
GENEROLO JONO ŽEMAIČIO LIETUVOS KARO AKADEMIJA

Borisas Melnikas
Rasa Smaliukienė

STRATEGINIS VALDYMAS
Mokomoji knyga

Vilnius 2007

UDK 65. 012. (075.8)
	 Me-126
	

Generolo Jono Žemaičio Lietuvos karo akademijos Vadybos katedros pro-

fesoriaus Boriso Melniko ir docentės Rasos Smaliukienės parengtoje vadybos

bakalauro studijoms skirtoje mokomojoje knygoje „Strateginis valdymas“

nagrinėjami bendrieji strateginio valdymo teorijos klausimai, svarbūs tobu-

linant valstybinių ir kitų organizacijų valdymą.

Atsakingoji redaktorė
doc. dr. Dalia Prakapienė

Recenzavo
prof. dr. Eugenijus Chlivickas ir doc. dr. Antanas Lubys

© Borisas Melnikas, 2007
© Rasa Smaliukienė, 2007

© Generolo Jono Žemaičio
Lietuvos karo akademija, 2007

ISBN 978 – 9955 – 423 – 65 – 2

�Generolo Jono Žemaičio Lietuvos karo akademija

TURINYS

I. STRATEGINIO VALDYMO TEORINIAI PAGRINDAI..6

Strategijos ir strateginio valdymo samprata...6

Kokybinių pokyčių ir ilgalaikiškumo samprata rengiant ir
įgyvendinant strateginius sprendimus...9

Strateginių sprendimų subjektai ir objektai ...11

Strateginio valdymo studijos vadybinio ugdymo sistemoje.......................21

II. STRATEGINIO ORGANIZACIJOS VALDYMO METODIKA..............................23

Strateginio valdymo esmė...23

Strateginis valdymo procesas...29

Strateginė organizacijos orientacija...38

Organizacijos misija..38

Organizacijos vizija...39

Vizijos ir misijos savitarpio įtaka...41

Organizacijos strateginiai tikslai...42

Strateginė situacijos analizė..45

Išorinės aplinkos analizė...45

Vidaus situacijos analizė: ištekliai ir strateginiai pranašumai..............55

Strateginiai organizacijos sprendimai ..68

Problemų sprendimo procesas..69

Strateginės alternatyvos...73

Organizacinės valdymo struktūros...76

Organizacinė struktūra ir jai įtakos turintys veiksniai............................76

Organizacinių struktūrų ypatumai..77

�

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Organizacinių struktūrų tipai..78

Strateginis vadovavimas ir kontrolė...89

Strateginis vadovavimas ...89

Strateginė kontrolė ...93

Literatūra..97

�

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

Įvadas

Šiuolaikinėmis globalizacijos, socialinės ir ekonominės raidos, tech-

nologijų pažangos internacionalizavimo sąlygomis sparčiai formuojantis

žiniomis grindžiamai visuomenei ir žinių ekonomikai itin padidėjo strate-

ginio valdymo ir strateginių sprendimų reikšmė.

Strateginio valdymo plėtra, strateginių sprendimų pagrįstumo ir patiki-

mumo didinimas tampa lemiamais pažangos veiksniais visose šiuolaikinės

visuomenės gyvenimo srityse. Nuo gebėjimo parengti ir tinkamai įgyven-

dinti įvairioms visuomenės gyvenimo, veiklos ir raidos sritims aktualias stra-

tegijas priklauso, ar sėkmingai bus reaguojama į daugybę naujų iššūkių ir

laiku atliekama būsimų pavojų ir grėsmių prevencija, ar efektyviai spren-

džiamos tiek esamos, tiek ateityje galinčios kilti problemos. Ypač pažymė-

tina, jog remiantis strateginiais sprendimais nustatomos naujos mokslinių

tyrimų kryptys, pasirenkami nauji investicijų objektai ir apibrėžiami nauji

tikslai, nukreipiantys tinkama linkme visuomenės raidą siekiant ekonomi-

nės gerovės, socialinės ir ekologinės saugos, kultūros suklestėjimo: tai reiš-

kia, kad visuomenės gebėjimas parengti ir įgyvendinti veiksmingus strate-

ginius sprendimus bei plėtoti strateginį valdymą daugeliu požiūrių lemia

galimybes nuolat gerinti gyvenimo kokybę ir sėkmingai spręsti vis sudėtin-

gesnes socialines, ekonomines ir technologijų pažangos problemas.

