikimo

eigą be suderinimo su jomis, nors faktiškai šie darbai nėra atliekami pagrindinės užduoties rezultatų

pasiekimui.

Lentelė 16. Galimos atsakomybių pasiskirstymo situacijos

Tiesioginis

vadovas
Pavaldinys Situacija

1P 2S

Tipinė situacija, vadovas paveda atlikti užduotį, pavaldinys atsiskaito

vadovui, kuris atsako už šią užduotį.

Pvz., už užduotį atsako vadovas, bet pavaldinys dirba kartu ją

atlikdamas.

29

2S 1P

Tai daugiau išimtinis atvejis: veiksmuose, už kuriuos atsako

pavaldinys, vadovas įsipareigoja atlikti tam tikrą dalį.

Realybėje dažnai yra toks atvejis: veiksmuose, už kuriuos atsako

pavaldinys, vadovas priverstas atlikti tam tikrą dalį veiksmų dėl

pavaldinio nekompetencijos. Pvz., vadovas patardamas pavaldiniui

nurodo, kaip šis turi atlikti užduotį kartu su juo, bet savo vardu.

1P 3C

Pavaldinio įtraukimas veiklos praplėtimo atveju, pavaldinys

palengvina rezultato siekimą, bet už jį neatsako. Pvz., pavaldinys

atlieka savo tiesioginę veiklą, tačiau yra įtraukiamas į kitos veiklos

projektą, kuriame reikalinga informacija iš pavaldinio tiesioginių

užduočių.

3C 1P

Vadovas suderina pavaldinio pateiktą rezultatą, bet už jį neatsako

Pvz., pavaldinys atlieka užduotį, už kurią yra atsakingas, bet vadovas

yra įtrauktas tik į užduoties rezultatų pasiekimą, atlikdamas kitas

netiesiogines užduotis ar priimdamas sprendimus, kurie įtakoja tai, bet

formaliai nėra atsakingas už užduotį kaip pareigybė. Raštas paruoštas

rengėjo pavaldinio išeina jo vardu, nors prie jo rengimo netiesiogiai

prisidėjo vadovas.

1P 4R

Pavaldinio įtraukimas informacijos surinkimo atveju, epizodiškas, bet

nebūtinas pavaldinio dalyvavimas.

Pvz., vadovas apie užduoties vykdymą informuoja pavaldinius, kurie

atitinkamai turi keisti savo veiksmus.

4R 1P

Vadovas teikia informaciją pavaldiniui, bet nėra susijęs su rezultato

pasiekimu, už jį neatsako. Vadovas atlieka veiksmus, kurie nėra skirti

būtent šios užduoties vykdymui.

IV. Atliekant veiklos efektyvumo didinimo analizę, galutinis faktinis pareigybių atsakomybių

poveikių lygių išsidėstymas tarp funkcijų vertinamas atsižvelgiant į šiuos pjūvius: procesų

nuoseklumas, delegavimas/sprendimų priėmimas, veiklos operatyvumas (žr. Lentelė 17). Analizė

vykdoma pagal šiuos pjūvius, siekiant atsakomybių matricos pagalba identifikuoti neefektyviai

panaudojamus organizacijos žmogiškuosius resursus: jei procesai nenuoseklūs, sprendimų priėmimas

šlubuoja, veiksmai perkrauti dalyviais, tuomet tai yra požymis, jog su esamais resursais organizacija

gali padaryti daugiau.

30

Lentelė 17. Atsakomybių matricos analizės pjūviai

Pjūvis

Vertinimo objektas ir požymiai, identifikuojantys problemas

Veiklos sritys Veiklos Veiksmai

Eigos

nuoseklumas

Bendros pridėtinės vertės

kūrimas: pagrindinis

vadovas nekontroliuoja kai

kurių veiklos sričių

(neapibrėžtas veiklos sričių

indėlis į galutinį rezultatą)

Rezultato apibėžtumas:

neapibrėžta pagrindinė

atsakomybė veiklose,

kurios patenka į veiklos

sritis, kontroliuojamas

už padalinio ribų

Atsakomybės aiškumas:

neapibrėžta pagrindinė

atsakomybė

Delegavimas /

sprendimų

priėmimas

Planavimo ir kontrolės

sistema: pagrindinis

vadovas neturi aiškių

kontrolės instrumentų

veiklos sričiai valdyti

(planas, biudžetas,

įgaliojimų lygiai)

