

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Valsts kancelejas

Projekta „Atbalsts strukturālo reformu ieviešanai valsta pārvaldē”

(identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002)”

3.3. aktivitātes „Valsts pārvaldes analītisko spēju uzlabošana”
ietvaros organizēts

apmācību seminārs

**„Jaunās publiskās pārvaldes un jaunveidotās valdības
pieejas strukturālajām reformām”**

2011. gada 6.aprīlī, plkst. 10:00 – 14:20

Semināra vadītājs:

**Mārtiņš Valters mag.sci.soc
SIA „LatConsul” biznesa treneris un
konsultants**

**Semināra norises vieta: Valsts
administrācijas skolā, Raiņa bulv. 4, Rīga, LV-
1050, 118 auditorijā.**

Jaunās publiskās pārvaldes un jaunveidotās valdības pieejas strukturālajām reformām

JPP vēsture

- Jaunā publiskā pārvaldes (New Public administration) – sāka veidoties 1968.gadā. Pamatlicējs – amerikāņu politologs Dwight Waldo
- Iemesls – augošā neapmierinātība un sarežģītība
- JPP nopietni mainīja tradicionālās pieejas un skatījumu uz publisko pārvaldi

New public management

- **Jaunās publiskās pārvaldes menedžmenta** filozofija plaši izplatījās kopš 80-tajiem gadiem.
- Šo plašo un komplekso terminu lieto, lai aprakstītu publiskās pārvaldes reformu vilni, kas izplatījās visā pasaulē.
- Galvenā hipotēze – publiskajai pārvaldei jābūt vairāk uz tirgu orientētai, efektīvākai izmaksu ziņā, samazinot negatīvos blakus efektus

Valsts jāvada kā uzņēmums!

- Mērķis nav peļņas gūšana
- Mērķis ir efektivitāte
- Stratēģiskā plānošana un stratēģiskā vadīšana publiskajā pārvaldē

Galvenās tēmas

- **Saistība ar dzīvi (relevance)** – pārāk mazs sakars ar kārtējām problēmām un reālo situāciju
- **Vērtības (values)** – neitrālas vērtības ir neiespējamas. Vērtībām kam kalpo publiskā pārvalde ir jābūt caurspīdīgām
- **Sociālā taisnīgums (social equity)** – tam jābūt pārvaldes galvenajam mērķim
- **Izmaiņas (change)** – dziļš skepticisms par dziļi sakņoto ieguldījumu ilglaicīgās institūcijās un status quo
- **Fokuss uz klientu (client focus)** – pozitīva, proaktīva atbilde uz klientu vajadzībām, nevis birokrātisks «zilonkaula tronis»

Atšķirības no privātā sektora

- Atšķirības no tirgus apstākļiem – paļaušanās un apropriācijām
- Juridiskie un formālie ierobežojumi – tiesas, likumdošana, hierarhija
- Politiskās ietekmes
- Spaidi – daudzas valsts aktivitātes ir nenoraidāmas, monopolistiska ietekme
- Publiskas intereses objekts
- Mērķu, novērtēšanas un lēmumu pieņemšanas kritēriju sarežģītība
- Pilnvaras un vadītāju lomas
- Organizatoriskā veiktspēja
- Stimuli un stimulējošas struktūras
- Darbinieku personiskās īpašības

Tālākā attīstība

- NPM ir orientēts uz lielu birokrātisku struktūru sadalīšanu mazākās, fragmentētākās, konkurenci starp publiskajām aģentūrām, publisko un privāto kompāniju stimulēšanu ar ekonomiskām metodēm.
- Galvenais intelektuālais virzītājspēks publiskās pārvaldes modernizācijā kopš 80-to gadu līdz 2000-šo gadu sākuma ārpus ASV.
- NPM ir vairāk orientēta uz ietekmes rezultātiem un efektivitāti, kas panākama caur labāku publiskā budžeta vadību
- Šo mērķi cenšas sasniegt caur privātā sektorā pazīstamo konkurenci, uzsverot ekonomiskos un līderības principus
- NPM uztver pilsoņus kā klientus un interešu grupas
- e-pārvalde

Papildus informācijai

- <http://www.questia.com/PM.qst?a=o&d=9025269>
- <http://www.egyankosh.ac.in/bitstream/123456789/25488/1/Unit-7.pdf>

Jaunveidotā valdība

- 1993. gada martā B.Klintonš izveidoja Nacionālo partnerību Valdības jaunveidošanai, kuru vadīja viceprezidents A.Gora
- Termins Jaunveidotā valdība aizgūts no D.Osborne un T.Gaebler grāmatas.
- Konceptija privātajā sektorā ir pazīstama un lietota kopš 80-to gadu vidus kā biznesa procesa reinženierings (reengineering). Tomēr publiskajā sektorā vairāk iegājis termins reinventing.

Būtība

- Fundamentālas izmaiņas – «Fundamentāli pārkonstruējot, visi procesa soļi ir pārkonstruēšanas priekšmets, tas nav nekāds reinženierings, kurā maināt tikai atsevišķus etapus. Vispārējais izmaiņu raksturs ir tas, kas atšķir reinženierings no citām organizatoriskām izmaiņām»
- Straujš progress mērķu sasniegšanā «patiesam reinženieringam ir radikāli mērķi un tam ir tendence tos sasniegt ātri» «Inkrementāli uzlabojumi nav reinženierings. Reinženierings ir revolūcija, nevis evolūcija, kā attiecībā uz gala iznākumiem, tā arī uz līdzekļiem.
- Selektīva piemērotu informācijas tehnoloģiju izmantošana. Tieši IT izmantošana patiesi atšķir reinventing no reingeneering. Ja reinvent vienkārši nozīmē to radikāli pārveidot, tad reingeneering nozīmē izmantot datortehnoloģijas, lai sasniegtu radikālus mērķus
- *(Jerry Mechling, director of the Program on Strategic Computing and Telecommunications in the Public Sector at Harvard University's Kennedy School of Government)*