Galima teigti, jog gebėjimų, reikalingų strateginiam valdymui plėtoti,

ugdymas yra esminis prioritetas įvairiose universitetinių studijų pakopose.

Dėl šios priežasties strateginio valdymo studijoms turi būti skiriamas ypa-

tingas dėmesys.

�

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

I . S T R AT E G I N I O VA L D Y M O T E O R I N I A I PA G R I N D A I

Strategijos ir strateginio valdymo samprata

Šiuolaikinėmis globalizacijos, socialinės ir ekonominės raidos, technologi-
jų pažangos internacionalizavimo, taip pat žiniomis grindžiamos visuomenės
kūrimo bei jos tolesnės plėtros sąlygomis gebėjimas rengti ir įgyvendinti efek-
tyvias raidos ir plėtros strategijas tampa esminiu sėkmės veiksniu. Šis teiginys
gali būti laikomas universaliu, kadangi galioja visais politinės, socialinės, eko-
nominės, technologijų raidos ir pažangos atvejais: bet kuris bet kurioje srityje
veikiantis veiklos subjektas, gebantis parengti ir įgyvendinti konkrečioje situa-
cijoje tinkamiausią strategiją, visada turi daugiau galimybių gauti didesnį efek-
tą, nei būtų gavęs, jei tokios strategijos neturėtų ar nepajėgtų įgyvendinti.

Gebėjimas parengti ir įgyvendinti konkrečioje situacijoje tinkamiausią
strategiją – kaip esminė sėkmės prielaida – reikalauja, kad būtų adekva-
čiai suprantamos pagrindinės sąvokos, atskleidžiančios strategijų rengi-
mo ir įgyvendinimo esmę. Visų pirma turi būti suvokiama:

- kas yra strategija?
- kas yra strategijų rengimas ir įgyvendinimas?
- kas yra subjektas, rengiantis ir įgyvendinantis strategiją?
- kas tai yra konkrečioje situacijoje tinkamiausia strategija?
- kokiais atvejais galima teigti, kad turint tinkamą strategiją ir gebant

ją įgyvendinti galima gauti papildomą efektą ir pasiekti, kad veikla būtų
sėkminga?

Šių sąvokų samprata gali būti vertinama kaip pagrindas atskleidžiant ir
strateginio valdymo sąvokos prasmę.

Beje, tiek šiuolaikinėse teorijose, tiek daugialypėje vadybos praktikoje mi-
nėtosios sąvokos apibūdinamos gana skirtingai. Atsižvelgiant į aktualijas, bū-
dingas šiuolaikinėms globalizacijos, socialinės ir ekonominės raidos bei tech-
nologijų pažangos internacionalizavimo, žiniomis grindžiamos visuomenės
kūrimo ir plėtros sąlygoms, galima teigti, kad šios sąvokos turėtų būti apibū-
dinamos stengiantis užtikrinti jų apibrėžimų universalumą ir tinkamumą vi-
sais politinės, socialinės ir ekonominės raidos, technologijų pažangos plėtros
atvejais visose šiuolaikinei visuomenei būdingų subjektų veiklos srityse.

�

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

Atsižvelgiant į apibrėžimų universalumo nuostatą galima rekomen-
duoti esminius sąvokų, reikšmingų suvokiant strategijų, jų rengimo ir įgy-
vendinimo prasmę, apibrėžimus. Tarp šių sąvokų svarbiausios yra šios:

- strategija – tai valdymo sprendimas (kompleksinis valdymo spren-
dimas, valdymo sprendimų visuma arba šių sprendimų kompleksas)
tam tikros sistemos problemoms spręsti, kokybiniams pačios sistemos
pokyčiams skatinti ar padėti jai prisitaikyti prie kokybiškai naujų aplin-
kos ar kitų sąlygų, numatant dabartinės problemiškos būsenos pokytį
– perėjimą į kokybiškai naują būseną, kad nekiltų problemų, būdingų
šiai sistemai dabartiniu metu (tokia strategijos samprata reiškia jos, kaip
valdymo sprendimo ar sprendimų, orientavimą į dabartinės būsenos ko-
kybinius pokyčius bei į neproblemišką, palyginti su ankstesne, būseną);