Tiesiogiai / netiesiogiai

atsakingų proporcija:

veiklos dalyvių tarpe

daugiau nei pusė yra

netiesiogiai atsakingi

(ilgas derinimo pocesas)

Dalyvių skaičius: vieną

veiksmą atlieka daugiau

nei trys dalyviai (ilgas

veiksmo atlikimas

Operatyvumas Nepavaldžių dalyvių

kiekis: daugiau nei pusė

dalyvių nepavaldūs veiklos

srities vadovui (vadovas

turi ribotas poveikio

priemones)

Tiesiogiai atsakingo

asmens įsitraukimas į

veiklos atlikimą:

tiesiogiai atsakingas

„nestumia“ veiklos pats,

tik priiminėja

pateikiamus sprendimus

/ priima rezultatus

Dalyvių be tiesioginės

atsakomybės kiekis:

veiksmuose atsiranda

dalyviai, kurie toje

veikloje neturi

tiesioginės atsakomybės

Atlikus atsakomybių matricos analizę parengiamos išvados ir pasiūlymai, kaip pagerinti veiklos

efektyvumą pagal tokį formatą:

 problema, probleminė sritis;

 siūlomas sprendimas;

 teigiamas poveikis organizacijai.

Dėmesio! Parengta atsakomybių matrica nėra statiškas dokumentas – ji turi būti nuolat koreguojama

ir peržiūrima tiek atsiradus naujiems veiksmams ar pasikeitus veiklų turiniui, tiek pasikeitus

padalinio ar pareiginėms atsakomybėms. Jei nevykdomas nuolatinis matricos koregavimas, ji turi

būti reguliariai peržiūrima bent vieną kartą į metus.

31

Metodo taikymo rekomendacijos

 Atsakomybių analizė turi būti inicijuojama ne skyriaus lygmeniu, o visos įstaigos arba

departamento (funkcijos) lygmeniu.

 Metodo taikymas naudingiausias, kai pokyčio iniciatorius yra įstaigos vadovas.

 Atsakomybės yra planuojamos ir nustatomos pareigybei, o ne asmeniui, užimančiam pareigybę.

 Veiklos išskaidymas yra kokybiškas tuomet, kai galima kiekvienai sudėtinei daliai (veiksmui)

nustatyti tiesiogiai atsakingą pareigybę, o visos į veiklą įtrauktos pareigybės yra tiesiogiai

atsakingos už bent vieną veiksmą.

 Teisingai sudaryta atsakomybių matrica padeda spręsti problemą, kuomet į veiklos atlikimą

įtraukiami įvairaus lygio specialistai, o atsakomybė už darbo rezultatus lieka vyriausiajam

specialistui ar vadovui: užduotys turi būti išskaidytos taip, jog kiekvienas veiklos dalyvis turėtų

priskirtą tiesioginę atsakomybę už konkretų veiksmą, „neužkraunant“ visos atsakomybės

aukštesnes pareigas einančiam tarnautojui.

 Poreikiui esant, veiklos ir funkcijos gali būti smulkiau išskaidomos, papildomos arba

priskiriamos kitoms pareigybėms tam, kad atspindėtų realią situaciją. Atsakomybių matrica yra

nuolat peržiūrima, papildoma, bei atnaujinama, nes turi atitikti faktinę situaciją.

 Analizės objektas yra esama situacija (de facto). Dėl to neatitiktys tarp esamo atsakomybių

išsidėstymo ir siūlomo efektyvesnio atsakomybių išsidėstymo gali padėti nustatyti papildomų

pareigybių poreikį ar jų perteklių.

Dėmesio! Esant detaliai apibrėžtiems veiklos procesams, metodo taikymas didelės naudos neatneš,

nes procesų schemose atsakomybės jau yra apibrėžtos. Patvirtintos ir veikiančios procedūros turi

aiškiai apibrėžtą ir vizualiai atvaizduotą eigą, dalyvius, terminus, apribojimus, sprendimų priėmimo

vietas, dėl to atsakomybių matrica yra tinkama priemonė tradicinę funkcinę organizacinę struktūrą

turinčioms įstaigoms, kuriose padaliniai organizuoti funkciniu (giminingos veiklos) pagrindu.