Grūtības realizācijā

- Izmaiņas ir daudz grūtāk realizējamas kā privātā sektorā, jo prasa:
 - Izmaiņas un to koordināciju varas birokrātisko līniju starpā:
 - Starp valsti un pašvaldībām
 - Starp lēmējvaru, izpildvaru un tiesu varu
 - Fiziskas, ekonomiskas un psiholoģiskas barjeras
 - Valsts pārvaldes uzbūve nosaka tās iespējas lielākai pretestībai, kā privātajā sektorā
 - Mechling – «ASV konstitūcija nosaka radikālu izmaiņu neiespējamību»

Kopsavilkums

- New Public Management – inkrementāla pieeja strukturālām reformām
- Reinventing Government – radikāla pieeja strukturālā reformām
- Kopīgais – plaša IT izmantošana

Cēloņi

- **1) iekšējas prasības:**
- Latvijā objektīvi:
 - Novilcinātā administratīvi teritoriālā reforma, kas pārlietu ilgi saglabāja daudzas neracionālas struktūras publisko funkciju izpildei
 - Populistiskā algu celšana vispirms skolotājiem, pēc tam visā publiskajā pārvaldē
 - Pārlietu lielā cenšanās ievērot un ietekmēt ES normas
 - Politisko partiju attieksme – «valsts kā kara laupījums» un iespēja «savējiem tikt pie siles»
- Latvijā subjektīvi – nav, jo neviens, kas saistīts ar publisko sektoru, objektīvi nav motivēts izmaiņām
- **2) ārējās prasības:**
- 90-to beigās un 2000-šo sākumā – iestāšanās ES un ANTO
- Tagad – aizdevēji

Priekšnoteikumi

1. Politiskā griba un sadarbība reformās starp pozīciju un opozīciju – nav un diez vai būs
2. Sabiedrības atbalsts – nav un diez vai būs emigrācijas dēļ

Vides analīze

- SWOT
- PESTEL
- Interesešu grupu analīze
- Risku analīze
- Jebkura analīze nav mērķis. Mērķis ir rīcības plāns

Alternatīvu izvēle

- Alternatīvu definēšanas metodes
- Alternatīvu izvēles metodes:
 - Stratēģiskā nozīmība
 - Operatīvā nepieciešamība
 - Faktoru analīze
 - Finansiālā analīze
 - Ekonomiskā analīze
 - Ietekmes uz vidi analīze
 - Izdevumu – ieguvumu analīze
 - AHA – alternatīvu hierarhiskā analīze

Alternatīvu izvēles pamats

- Valsts filozofijas pamats:
 - Valsts kā tēvs – Skandināvijas sociālistiskās karalistes – daudz augsta līmeņa sociālo pakalpojumu, gādā par visu no šūpuļa līdz kapam, sekas – augsti nodokļi
 - Valsts kā naktssargs – ASV – neiejaukšanās privātās lietās, minimāli pakalpojumi, sekas – zemi nodokļi

Latvijas publiskās pārvaldes filozofija

- Valsts kā pamāte – augsti nodokļi, pretī neko nedodot ☹️ ☹️ ☹️
- Neņem vērā, ka valsts ir noteiktu pakalpojumu sniedzējs, bet globalizāciju un iestāšanās ES ir mainījusi situāciju tā, ka iedzīvotājiem ir iespējas izvēlēties arī šo pakalpojumu sniedzēju un viņi to arī dara – emigrējot
- Prasība maksāt nodokļus arī Latvijai, strādājot ārzemēs, novedīs ne tikai masveida emigrācijas, bet arī pie masveida atteikšanās no pilsonības

Stratēģiskā vadīšana publiskajā pārvaldē

- Valdību īstermiņa darbība – objektīvi padara politiku acīs stratēģisko vadīšanu par neiespējamu un nevēlamu (izmaiņas pēc iestāšanās ES)
- Demokrātija – ļoti neefektīva publiskās pārvaldes forma, parlamentārā demokrātija ar proporcionālo vēlēšanu sistēmu – īpaši neefektīva
- K.Ulmanis Latvijā, Ā.Hitlers Vācijā, Perons Argentīnā, Pinočets Čīlē – strauja ekonomiskā izaugsme pēc tukšo plāpātuvju likvidēšanas
- Iespēja mainīt situāciju – atteikšanās no dogmām par demokrātiju, atteikšanās parlamentārās demokrātijas un pāreja uz prezidentālu valsti ar pilnvaru termiņu 5-7 gadi

Kontrolings

- Uzraudzība (kontrolē)

 - ✓ datu vākšana par faktisko stāvokli
 - ✓ faktisko datu salīdzināšana ar plānu
 - ✓ noviržu identificēšana

- Virzīšana
 - ✓ koriģējošo pasākumu izvēle
 - ✓ korekciju plāna izstrādāšana
 - ✓ lēmumu pieņemšana
- Abi kopā – kontrolings

Efektīva kontrolinga priekšnoteikumi

- skaidri, reāli un izmērāmi mērķi;
 - detalizēti un saskaņoti uzdevumi plānā;
 - regulāra uzraudzība
 - īss reaģēšanas (lēmuma pieņemšanas) laiks
-
- Nekāds kontrolings nelabos kļūdainus mērķus vai nepareizus uzdevumus plānā

Rezultatīvie rādītāji jeb indikatori

- Mēri projekta sasniegumu objektīvai noteikšanai vai standartiem, pret kuriem salīdzinās un novērtēs sasniegumus
- Indikators ir objektīvs, ja dažādi cilvēki, strādājot neatkarīgi un izmantojot vienu un to pašu metodi, kļūdas robežās, nonākt pie viena un tā paša rezultāta
- Iedala:
 - *ieguldījumu izlietojuma (ieguldījumu indikatori) – % no tāmes*
 - *darbības indikatori – atbilstība grafikam, atbilstība izmaksām, atbilstības kvalitātes prasībām*
 - *iznākumu vai rezultātu (iznākuma indikatori) – ir/nav*
 - *noteikto mērķi (efekta, ietekmes indikatori) – vissarežģītākie*

Prasības indikatoriem

- precīzi atspoguļo mērāmā objekta saturu
- ir būtiski projekta mērķim
- ir ticami, respektīvi, vai izmaiņas indikatora rādījumos ir tieši saistītas ar tikai ar projektu
- ir jūtīgi pret mērāmās situācijas izmaiņām
- ir savstarpēji neatkarīgi
- ir efektīvi izmaksu ziņā – vai iegūtie rezultāti ir patērēto izmaksu un laika vērti, vai datus var savākt pietiekami īsā laikā?