- strategijos rengimas ir įgyvendinimas – tai valdymo sprendimo ar
sprendimų tam tikros sistemos problemoms spręsti, jos kokybiniams
pokyčiams, pasirengimo jiems ir jų įgyvendinimo procesui, apiman-
čiam visą ciklą – nuo sprendimo idėjos iki sprendimo rezultatų (tokia
strategijos rengimo ir įgyvendinimo samprata išreiškia strategijos
nuostatas, numatančias galimybę sprendimų rengimą ir įgyvendini-
mą sujungti į vieną nedalomą tęstinį procesą, kurio metu ankstesni
sprendimų variantai galėtų būti koreguojami, pritaikant juos prie re-
aliu laiku nenutrūkstamai vykstančių pokyčių ir orientuojantis į nenu-
trūkstamai atsinaujinančias idėjas bei požiūrius į problemas), skatinti;

- subjektas, rengiantis ir įgyvendinantis strategiją, – tai fizinis as-
muo ar bet kurio tipo organizacija, kurie įgyvendindami valdymo
sprendimus rodo savo požiūrį į sistemos problemas ir jų sprendimą,
į jos neproblemišką būseną ir kokybinius pokyčius, taip pat įgyven-
dina savo interesus sistemos kokybinių pokyčių priemonėmis (tokią
strategiją rengiančio ir įgyvendinančio subjekto samprata reiškia,
kad jos turinį visada formuoja subjektas, įgyvendinantis savo intere-
sus, tikslus bei vertybines orientacijas ir išreiškiantis savo gebėjimą
suvokti sistemos situaciją per subjektyvių vertinimų prizmę);

�

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

- konkrečioje situacijoje labiausiai tinkama strategija – tai strategijoje
įkūnytų valdymo sprendimų variantas, skirtas sistemos problemoms
spręsti ir neproblemiškai būsenai sukurti bei kokybiniams pokyčiams
palankiausiomis sprendimų subjektui sąlygomis (tokia tinkamiausios
strategijos samprata išreiškia valdymo sprendimų daugiavariantišku-
mo ir optimizavimo galimybę, atitinkančią subjekto interesus ir jo nu-
statytus bei pasirinktus kriterijus) skatinti;

- tinkama ir sėkmingai įgyvendinama strategija kaip priemonė pa-
pildomam efektui gauti bei sėkmingos veiklos prielaida – tai gebėjimas
bet kurioje situacijoje gauti papildomos naudos dėl to, kad adekvačiai
įvertinamos tuo metu atsirandančios galimybės, leidžiančios subjek-
tui įgyvendinti savo interesus, taip pat dėl to, kad, tinkamai parengus
ir įgyvendinus atitinkamus valdymo sprendimus, sugebama jomis pa-
sinaudoti: šis gebėjimas atsiskleidžia visais tais atvejais, kai subjektas,
suvokiantis savo aktualią problemą, atitinkamai reaguoja į situaciją
priimdamas ir įgyvendindamas tam tikrus valdymo sprendimus (tokia
samprata išreiškia strategijos, kaip valdymo sprendimo ar sprendimų,
tinkamumo ir efektyvumo reikšmingumą ir parodo paties subjekto vai-
dmenį priimant ir įgyvendinant valdymo sprendimus, kuriais siekiama
kokybinių pokyčių subjekto veikiamose sistemose ir kartu pašalinti
subjektui trukdančias kliūtis, t.y. išspręsti aktualias problemas).

Šiuo požiūriu remiantis nurodytų sąvokų apibūdinimu gali būti api-
brėžiama strateginio valdymo sąvoka. Prisiminus, kad bendruoju atveju
valdymo sąvoka gali būti apibrėžiama kaip tam tikro subjekto, siekiančio
įgyvendinti savo interesus, kryptingas poveikis tam tikram objektui, galima
teigti, kad strateginio valdymo sąvoka gali būti apibrėžta taip: strateginis
valdymas – tai tam tikro subjekto veikla kryptingai darant įtaką tam tikriems
objektams, kai siekiama pašalinti trūkumus (išspręsti aktualias problemas),
sukurti neproblemiškas situacijas bei paskatinti veikiamų objektų kokybinius
pokyčius, numatant šioje veikloje nuolat organizuoti į kokybinius pokyčius
orientuotų valdymo sprendimų rengimo ir įgyvendinimo ciklus.