32

4. Darbo laiko kuriamos vertės analizės metodas

Metodo paskirtis

Darbo laiko kuriamos vertės analizės metodo paskirtis – įvertinti galimą sukurti vertės kiekį,

naudojantis apibrėžtais darbo laiko ištekliais.

Darbo laiko kuriamos vertės metodas leidžia susieti veiklos planavimą su organizacinių išteklių

planavimu. Neturint kiekybinių veiklos rezultatų rodiklių, dažnai veiklos planavimas yra vykdomas

atsietai nuo resursų planavimo, nes nėra aišku, kiek vienas laiko vienetas gali sukurti veiklos

rezultato vienetų. Veiklose, kuriose rezultatas išreiškiamas kiekybiškai, rezultato ir išteklių sąryšis

rodiklyje padės planuoti išteklių poreikį pagal numatomas veiklos apimtis.

Metodo taikymo nauda:

 aiškių vertės per laiko vienetą rodiklių sukūrimas;

 planuojamo ir faktinio darbo laiko veiklai atlikti palyginimas;

 darbo laiko trūkumų ar pertekliaus nustatymas ir pagrindimas;

 pasirengimas nuolatinei veiklos efektyvumo stebėsenai ir normų nustatymui.

Dėmesio! Darbo laiko kuriamos vertės metodas remiasi prielaida, kad veiklos sritį arba veiklas

galima išmatuoti kiekybiniais vertės vienetais, kuriam įstaigos darbo laikas turi tiesioginį poveikį. Jei

veikla tokiais rodikliais nepamatuojama, metodo taikymas yra neišsamus.

Darbo laiko kuriamos vertės analizė sieja du dalykus:

1) Įstaigos veiklos rodiklius;

1. 2) faktinio darbo krūvio stebėseną.

Metodo esmė: ne tik išmatuoti darbo laiką, bet susieti jį su sukuriama verte tam, kad turėtume

atskaitos tašką vertinti darbo laiko ištekliams. Palyginimui: finansinių resursų kiekį vertinti sudėtinga,

kol nežinoma vertė, kurią planuojama įsigyti už turimus resursus. Pagal analizės duomenis įvertinus

vertės kiekį, sukuriamą per vieną darbo laiko vienetą – žmogaus darbo valandą – ir stebint jos pokytį,

galima įvertinti veiklos našumo pokyčius ir prognozuoti pareigybių poreikio pokyčius.

Metodo taikymo apimtis: metodas taikytinas pasirinktoms įstaigos funkcijoms ar padaliniams atskirai,

kuriuose yra kiekybiškai matuojami veiklos rezultatai, priklausantys nuo darbo laiko apimties.

Metodas sunkiai pritaikomas visos organizacijos mastu, siekiant įvertinti bendrus laiko resursus ir

bendrą rezultatą. Iš esmės metodo taikymas yra selektyvinis, o ne visuminis.

Įstaigos veiklos rezultatų, kurie naudojami darbo laiko kuriamos vertės rodikliui, pavyzdžiai gali būti

įvairūs: parengtų atsakymų į klientų paklausimus skaičius, laimėtų bylų skaičius, aptarnautų išorės

klientų skaičius, nustatytų pažeidimų skaičius, įvykdytų patikrinimų skaičius, patvirtintų dokumentų

skaičius ir pan. Tinkamo matuojamo rezultato pasirinkimas priklauso nuo to:

 ar šis veiklos rezultatas sukuriamas per visus veikloje vykdomus veiksmus ir

33

 ar šie veiksmams atlikti yra naudojamas tarnautojų darbo laikas.

Pavyzdžiui, išorės klientams išduodamų pažymų skaičius bus netinkamas rezultato matuoklis, jei

dalis pažymų yra išduodamos be tarnautojo įsikišimo (pvz., savitarnos portale internete), o daliai

pažymų reikalingas tarnautojo įsikišimas ir dokumentų patikrinimas. Šiuo atveju tinkamas rezultato

matuoklis bus išduotos pažymos, dėl kurių klientai privalo kreiptis tiesioginio aptarnavimo.

Metodo taikymo eiga

Metodo taikymo susideda iš šių žingsnių:

1) analizuojamos veiklos dekomponavimas;

2) vertės rodiklių apibrėžimas;

3) veiklos atlikimo trukmės įvertinimas;

4) laiko resursų optimizavimo paieška.