Pārbaudes līdzekļi

- katra indikatora izmaiņu noteikšanas līdzekļi un metodes
- Soļi:
 1. Noteikt kādi dati un kādā formā ir jāsavāc
 2. Noteikt vai ir pieejami ārēji dati un, ja:
 - Jā – cik tie ir pieejami un ticami
 - Nē – izveidot datu vākšanas sistēmu kā vienu no projekta aktivitātēm
 3. Indikatorus, kuriem nav pieejami pārbaudes līdzekļi, aizvīstot ar citiem
 4. Indikatorus, kuru pārbaudei nepieciešamās informācijas ieguve ir pārāk dārga vai laikietilpīga, aizvīstot ar citiem

Nosacījumi veiksmīgai strukturālai reformai

1. Atteikšanās no dogmatiskas pieejas Satversmei un pāreja uz prezidentālu republiku
2. Stratēģiskās vadīšanas reāla izmantošana publiskajā pārvaldē
3. Funkciju audits, valsts filozofiskā modeļa izvēle, funkciju prioritizācija, alternatīvu definēšana un izvēle, optimizācija
4. Konsultantu un ekspertu izmantošana
5. Publiskās pārvaldes darbinieku motivācija

Brīdinājums

- Skatīt Failu vaditajs_petnieks_konsultants.xls
- Sargieties no zinātniekiem!
- Kāda bija mūsu «vadošo ekonomistu» rīcība pirms krīzes?
- Kāda bija viņu rīcība krīzes sākumā?
- Ko jēdzīgu viņi ir piedāvājuši?
- Ar ko viņi atšķīrās no « ... ielas meitenēm »?

Motivācija

Motivācijas definīcija

- Pamatojums, pamudinājums, cēlonis kādai darbībai
- *„Gūt labāko no cilvēkiem, sasniegt individuālus un komandas rezultātus, ilgstoši uzturēt augstu izpildījuma līmeni, iedvesmot kādu un citus uz darbību – tas viss ir atkarīgs no prasmēm un motivācijas. Pašmotivācija var būt tikpat grūta kā citu cilvēku motivēšana un nevarat sasniegt vienu bez otras”*

Maslova piramīda

- Paš-aktualizācija
 - Pašvērtējums
 - Sociālās vajadzības
 - Drošība
 - Fizioloģiskās vajadzības
- *Sajūtas, ka rodas, ja vajadzības ir apmierinātas vai nav apmierinātas*

Jūsu komandas motivēšanas 3 pamatakmeņi

- **Paplašināšana** – darba paplašināšana ir darba apjoma palielināšana horizontāli – vairāk pienākumu tajā pašā atbildības līmenī, piemēram, vairāku prasmju apgūšana/ izmantošana (cross-skilling or multi-skilling)
- **Bagātināšana** – darba bagātināšana ir darba palielināšana pa vertikāli, palielinot darbinieka atbildības sfēru caur prasmju palielināšanu (up-skilling)
- **Pilnvarošana** – darba bagātināšanas izvērsta forma, kas ietver pilnvaru, kas agrāk bija augstākā līmeņa vadītājiem, nodošanu darbiniekam. Tas ir saistīts ar atļauju, aizsardzību, nolūku, prasmēm un samaksu.

Pašmotivācija

Lai izveidotu stipru pašmotivāciju, ir nepieciešami 4 faktori:

- Pašapziņa un paša spēks
- Pozitīva domāšana
- Fokusēšanās uz noteiktiem uzdevumiem
- Motivējoša vide

Paaugstiniet savu pašpārliecību, paša spēku un pašapziņu,

- Pārdomājiet par saviem dzīvē gūtajiem panākumiem. Lepojaties ar tiem
- apskatiet savas stiprās puses lai saprastu, ko jūs varat attīstīt
- Nosakiet, ko citi cilvēki uzskata par jūsu stiprajām pusēm un galvenajām spējām
- Nosakiet sev sasniedzamus mērķus, strādājiet, lai tos sasniegtu un priecājieties par šiem sasniegumiem
- Sameklējiet padomdevējus vai citus cilvēkus, kas izrāda tās spējas, prasmes vai īpašības, kuras vēlaties attīstīt un mācieties no viņiem

Izmantojiet pozitīvās domāšanas spēku

- Apziniet savas domas, gan pozitīvās, gan negatīvās. dienas laikā tās pierakstiet dienasgrāmatā vai citos pierakstos.
- Racionāli un objektīvi apstrīdiet savas negatīvās domas. Tās, kas ir nepareizas, aizvietojiet ar pozitīvām
- Radiet skaidru, dzīvu un priecīgu ainu kā tas izskatīsies, kad jūs sasniegsiet savu mērķi
- Izveidojiet apgalvojumus ai apliecinājumus, ko jūs varat atkārtot dienas laikā. Šie apgalvojumi atgādinās jums, ko jūs vēlaties sasniegt un kāpēc jūs to sasniegsiet.
- Praktizējaties pozitīvajā domāšanā līdz jūs automātiski par sevi un pasauli ikdienas domāsiet pozitīvi.

Nosakiet uzdevumus sekojoši

- **Skaidrība** (clarity) – efektīvi uzdevumi ir skaidri, izmērāmi, precīzi un balstīti uz rīcību, nevis iznākumiem
- **Izaicinājums** (challenge) – uzdevumiem jābūt pietiekami grūtiem, lai tie būtu interesanti, bet ne tik grūtiem, lai jūs to nevarētu sasniegt
- **Saistošiem** (commitment) – uzdevumiem jābūt sasniedzamiem un atbilstošiem, tiem jāsniedz nozīmīgs ieguldījums jūsu galveno mērķu sasniegšanā
- **Regulāra atgriezeniskā saite** (regularity of feed back)– nosakiet savus uzdevumus tā, lai varētu regulāri sekot progresam. Tas palīdzēs jums uzturēt impulsu un entuziasmu, priecājoties par progresu virzībā uz mērķi.
- **Cieniet sarežģītību** (sufficient respect for complexity) – ja uzdevumi ietver sarežģītu darbu, nodrošiniet, ka jūs neuzņematies pārāk lielas saistības. Sarežģīts darbs var prasīt neparedzami daudz laika tā pabeigšanai, it īpaši ja jūs mācieties to darīt „darot”