�

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

Matant, kad šiame apibrėžime pabrėžiami kokybiniai pokyčiai ir kad
šių pokyčių rengimas ir įgyvendinimas arba jų padariniai dažniausiai yra
ilgalaikiai, galima pažymėti tiek strategijų, kaip valdymo sprendimų, tiek
strateginio valdymo kaip veiklos orientavimo į ilgalaikiškumą svarbą: ir
strategijų įgyvendinimo, ir strateginio valdymo kaip veiklos laikotarpiai
subjektų suvokiami kaip ilgi (dėl to, kad subjektai strategijų rengimo ir
įgyvendinimo laikotarpių trukmę vertina pagal įprastinei savo veiklai at-
likti reikalingo laiko etalonus: palyginti su tokiais etalonais, strategijų ren-
gimo ir įgyvendinimo laikotarpiai suvokiami kaip ilgalaikiai).

Labai svarbus strateginio valdymo kaip veiklos ypatumas tai, kad val-
dymo pagrindas yra strategija: valdymo veiksmai grindžiami strateginiais
sprendimais, kurių rengimas ir įgyvendinimas sudaro strateginio valdymo
veiklos turinį. Be to, remiantis strategija siekiant kokybinių pokyčių kartu
skatinami ir valdomųjų bei veikiamųjų sistemų, objektų ir situacijų raidos,
pažangos, tobulėjimo bei kiti kaitos procesai.

Atsižvelgiant į tai, kad strategijų, kaip valdymo sprendimų, ir strategi-
nio valdymo, kaip veiklos, sąvokų apibrėžimuose pabrėžiama kokybinių
pokyčių ir ilgalaikiškumo reikšmė, tikslinga šiuo aspektu išsamiau aptarti ir
strateginio sprendimo sampratą.

Kokybinių pokyčių ir ilgalaikiškumo samprata
rengiant ir įgyvendinant strateginius sprendimus

Strategijos turinį sudarantys valdymo sprendimai gali būti laikomi
strateginiais sprendimais.

Esminis strateginių sprendimų požymis – jų orientavimas į jų veikiamų
sistemų bei objektų kokybinius pokyčius, taip pat šių sprendimų rengimo ir
įgyvendinimo ar jų padarinių ilgalaikiškumas. Suvokiant šio požymio reikš-
mę reikėtų išsamiau apibūdinti kokybinių pokyčių ir ilgalaikiškumo sąvokas.

Kokybiniais pokyčiais laikytini tokie tam tikros sistemos, objekto ar situa-
cijos pasikeitimai, dėl kurių sistema, objektas arba situacija įgyja naujų savy-
bių ir požymių, arba kai susidaro iš esmės naujas savybių ir požymių, būdingų
šiai sistemai, objektui ar situacijai, rinkinys. Kokybinių pokyčių faktą daž-

10

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

niausiai patvirtina atsiradęs poreikis įvesti naujas sąvokas ir naujus terminus
arba apibrėžimus naujų savybių bei požymių esmei apibūdinti.

Kokybinių pokyčių rezultatas – nauja sistemos, objekto ar situacijos
kokybė, išreiškianti pačios sistemos, objekto ar situacijos originalumą, pa-
lyginti su ankstesne sistema, objektu ar situacija pagal ankstesnę kokybę
išreiškiančius kriterijus.

Kokybiniai pokyčiai paprastai pasižymi tuo, kad jiems įgyvendinti reikia
ilgo laikotarpio arba jų rezultatai juntami ilgai. Dėl šios priežasties strateginiai
sprendimai, nukreipti į kokybinius pokyčius, neišvengiamai yra ilgalaikiai.

Strateginių sprendimų orientaciją į ilgalaikiškumą išreiškia tokiais
sprendimais apibrėžiama juos priimančių, rengiančių ir įgyvendinančių
subjektų veiklos ilgalaikė perspektyva: tokiais sprendimais dažniausiai api-
brėžiami subjektų veiklos transformavimo pereinant į kitą kokybinę pakopą
ciklai, kurie, palyginti su subjektų veiklai atlikti reikalingo laikotarpio tru-
kme, trunka ypač ilgai.