I. Veiklos dekomponavimas yra vykdomas, jei veikla yra vykdoma funkciniu pagrindu ir dar

neturi aiškiai formalizuotos ir detalizuotos proceso sekos. Jei proceso seka yra apibrėžta,

veiksmų trukmė gali būti vertinama pagal turimą proceso schemą. Jei proceso seka nėra

apibrėžta, veiklos dekomponavimas yra vykdomas analogišku principu, kaip ir atsakomybių

analizėje:

 analizuojama veikla suskaidoma į tris lygius:

o veiklos sritis (procesas)

o veikla (procedūra)

o veiksmai

 identifikuojamos veiksmuose (smulkiausiame lygmenyje) dalyvaujančios pareigybės.

Dėmesio! Veiklos sričių ir veiklų identifikavimas turėtų remtis padalinio nuostatais, t.y., veiklų

grupavimas turi atitikti formaliai apibrėžtas padalinio funkcijas, siekiant pasinaudoti jau esamais

veiklos rodikliais. Analizuojamos tik įstaigai priklausančios pareigybės, neapimant kitų

dalyvaujančių įstaigų, jei veikla išeina iš įstaigos ribų.

II. Vertės rodikliai yra apibrėžiami pagal žemiau pateiktą schemą:

 kuriama vertė arba matuojamas rezultatas yra apibrėžiamas veiklai arba veiklos sričiai (ne

veiksmams);

 veiklai reikalingas darbo laikas yra suskaičiuojamas iš atliekamų veiksmų trukmės;

 nustatomas santykinis rodiklis: skaitiklyje – vertė kiekine išraiška (vienetai), vardiklyje –

laikas darbo valandomis.

34

Veiklos sritis

1 veikla

2 veiksmas
$

$ $

3 veiksmas

2 veikla

$$

1 veiksmas

1 veiksmas

2 veiksmas

$$

3 veiksmas

Darbo laiko stebėjimasKuriama vertė – matuojamas rezultatas

Vertė (kiekis)

Laikas (val.)

Rodiklis

Pav. 3. Metodo taikymo etapai

Atkreiptinas dėmesys, jog veiklos rezultatas gali būti matuojamas keletu skirtingų dydžių,

parodančių skirtingus veiklos parametrus, pvz., klientų aptarnavimo veikla gali būti matuojama gautų

prašymų skaičiumi, patvirtintų sprendimų skaičiumi, išsiųstų raštų skaičiumi ir pan. Darbo laiko

kuriamos vertės metode svarbu pasirinkti dydį, kuris atspindėtų (geriau parodytų) veiklos srities arba

veiklos (bet ne veiksmo) rezultatą, t.y., rezultatas pasiekiamas per keletą susijusių veiksmų, kuriuos

atlieka viena arba kelios susijusios pareigybės.

III. Veiklos atlikimo trukmės įvertinimas yra vykdomas veiksmų lygyje, išmatuojant ir

fiksuojant veiksmams reikalingą atlikti laiką. Tai gali būti padaroma dviem būdais:

 remiantis patirtimi empiriškai įvertinant galimą vidutinę veiksmų trukmę arba

 stebėjimo metu išmatuojant realią veiksmų trukmę.

Empiriniam įvertinimui būtina situacijos analizė ir dalyko išmanymas. Empirinį įvertinimą gali atlikti

patyręs veiklos dalyvis arba išorinis ekspertas, surinkęs informaciją iš patyrusių veiklos dalyvių juos

apklausdamas ir analizuodamas jų veiklos rezultatus. Empirinis laiko paskirstymas leidžia įvertinti

darbo laiko trukmę, kuri reikalinga matuojamam rezultatui pasiekti, tačiau visuomet turi

subjektyvumo paklaidą dėl vertinančiojo išankstinių nuostatų, apklausų veiklos dalyvių individualios

patirties, turimų duomenų ribotumo. Pavyzdžiui, vertinant, kiek laiko užtrunka aptarnauti vieną

klientą, gali nulemti, jog įvertinami ne visi aptarnavimo veiksmai, arba pasirenkamas netinkamas

analizei atvejis. Dėl to darbo laiko trukmę verta patikrinti antruoju – eksperimentiniu būdu.

Eksperimentinis vertinimas yra vykdomas matuojant darbo laiko trukmę darbo vietose. Šiam

įvertinimui vykdoma darbo laiko stebėsena. Pasirengimas darbo laiko stebėsenai susideda iš toliau

aprašomų žingsnių.