Motivējoša vide

- Apskatiet komandas darba iespējas. Darbs komandā padara jūs atbildīgu pret citiem.
- Lūdziet savam priekšniekam noteikt precīzus uzdevumus un mērķus, kas jums palīdzēs mērīt panākumus.
- Lūdziet pienākumus, par kuriem jūs ziniet, ka tie jums ir interesanti un aizraujoši
- Nosakiet uzdevumus, kurus varat viegli sasniegt. Ātras uzvaras lieliski motivē!
- Draudzējieties ar cilvēkiem, kam ticat, ka tie jūs atbalstīs, un lūdziet viņus palīdzēt jums palikt atbildīgam
- Mēģiniet pats nestrādāt pārāk daudz. Sabalansējiet laiku, ko jūs strādājat viens pats, ar laiku, ko strādājat kopā ar pārējo komandu.

Intelektuālas organizācijas darbinieku motivācijas sistēma

Intelektuālas organizācijas īpatnības

- **Intelektuāla** organizācija – ražo nevis preces vai pakalpojumus, bet intelektuālus specifiskus produktus – pētījumus, politikas plānošanas dokumentus un normatīvo aktu projektus, kas var ietekmēt plašus sabiedrības slāņus
- Pilnīgi atkarīga no personāla garīgajām spējām un ieinteresētības sava un visas organizācijas darba rezultātos

Motivēšana

- darbinieki spēj paši sevi kontrolēt, ja ir ieinteresēti mērķa sasniegšanā
- pūles, ko darbinieks patērē, ir tieši proporcionālas gaidāmajam atalgojumam
- vidusmēra cilvēks ne tikai uzņemas atbildību, bet arī tiecās pēc tās

McGregor Y

- dažādi cilvēki dažādās situācijās dažādi jāvada

Maslow

Deleģēšana

- “Padotajam” ir nepieciešamas tik plašas zināšanas, lai varētu dot savam priekšniekam padomu – drīzāk palīgs kā padotais
- Nevar būt tāda brīvības pakāpe, ka nav vadītāja, kurš nosaka kopējo virzību
- **Virzīt, nevis vadīt – “направлять, не управлять” – “to manage, not to administrate”**

Intelektuālas organizācijas sekmju avoti

- vadītājs ir pirmais starp līdzīgiem (*primus inter pares*)
- īpašas prasības kvalitātei un kvalitātes kontrolei
- izteikta cieņa pret zināšanām, īpaša politika zināšanu izplatīšanai organizācijas iekšienē
- līdzsvars starp pieredzi un jaunības entuziasmu

Garīgā darba īpatnības

- **darbiniekam pašam jāspēj atbildēt – “kāda ir mana uzdevuma būtība?”**
- atbildība par rezultātu un ražīgumu uzlikta pašam darbiniekam – pašmotivācija un arī zināma neatkarība
- darbiniekam nepārtraukti jāmācās un jā māca citi
- **darba ražīgumu nevar mērīt tikai kvantitatīvi, svarīgākais ir kvalitāte**
- darba veicējs nav izmaksu radītājs, bet gan organizācijas kapitāls un organizācijai jāiegulda līdzekļi šī kapitāla vairošanā

Pūles, ko darbinieks patērē, ir
tieši proporcionālas
gaidāmajam atalgojumam

- Konkurentspējīgs
- Atkarīgs no darba rezultātiem
- Taisnīgs

Ārzemju paraugi (I)

K a t e g o r i j a s												3x?	
	X+0.1												
	x	X+0. 01	X+0. 02	X+0. 03									
Pakāpes													

Ārzemju paraugi (II)

- Izdiena, nevis nopelni, bet “Vecums nav nopelns, jaunība nav netikums”
- Visai pastarpināta saistība ar kvalifikāciju
- Ļoti vāja saistība ar darba rezultātiem
- Vairāk kā neoperatīvs vērtējums

Atalgojuma sistēmas

- Gabaldarba
 - individuālā tiešā
 - individuālā premiālā
 - brigādes premiālā
- Laika darba
 - tiešā
 - premiālā
- **Problemātiski novērtēt garīgo darbu**

Motivēšanas sistēma (I)

Vadītājs

- Saistīta ar rezultātiem
- Saistīta ar kvalitāti
- Operatīvas atalgojuma izmaiņas

Darbinieks

- Saistīta ar rezultātiem?
- Saistīta ar kvalifikāciju
- Relatīvi stabils atalgojums

Taisnīga, atklāta

Bez darbietilpīgām formālām novērtēšanas procedūrām

Motivēšanas sistēma (II)

- “Maslova” priekšnosacījums – bāzes līmenim jābūt attiecīgās kvalifikācijas darbinieku minimālā atalgojuma privātajā sektorā līmenī
- Konkurētspējas priekšnoteikums – atalgojuma griestiem jābūt virs attiecīgās kvalifikācijas darbinieku vidējā atalgojuma privātajā sektorā līmenī
- Darba kvalitātes priekšnosacījums – atalgojumam jāstimulē kvalifikācijas paaugstināšana
- Efektivitātes priekšnoteikums – operatīvajām izmaiņām atalgojumā jābūt būtiskām

Izpeļņas modelis

Izpeļņas modelis

- Amatalga – darba līgumā fiksēta
- Piemaksa par kvalifikāciju un iepriekšējā darba kvalitāti – pēc novērtēšanas rezultātiem (pusgads – gads)
- Ikmēneša prēmija – pēc tiešā vadītāja priekšlikuma, ar augstākstāvoša precizējumu – bez sarežģītas vērtēšanas procedūras

Kas no tā gaidāms?