Kokybiniai pokyčiai ir orientavimasis į ilgalaikiškumą – esminiai požymiai,
išreiškiantys strateginių sprendimų išskirtinumą, rodo ir tai, kad kiekviena
strategija neišvengiamai turi būti unikali, naujoviška (inovatyvi), kiekvieno
strateginio sprendimo turinyje turi būti akumuliuotos naujos idėjos, tad pats
strateginis sprendimas turi būti unikalus, vienintelis ir nepakartojamas. Beje,
pastarojo teiginio pagrįstumą lemia tai, kad naujos kokybės formavimas jau
pats savaime reiškia naujovių įgyvendinimo (plėtros) procesą ir gali vykti tik jų
pagrindu: strateginiai sprendimai, nukreipti į kokybinius pokyčius, neišven-
giamai turi būti naujoviški (nauji), kartu ir unikalūs.

Iš išdėstytų teiginių galima padaryti labai svarbią išvadą: subjektai,
priimantys, rengiantys ir įgyvendinantys strateginius sprendimus, turi
būti pajėgūs kurti, skatinti, skleisti ir įgyvendinti naujoves (inovacijas), ne-
tradicines, nestandartines idėjas ir planus. Tai rodo, kad orientacija į koky-
binius pokyčius ir ilgalaikiškumą, kaip į strateginio valdymo požymius,
kartu reiškia ir tam tikrus naujoviškumo, kūrybingumo bei unikalumo rei-
kalavimus, keltinus strateginiame valdyme dalyvaujantiems subjektams.
Beje, šis teiginys ypač reikšmingas šiuolaikinėmis globalizacijos, sociali-
nės ekonominės raidos ir technologijų pažangos internacionalizavimo,
taip pat žiniomis grindžiamos visuomenės plėtros sąlygomis.

11

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

Strateginių sprendimų subjektai ir objektai

Strateginis valdymas – tai tam tikrų socialinių ekonominių sistemų val-
dymo subjektų, kryptingai veikiančių savo valdomas sistemas, objektus ir
situacijas, veikla. Tai reiškia, kad siekiant suvokti strateginio valdymo esmę
tikslinga išsamiau aptarti strateginiame valdyme dalyvaujančių subjektų,
jų veikiamų sistemų ir objektų sąveiką.

Strateginis valdymas, kaip žinoma, yra valdymo bendrąja prasme atmai-
na. Tai reiškia, kad strateginio valdymo, kaip ir valdymo apskritai, bendroje
sistemoje gali būti išskirti valdantysis ir valdomasis posistemiai. Suvokiant,
jog bendroji sistema, kurioje vyksta valdymas, paprastai yra tam tikra so-
cialinė ekonominė struktūra, galima teigti, kad valdantysis posistemis gali
būti sutapatinamas su strateginio valdymo subjektu, o valdomasis – su stra-
teginio valdymo objektu: valdymo subjektas yra fizinis asmuo arba tam ti-
kra organizacija, kuri valdo, o valdymo objektas – valdomi fiziniai asmenys,
tam tikra organizacija, kitokia sistema, tam tikra situacija, taip pat sociali-
nę, ekonominę ar kitokią aplinką išreiškianti sistema.

Taigi, svarstant strategijos bei strateginio valdymo prasmę, visų
pirma turi būti aiškiai atsakyta į šiuos klausimus:

- Kokioje socialinėje ekonominėje ar kitokioje sistemoje vyksta strategi-
nis valdymas, kokia šios sistemos vidinė struktūra ir aplinka, kokią įtaką ta
aplinka daro pačiai sistemai?

- Kas yra strateginio valdymo subjektas, kokia jo padėtis visoje socialinėje
ekonominėje ar kitoje sistemoje, kurioje vyksta strateginis valdymas? Kaip
šis subjektas gali būti apibrėžtas ir nustatytas? Jei šis subjektas organizacija,
kokia šios organizacijos vidinė struktūra ir kaip joje priimami sprendimai?