1. Tinkamos stebimųjų imties parinkimas, pvz., tik tam tikros funkcijos atlikime

dalyvaujantys darbuotojai.

2. Veiklų struktūros apibrėžimas. Apibrėžiamas baigtinis veiksmų sąrašas, kuriam tarnautojas

gali priskirti savo laiką.

3. Laiko fiksavimo įrankių parengimas. Tai gali būti paprasčiausia MS Excel lentelė ar tam

skirta programa, pvz., TrackingTime (https://trackingtime.co/).

https://trackingtime.co/

35

4. Stebėsenos tikslų komunikavimas. Tarnautojai informuojami apie darbo laiko stebėsenos

tikslus ir supažindinami su darbo laiko fiksavimo taisyklėmis.

5. Laiko fiksavimo kontrolė, kurios metu turi būti užtikrinama, kad tarnautojai pateikia tikslią

informaciją laiku.

6. Surinktos informacijos analizė ir apibendrinimas. Stebėsenos analizė turi būti vykdomi

pagal iš anksto numatytus kriterijus: kokia vidutinė stebimų veiksmų sekos trukmė, kokia yra

rezultatų variacija (nuokrypis nuo vidutinės trukmės), kokie veiksniai turi didžiausią įtaką

nukrypimams.

Dėmesio! Stebint tarnautojų darbo laiką, būtina laikytis šių principų: a) tarnautojas vienu metu dirba

vieną darbą, t. y., du veiksmai vienu metu neatliekami, b) sudaromos sąlygos veiksmuose fiksuoti

visą darbo dieną, t. y., 8 val., o ne tik pasirinktus stebimus veiksmus.

Veiklos atlikimo trukmė yra skaičiuojama žmogaus valandomis (žm. val.), t. y., suma valandų,

kurias praleido visų pareigybių, atliekančių veiklą, tarnautojai. Jei veikloje yra vykdomi paraleliniai

veiksmai, pvz., dokumento derinimas dviejuose skirtinguose skyriuose, veiklos atlikimo trukmėje

abu derinimo veiksmai sudedami. Dėl to veiklos atlikimo trukmė žmogaus valandomis gali skirtis

nuo atlikimo termino (t. y., terminas gali būti trumpesnis).

IV. Laiko resursų optimizavimo paieška. Darbo laiko kuriamos vertės rodiklis parodo

tikrąjį resursų poreikį, įvertinant, kiek vertės vienetų yra padaroma per vieną laiko vienetą. Kadangi

rodiklis yra išreikštas santykiniu dydžiu, jo teigiamas pokytis gali būti tiek skaitiklyje (daugiau

padaryto rezultato per tą patį laiką), tiek vardiklyje (trumpesnis laikas tam pačiam rezultatui).

Vardiklyje patartina naudoti vienodą laiko vienetą, taikomą visoms veikloms, t. y., 1 žm.val. Tokiu

būdu galima palyginti veiklas pagal jų poreikį resursams. Tačiau esant ilgesnėms veikloms 1 žm. val.

galima keisti į vieną žmogaus darbo dieną (t. y., 8 žm. val.). Svarbu tai, jog rodiklio dimensija būtų

išlaikoma ir taikoma vieningai įvairioms veikloms, ir tai leis veiklas palyginti tarpusavyje.

Nuosekliai pritaikius metodą, galima tikėtis situacijos, kai matuojamų veiklos rezultatų kiekis realiai

yra gerokai mažesnis, nei teoriškai apskaičiuotas, turint veiklos atlikimo laiko įvertinimo stebėsenos

rezultatus. Pavyzdžiui, aptarnaujamų klientų skaičius per vieną valandą realioje veikloje yra gerokai

mažesnis nei apskaičiuotas pagal tai, kiek užtrunka vieno kliento aptarnavimas. Dėl to matuojant

veiklos rezultatų kiekį galima lyginti ne su visos darbo dienos laiku, o su planuojamu

aktyviu/efektyviu darbo laiku (t. y., atmetus laiką, skirtą pasirengimui, mokymuisi, poilsiui,

konsultacijos ir pan.).