Nelabi

- Izpeļņas nestabilitāte
- Ne-matemātiski kritēriji
- Subjektīvisma iespējas
- “Ziemeļmeitu” neapmierinātība

Labi

- Iespēja saņemt ievērojami vairāk
- Materiāls gandarījums par labu darbu
- Instruments vadītājam
- Instruments vadītāju audzināšanai

Modelis

- Minimālais pamatalgas īpatsvars šobrīd varētu būt 50%
- Operatīvās prēmijas īpatsvaram vajadzētu būt 20%, jeb līdz 40% no pamatalgas – kompromiss starp finansiālajā iespējām un vēlmi operatīvi novērtēt darbību
- Piemaksas par kvalifikāciju īpatsvars – 10%, piemaksas par darba rezultātiem īpatsvars 20% jeb kopā līdz 60% no pamatalgas – ļauj efektīvāk nodrošināt rezultātu sasniegšanu

leguvumi

- Iespēja motivēt darbiniekus rezultātu sasniegšanai
- Rīks tāmju sastādīšanai un algu fonda noteikšanai
- Iespēja augstu izpeļņu pasniegt publikai patīkamā veidā – kā relatīvi zemas pamatalgas

Pamatalgu noteikšana

- Grupa **A** – “Apkalpojošais personāls”
- Grupa **T** – darbinieki, kuri veicina mērķa sasniegšanu
- Grupa **M** – darbinieki, kas nodrošina mērķu sasniegšanu
- Grupa **V** – vadītāji
- Solis grupu iekšienē – 20%, izņemot M – 50%
- Solis starp grupām – arī 20%, bet no T uz M – 50%

Pamatalgu noteikšana (I)

- Grupa A – “Apkalpojošais personāls”;
 - Līmenis A0 – amati, kuru pienākumu izpildei nav nepieciešama īpaša kvalifikācija;
 - Līmenis A1 – amati, kuru pienākumu izpildei nepieciešama vidējā vai vidējā speciālā izglītība;
 - Līmenis A2 – amati, kuru pienākumu izpildei nepieciešama augstākā izglītība un apkalpojošo struktūrvienību vadītāju vietnieki;
 - Līmenis A3 – apkalpojošo struktūrvienību vadītāji

Pamatalgu noteikšana (II)

- Grupa T – darbinieki, kuri veicina mērķa sasniegšanu;
 - T1 – zemākais līmenis – laboranti, tehniķi, datu operatori;
 - T2 – vidējais līmenis – inženieri, tehnologi, ekonomisti;
 - T3 – augstākais līmenis – īpaši augsti kvalificēti tehniskie darbinieki (eksperti)

Pamatalgu noteikšana (III)

- Grupa M – darbinieki, kas nodrošina mērķu sasniegšanu;
 - M1 – zemākais līmenis – asistenti zinātniskajās iestādēs;
 - M2 – vidējais līmenis – pētnieki zinātniskajās iestādēs;
 - M3 – augstākais līmenis – vadošie pētnieki zinātniskajās organizācijās, projektu vadītāji;

Pamatalgu noteikšana (IV)

- Grupa V – vadītāji;
 - Līmenis V1 – pamatdarbības struktūrvienību vadītāji, multi-projektu vadītāji;
 - Līmenis V2 – organizāciju vadītāju vietnieki;
 - Līmenis V3 – organizāciju vadītāji.

Pamatalgu noteikšana (V)

Grupa/ līmenis	A	T	M	V
1	100%	120%	180%	506%
2	120%	144%	270%	608%
3	144%	173%	405%	729%

Ilglaicīgā piemaksa – kvalifikācija

grāds amatam atbilstošā specialitātē	līdz 20%
maģistrs	4%
studijas doktorantūrā	8%
doktors	12%
pieredze attiecīgajā amatā (1% no amatalgas par katru gadu)	līdz 4%
vismaz 32 stundu kursi (1% no amatalgas par katriem) vai vismaz 30 dienu stažēšanās (4% no amatalgas)	līdz 4%

Ilglaicīgā piemaksa – rezultāti

E (neapmierinošs)	0%
D (vājš)	0%
C (apmierinošs)	10%
B (labs)	20%
C (teicams)	40%

Novērtēšana

- 1 reizi gadā
- jauniem darbiniekiem – pēc ½ gada
- tiešais vadītājs vai komisija?
 - vienā projektā – tiešais vadītājs
 - vairākos projektos – komisija, kurā ir attiecīgie vadītāji
 - centra cilvēki -- valde
- novērtēšanas kritēriji – varētu adaptēt instrukciju par ierēdņu darba un darbības novērtēšanu

Jaunākās motivācijas teorijas

Ko cilvēki sagaida no darba?

- Nozīmīgu, vērtīgu darbu, kas sniedz nodarbinātību un apmierinājumu (pašnovērtējuma un pašaktualizācijas vajadzības)
- Skaidrus standartus un mērķus (vajadzība pēc sasniegumiem)
- Adekvātu apmācību darbā (panākumi, pašaktualizācija, izaugsme)
- Atbalstošu vadību (sociālās vajadzības, atzinība)
- Atgriezenisko saiti par paveikto (novērtējums, atzinība)
- Attīstības iespējas (atbildība, izaugsme)
- Attieksmi ka pret vērtīgu individu (sociālās vajadzības, novērtējums, atzinība)
- Drošus un veselīgus darba apstākļus un adekvātu atlīdzību (drošības un fizioloģiskās vajadzības)
- Darbu ar rīkiem iekārtām un sistēmām, kas atvieglo nevis apgrūtina viņu pūles (drošība un sasniegumi)
- Strādāt kopā ar kādu, kas ‘dara to, ko sludina’ un izturas godīgi, taisnīgi un vienoti (drošība, sociālās vajadzības, novērtējums un pašaktualizācija)

Šodienas galvenie motivatori ietver:

- Labu darba plānošanu
- Skaidrus ar darbu saistītus uzdevumus
- Pašattīstības iespējas
- Izvēli piedalīties
- Ģimenei draudzīgus darba apstākļus

Bailes nav motivators!

- Bailes par daba nepadarīšanas sekām samazinās, darbiniekam pierodot pie pastāvīgiem draudiem
- Bailes izraisa automātisku adrenalīna paaugstināšanos ķermenī, kas ieslēdz „sit un bēdz” reakciju. darbinieki instinktīvi vēlās vai sist savu priekšnieku vai bēgt no viņa projām.
- Ilgtermiņā bailes, vara un spēks kā motivatori ir novecojuši un nesekmīgi
- citi motivatori, kas darbojās pagātnē, tai skaitā nauda un sacensība, arī ir mazāk efektīvi (?????)