Priešingo neatitikimo atveju, kai realiai atliekamų rezultatų kiekis per tą patį laiko vienetą yra

didesnis nei teoriškai apskaičiuotų, kyla klausimas, ar atliekamų veiksmų seka yra pakankama, ar

gaunamas kokybiškas rezultatas. Bet kokiu atveju rodiklio skirtumai tarp realaus ir teoriškai

apskaičiuoto indikuoja apie neatitikimus tarp pageidaujamo rezultato ir turimų resursų.

Galiausiai žinant realias rodiklio reikšmes galima:

 planuoti pareigybių poreikį (pareigybių kiekio pokytį) pagal planuojamą veiklos

rezultatą (pvz., jei didėja išorės klientų skaičius, galima tiksliai įvertinti reikiamų

naujų resursų poreikį);

 nustatyti siektinas rodiklio normas, naudojamas veiklos optimizavimui ir tarnautojų

skatinimui (pvz., jei siekiame pagerinti veiklos efektyvumą esamais resursais,

numatome didesnį veiklos rezultatų kiekį per tą patį laiką).

36

Metodo taikymo rekomendacijos

 Siekiant nuosekliai pritaikyti metodą, patartina atlikti veiklos stebėseną ir detalią darbo laiko

analizę – stebėsena padės susikurti aiškų vaizdą apie darbo trukmę. Atlikus stebėseną svarbu

išanalizuoti sukauptus duomenis, atsižvelgiant į nukrypimus, jų priežastis ir dėsningumus.

 Jei ta pati tarnautojų grupė vykdo keletą veiklų, matuojamų skirtingais rodikliais, pvz.,

aptarnauja klientus, rengia sutartis, derina dokumentus ir pan., tikslinga jos veiklą analizuoti

pagal keletą skirtingų rodiklių, kurie apima visą darbo laiką. Tik tokiu būdu galima

objektyviai įvertinti pareigybių poreikį.

 Metodo rodiklis yra santykinis dydis, dėl to jis parodo, kiek veiklos vienetų padaroma per

vieną valandą ar dieną, arba kiek valandų trunka vieno veiklos vieneto padarymas

(palyginimui – tai tam tikras veiklos atlikimo greitis – vnt/val). Pavyzdžiui, per vieną

žmogaus valandą parengiama 0,25 dokumento (0,25 dok./žm.val.), kitaip tariant – vienam

dokumento parengimui reikia 4 žm.val. Į klausimą, kiek reikia valandų 5 dokumentų

parengimui, atsakysime: 5/0,25=20.

 Metodas neatsižvelgia į vykdomų veiklų trukmę (kokiu terminu yra atliekama tam tikra

veikla, pvz., parengiamas ir patvirtinamas vienas aktas). Dėl to metode taikomas rodiklis

(kiek žmogaus valandų trunka vieno veiklos vieneto atlikimas) nesutampa su veiklos atlikimo

terminu (iki kada veikla bus atlikta), nors šių dydžių palyginimas gali tapti vertingu analizės

objektu. Jei terminas žymiai viršija šio metodo rodiklio reikšmę, t. y., veikla realiai atliekama

žymiai ilgesnį laiką, nei tam reikia valandų, tai vyksta dėl galimų prastovų veiklos eigoje.

Pavyzdžiui, vienam dokumento parengimui reikia 4 žmogaus valandų, tačiau jis realiai

parengiamas per 4 dienų laikotarpį. Akivaizdu, jog dokumentas didžiąją dalį iš 4 dienų laukia

savo eilės. Klausimas, kodėl ir kaip yra organizuojamas darbas.

 Kiekviena įstaiga vykdo daugybę veiklų, kurios yra gali būti matuojamos skirtingais darbo

laiko kuriamos vertės rodikliais, dėl to metodo taikymas neduos greito atsakymo į klausimą,

kiek pareigybių galima turėti visoje įstaigoje. Metodas taikytinas kritiškai svarbioms

veikloms, kurių rezultatą galima nuolatos pamatuoti tam tikrais vienetais, ir kurios reikalauja

daug žmogiškųjų resursų. Šiose veiklose metodo taikymas padės nustatyti optimalų

pareigybių kiekį. Pareigybių kiekis paraminėse, valdymo, aptarnavimo veiklose turi būti

proporcingai derinamas su pagrindinėmis veiklomis, kuriose pareigybių kiekis gali būti

pagrindžiamas pagal darbo laiko kuriamos vertės metodą.