Cerību (gaidu, expectancy)

teorija

Victor Vroom teorija, kas ir viena no motivācijas teorijām, apraksta vairākus svarīgus soļus, lai paredzētu, kad darbinieki būs vai nebūs motivēti darīt iespējami labāko, lai veiktu savu uzdevumu

- ***Cerības*** (expectancy) – līmenis, līdz kādam darbinieks tic, ka pietiekamu pūļu pielikšana rezultātā ļaus sekmīgi izpildīt uzdevumu
- ***Starpniecība*** (instrumentality) – līmenis, līdz kuram darbinieks tic, ka sekmīga uzdevuma izpildes rezultātā saņems balvu.
- ***Vērtība*** (valence) – līmenis, kādā darbinieks novērtē balvu. Ja darbinieks zemu vērtē balvu, viņš par piedāvāto balvu patiesi nerūpējas un sekojoši nejūtas motivēts.

Taisnīguma teorija

- J.Stacey Adams, konstatē, ka darbinieka motivāciju ietekmē taisnīguma sajūta samaksas un balvu sadalē sakarā ar dažādu darbinieku dažādo ieguldījumu.
- Tā ir pazīstama kā Taisnīguma teorija un saskaņā ar šo teoriju katrs darbinieks salīdzina sevi ar citiem pēc veiktā ieguldījuma un saņemtās atzinības un atlīdzības

Darba (amata) īpašību modelis

J.Richard Hackman un Greg Oldham

- **Prasmju daudzveidība** – attiecas uz dažādo prasmju skaitu un apjomu, kas nepieciešamas, lai veiktu darbu
- **Uzdevuma identificējamība** – attiecas uz to, vai darbs prasa pilnīgu produkta vai identificējamās sastāvdaļas pabeigšanu.
- **Uzdevuma nozīmīgums** – attiecas uz to, liels būtisks iespaids ir darbam uz citu cilvēku dzīvi vai darbu.
- **Autonomija** – attiecas uz to, cik darbinieks ir brīvs pats kontrolēt sava darba tempu, noteikt izmantojamās procedūras un ietekmēt lēmumus, kas viņu iespaido.
- **Atgriezeniskā saite** – attiecas uz līmeni kādā katrs darbinieks saņem informāciju par sava darba efektivitāti, tā ietver gan paša novērojumus, gan atgriezenisko saiti no citiem cilvēkiem.

Motivētu komandas locekļu veidošana

- Lai gūtu augsti motivētus komandas locekļus, vadītājiem ir jāpārliccinās, vai indivīdiem ir:
- panākumu sajūta par savu darbu un sajūta, ka viņi sniedz vērtīgu ieguldījumu komandas mērķa sasniegšanā
- izaicinoši, atbildīgi un prasīgi darbi atbilst katra spējām
- atzinība par sasniegumiem ir adekvāta
- kontrole pār deleģētajiem uzdevumiem ir adekvāta
- sajūta, ka viņi aug reizē ar pieredzes un spēju pieaugumu.

Vadlīnijas motivējošas darba vides radīšanai

- Sargieties no ierobežojošas darba vides ar uzsvaru uz kontroli radīšanas
- Izvairieties no indivīda publiskas kritizēšanas
- Nodrošiniet, ka cilvēku fizioloģiskai un psiholoģiskai labsajūtai ir augsta prioritāte
- Kontroles sistēmas ir jāievieš tikai tur, kur tas ir nepieciešams
- Uzturiet komandas un apakškomandas pēc iespējas mazas, jo lielām komandām ir tieksme birokratizēties un tās kļūst demotivējošas
- Velties uzmanību darba veidolam – izvairieties no atkārtotoša darba, radiet daudzveidību.
- Dodiet cilvēkiem autonomiju darbā un darbu, kas rada „produktu” kuru persona var uzskatīt par savu
- Nodrošiniet, ka katrs indivīds saprot sava darba svarīgumu saistībā ar kopīgo

Adaira astoņi cilvēku motivēšanas noteikumi

1. Esi pats motivēts
2. Izvēlies cilvēkus, kas ir augsti motivēti
3. Izturies pret katru personu kā individualitāti
4. Izvēlies reālus un izaicinošus mērķus
5. Atceries, ka progress motivē
6. Radi motivējošu vidi
7. Sniedz godīgas balvas
8. Sniedz atzinību

Projekta komanda

Galvenie principi

- funkcionāla atbilstība vismaz galvenajām disciplīnām, kuras projekts skar;
- radošas personības, kas spēj strādāt patstāvīgi un intensīvi;
- speciālisti savās nozarēs, bet ar plašu redzesloku;
- optimālais lielums 5-7 cilvēki
- spēja strādāt komandā, lai varētu izveidoties savstarpēji simpatizējoša grupa

Komandas locekļu lomas (I)

- *Meredith Belbin:*
 - **ideju ģenerators** (iedvesmotājs, *plant*) – radošs, ar bagātu iztēli, netradicionāls, spēj risināt grūtas problēmas, bet ne vienmēr labi komunicē un vada parastus cilvēkus 😊;
 - **sagādnieks** (resursu pētnieks, *resource investigator*) – ekstraverts, entuziasts, komunikatīvs, pēta iespējas, un veido kontaktus, zina kur un kādus resursus var dabūt, bet zaudē interesi, kad beidzas entuziasma uzplūdi 😞;
 - **koordinators** – pieredzējis, uzticams un pašpaļāvīgs vadītājs, kurš precizē mērķus, veicina lēmumu pieņemšanu, māc atrast komandas stiprās un vājās puses, nodrošināt visu komandas locekļu produktīvu darbību, bet var arī nebūt visgudrākais vai visradošākais komandā (parasti tas arī ir projekta vadītājs 😊);

Komandas locekļu lomas (II)

- **noformētājs** (veidotājs, *shaper*) – dinamisks, komunikabls, saspringts, izaicina, pārliecina un atrod ceļus šķēršļu pārvarēšanai, virza grupu uz rezultāta sasniegšanu, bet tendēts uz nepacietību, neiecietību un emociju izvirdumiem;
- **novērotājs, novērtētājs** (kritiķis, *monitor evaluator*) skaidri domājošs, atturīgs, domā stratēģiski un pragmatiski, atšķir lietas, redz visas iespējas, spriež pamatoti, piemīt zināms skepticisms, bet var pietrūkt spara un spējas iedvesmot citus;
- **komandas strādnieks** (kompānijas dvēsele, *team worker*) – sabiedrīgs, jūtīgs, pakalpīgs un izpalīdzīgs, klausās, veido un novērš berzēšanos, bet var pietrūkt izlēmības;

Komandas locekļu lomas (III)

- **darba bite** – (īstenotājs, *implementer*) – disciplinēts, uzticams, konservatīvs un efektīvs, pārvērš idejas praktiskā rīcībā, dažkārt var būt neelastīgs un nevēlēties piemēroties;
- **nobeidzējs** (nokomplektētājs, *completer finisher*) – rūpīgs, apzinīgs un noraizējies, sameklē kļūdas un izlaidumus, padara darbu laikā, bet var būt tendēts uz pārmērīgu gaušanos un negrib deleģēt.
- **Projekta komandā tās dalībnieki var būt iepriekš pieraduši spēlēt dažādas lomas un līdz ar to var izrādīties, ka ir daudz ideju ģeneratoru, bet trūkst darba bišu 😊.**

Līdera būtība

- Līderība pieder pie personisko attiecību sfēras
- līderim jāspēj veikt trīs svarīgākās funkcijas, kuras savstarpēji mijiedarbojas:
 - sasniegt kopīgo mērķi;
 - izveidot un uzturēt komandu;
 - apmierināt individuālās komandas locekļu vajadzības.

Līderis un menedžeris

- Projekta vadītājam **vienlaicīgi** jābūt **gan menedžerim, gan līderim**. Tās ir atšķirīgas, bet ne savstarpēji izslēdzošas prasības.
- Menedžeris vairāk fokusējas uz rezultātu sasniegšanu un savu lomu notikumos un lēmumu pieņemšanā, līderis – uz idejām, attiecībām ar citiem un to, ko šie notikumi un lēmumi nozīmē citiem. Menedžeris plāno, organizē, dod rīkojumus, kontrolē, seko formāliem noteikumiem un procedūrām, pārvalda resursus – naudu, materiālus, iekārtas, tehniku, telpas, informāciju, laiku, darbiniekus.
- Menedžerim ir **padotie** un viņš ar tiem komunicē, lai tie saprastu informāciju, instrukcijas vai idejas un lai nodibinātu kārtību un kontrolētu.
- Līderim ir **sekotāji** un viņš ļauj iedomāties, ietekmē un iedvesmo, veicina iztēli un radošu darbību, šo to arī piecieš, rada kārtību no haosa, gūst brīvprātīgu piekrišanu, nevis piekāpšanos, iegūst sirdis un prātus.

4 I princips

- Individualitātes ievērošana;
- Intelektuāla stimulēšana;
- Iedvesmojoša motivēšana;
- Idealizēta ietekme (harizma).

Līdera pamata kompetences

- spēja noteikt virzienu, vīziju, misiju, stratēģiju un vērtības;
- spēja sakārtot grupu, tai skaitā arī emocionāli;
- spēja noteikt lomas un pašam darboties kā paraugam;
- spēja attīstīt cilvēkus visos līmeņos;
- spēja efektīvi komunicēties;
- spēja darboties kā proaktīvam izmaiņu aģentam;
- efektīva uzvedība (rīcība) krīzes situācijā

John Potter and Alan Hooper

Līdera svarīgākās īpašības

- vispārēja intelīģence, lai arī viņam nav jābūt spīdeklīm, salīdzinot ar tiem cilvēkiem, kurus viņš vada 😊;
- tehniskās, profesionālās zināšanas un prasmes konkrētajā nozarē;
- personība – enerģisks, nodevies savam darbam, uztur kontaktu ar saviem cilvēkiem, zina viņu stiprās puses un vājās vietas, spēj iedvesmot (!!!);
- spēja klausīties, dalīties, deleģēt un nepamatoti nejaukties citu darīšanās un darbā (!);
- pazīst pats sevis, zina savas stiprās un vājās puses un var savas vājās vietas kompensēt, pareizi izmantojot grupas resursus

Grupās attīstības posmi

- veidošanās (forming);
- plosīšanās (storming);
- normu veidošanās (norming);
- izpilde (performing)
- dezintegrācija (disintegration)

Bruce Tuckman

Veidošanās

- ***Veidošanās posmā*** komanda veidojas un katrs tās loceklis meklē savu vietu un lomu, vēro citu komandas locekļu attieksmi, veidojas sākotnējais kopējais iespaids par komandu. Šim posmam ir raksturīga piesardzība un savstarpēja pieklājība starp komandas biedriem.
- Projekta vadītāja **uzdevums** šajā posmā ir pārliecināties, ka katrs ir atradis savu vietu komandā, ka visiem ir skaidri projekta mērķi un visi tos arī pieņem. Priekšnoteikums tam ir pabeigta mērķa definēšana un noskaidroti visi uzdevumi.

Plosīšanās

- ***Plosīšanās posmā*** notiek komandas organizēšanās, kurā ir novērojamas arī savstarpējas cīņas par ietekmi, ilgas diskusijas un pirmie nopietnie konflikti.
- Projekta vadītājam ir **jāapzinās**, ka komandai šis posms ir jāizdzīvo, jo ir nepieciešams radīt kopīgu darba pamatu un prātīgi jāatrisina konflikti. Projekta vadītājam **jāsaglabā** vēsu prātu, jo konfliktu apspiešana vai viltota harmonija vēlākajos attīstības posmos novedīs pie vēl lielākām problēmām, kuras būs daudz grūtāk atrisināt

Normu veidošana

- ***Normu veidošanās posmā*** tiek izveidoti formāli un neformāli sadarbības noteikumi. Pēc tam darba atmosfēra kļūst atklātāka un radošāka.
- Projekta vadītājam šajā posmā ir **jānodrošina**, ka vienošanās tiek ietvertas darba uzdevumos un tās sakristu ar projekta mērķi un uzdevumiem. Katram grupas loceklim ir jāuzņemas tie uzdevumi, kurus viņš spēj veikt.

Izpildīšana

- ***Izpildes posmā*** notiek intensīvs darbs projekta mērķu sasniegšanai. Komanda strādā, ievērojot pašu noteiktos nosacījumus. Šajā posmā ir iespējama lommaiņa komandā. Projekta vadītājs komandu uzrauga un virza komandas darbu.
- Projekta vadītājam **jāpanāk**, lai komanda darbotos efektīvi.

Dezintegrācija

- Ja:
 - kāds no komandas aiziet
 - pienāk jauns cilvēks
 - kādu aizvieto
- komandā attiecības izjūk un viss sākas no gala

Efektīva komanda (I)

- piemēroti komandas dalībnieki, respektīvi, katrs ir uzaicināts pievienoties komandai, pamatojoties uz viņa individuālo kvalifikāciju un spējām darboties komandā;
- komandas izjūta, respektīvi, katrs dalībnieks izjūt grupas kopīgo garu un centienus, gatavs veltīt tai savu enerģiju;
- konstruktīva gaisotne, kurā katrs tās dalībnieks var justies brīvi, atklāti, paust savu viedokli, ienest ko jaunu;
- kopīgs mērķis, kuru zina un atbalsta visi komandas dalībnieki, ir gatavi veikt viņiem uzticētos uzdevumus, likvidēt vājās vietas, pārvarēt grūtības;
- patstāvīga plānošana, kurā piedalās visa komanda, arī lēmumus pieņemšanā;

Efektīva komanda (II)

- efektīvas darba metodes, kuras meklē, izvēlas un attīsta pati komanda;
- efektīvas procedūras, kurās ir skaidri definētas katra komandas locekļa lomas, notiek efektīva komunikācija, pilnvaru deleģēšana un informācijas apmaiņa;
- kritiska attieksme pret sevi, analizējot pieļautās kļūdas bez personiskiem aizvainojumiem, lai gūtu pieredzi un neatkārtotu (tās pašas 😊) kļūdas;
- komandas dalībnieki ir attīstītas personības, kas gan profesionāli sagatavotas, gan motivētas;
- radoša pieeja darbam, veidojot un attīstot jaunas idejas, uzņemoties risku;
- sadarbība ar citām grupām

Ilgvars Forands

Priekšnoteikumi

- Projekta mērķiem jābūt skaidri definētiem, tiem pakārtotie uzdevumi un katra darbinieka personīgie mērķi ir jāizstrādā kopīgi
- Projekta komandai kopīgi jāizstrādā indikators un pārbaudes līdzekļus, pēc kuriem noteikt projekta progresu un veiksmi vai neveiksmi, izveido kontroles sistēmu
- Katram komandas dalībniekam jāzina kā norit projekts un kādi viņa paša sasniegumi konkrētajā projekta attīstības stadijā
- Katram projekta komandas dalībniekam jāapzinās organizācijas, komandas un savu personīgos ieguvumu, sasniedzot projekta mērķus
- Skaidras attiecības ar pārējo organizāciju

Komandas attīstības monitorings (I)

- *GRPI* metode (Goals, Roles, Processes, Interpersonal relationship – mērķi, lomas, procesi, attiecības)
- Periodiska komandas anketēšana
- Mērķi:
 - mēs izprotam un atbalstām projekta mērķi;
 - mēs esam noteikuši specifiskus, izmērāmus rezultātus un to prioritāro secību;
 - mums ir skaidrs kādi uzdevumi jāveic projekta mērķu sasniegšanai;
 - mēs zinām, kas ir mūsu projekta interešu grupas;
 - mēs zinām, ko interešu grupas vēlās saņemt;
 - mēs saprotam, kāpēc šis projekts viņiem ir vajadzīgs

Veicinoša komandas locekļa uzvedība

- Piedalās, sniedz idejas, nosprauž uzdevumus un mērķus
- Paļaujas un mācās uzticēties citiem komandā
- Efektīva komunikācija
- Uztver un novērtē atšķirīgas idejas
- Apsver citus viedokļus
- Atliek spriedumus
- Pacieš pārpratumus
- Meklē alternatīvas, kurām visi var piekrist
- Atbalsta un īsteno komandas lēmumus

Komandas attīstības monitorings (II)

- Lomas:
 - mēs esam vienojušies par katra lomu;
 - mēs esam vienojušies par katra atbildību;
 - mēs esam vienojušies par katra pilnvarām;
 - darbs organizēts tā, ka veicina projekta mērķu sasniegšanu;
 - darbs organizēts tā, ka maksimāli tiek izmantotas katra spējas.
- Procesi:
 - mēs zinām svarīgākos faktoros, kas nosaka projekta sekmes;
 - mēs uzmanīgi sekojam šiem faktoriem;
 - mums ir pareizs plāns,
 - katram ir skaidrs, kas viņam ir jāizdara;
 - mums ir efektīva kontroles sistēma;
 - mums ir skaidrs termiņu plāns un kādi rezultāti katrā etapā ir jāsasniedz.
- Attiecības:
 - mēs esam vienojušies par vadlīnijām, kā mēs kopā strādāsim;
 - mēs cits citam uzticamies;
 - mēs esam savā starpā atklāti;
 - mēs regulāri pārrunājam savas attiecības.

Pazīmes, ka komandā ir problēmas

- Komandas locekļi nevar īsi izstāstīt komandas misiju
- Komandas sapulces ir formālas un saspringtas
- Daudz runā par piedalīšanos, bet maz par padarīšanu
- Ir daudz runāšanas, bet maz komunikācijas
- Nepiekrišanu izsaka privātās sarunās pēc sapulces
- Formālais līderis pieņem lēmumus maz tajos iesaistot komandu
- Komanda nav atklāta, jo cits citam neuzticas
- Ir nesaskaņas par lomām un uzdevumiem
- Citi nodaļu cilvēki ir kritiski un nesadarbojas
- Komandā ir par daudz vienas lomas spēlētāju
- Komanda pēdējo 3 mēnešu laikā nav novērtējusi savu darbību

Destruktīvas komandas uzvedības piemēri

- Piekrišana visam
- Tēmas mainīšana bez paskaidrojuma
- Pļāpāšana vai nodarbošanās ar blakus lietām
- Nepamatota iebilšana vai kritizēšana
- Dusmu izpausmes
- Pārākuma vai dominances izpausmes
- Sapulču kavēšana
- Darbu termiņu kavēšana
- Bezatbildīga darbošanās
- Nepiedalīšanās lēmuma pieņemšanā
- Nenopietna attieksme

PALDIES 😊