- Kas yra strateginio valdymo objektas, kokia šio objekto padėtis socia-
linėje ekonominėje sistemoje, kurioje vyksta strateginis valdymas, kaip šis
objektas sąveikauja su kitais visos sistemos elementais ir su jos aplinka?
Kaip strateginio valdymo objektas gali būti apibrėžtas ir nustatytas? Kokia
šio objekto, kaip sistemos ar organizacijos, vidinė struktūra?

- Ar strateginio valdymo subjektas yra valdomosios sistemos ar objekto
viduje (tokiu atveju subjektas gali būti laikomas vidiniu), ar strateginio val-

12

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

dymo subjektas valdomosios sistemos ar objekto atžvilgiu yra išorinis (to-
kiu atveju subjektas gali būti laikomas išoriniu), kitaip tariant, ar strategi-
nio valdymo objektas valdomas, o situacija veikiama iš vidaus ar išorės? Jei
valdant pasireiškia tiek vidiniai, tiek išoriniai poveikiai, kurie iš jų vyrauja?

Šie klausimai rodo, kad strateginio valdymo srityje turi būti labai griež-
tai apibrėžti strateginio valdymo subjektai ir objektai. Tais atvejais, kai su-
bjektas priklauso objekto sistemai (reiškiasi kaip vidinis), tarsi vyksta siste-
mos savireguliacija, t.y. strateginis valdymas įgyja savivaldos pavidalą. Tais
atvejais, kai subjektas veikia objekto sistemos išorėje (reiškiasi kaip išorinis),
strateginis valdymas valdomąją sistemą veikia iš išorės. Beje, realiame
gyvenime, strategiškai valdant įvairias socialines ekonomines ir kitokias
sistemas, labai dažnai dera išorinis valdymas ir savireguliacija, išreiškiantys
tiek vidinių, tiek išorinių kokybinės kaitos veiksnių sąsają ir rodantys, kad
realūs strateginio valdymo subjektai paprastai yra orientuoti į tam tikrą kie-
kvienai sistemai būdingų vidinių ir išorinių interesų darną.

Pažymėtina taip pat ir tai, kad tam tikram konkrečiam objektui parengta ir
įgyvendinta strategija gali apimti tik tam tikras šio objekto kokybinės kaitos pu-
ses: šiuo požiūriu strategija gali būti suvokiama kaip valdymo sprendimas, orien-
tuotas į tam tikro pobūdžio ar tam tikros paskirties kokybinius pokyčius, kurie ga-
lėtų būti būdingi valdomajai sistemai ar objektui. Tai reiškia, kad tas pats objektas
gali pasižymėti skirtingais strateginio valdymo ypatumais – dalykais: šiuo atveju
strateginio valdymo dalyko sąvoka apibrėžtina kaip objektui ar jo raidai būdinga
veiklos ar pokyčių sritis, į kurią orientuojami strateginiai sprendimai. Labai svarbu
ir tai, kad tokių dalykų, kuriais apibrėžiamos strateginių sprendimų (valdomųjų
sistemų ar objektų raidai ir veiklai reguliuoti) sritys, gali būti labai įvairių, o tiems
patiems objektams skirtos strategijos gali skirtis būtent savo orientacija į skirtin-
gus dalykus: šia prasme gali būti skiriamos tiek specializuotos (netgi labai siau-
ros specializacijos) strategijos, skirtos tik pavienėms tam tikro objekto raidos ar
veiklos sritims, tiek kompleksinės strategijos, kurių strateginiai sprendimai apima
valdomosios sistemos ar objekto kaitą kompleksiškai, traktuojant tokią sistemą
ar objektą kaip visumą, kuriai būdingi tų veiklos ir raidos sričių ypatumai.

Iš išdėstytų teiginių matyti, kad strategijų rengimas ir įgyvendinimas
– labai sudėtingas procesas, kurį, norint atitinkamai suvokti, jau pradinėse
jo fazėse turi būti labai aiškiai apibrėžti subjektai, objektai ir dalykai. Beje,
atsižvelgiant į objektų ir dalykų įvairovę, galima teigti, kad orientacijos

13

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

prasme strategijos gali būti dvejopos:
- tam tikros sistemos, objekto ar situacijos kokybinių pokyčių (kaitos)

kaip proceso strategijos,
- tam tikros sistemos, objekto ar situacijos kokybinių pokyčių rezultatų

pasiekimo strategijos.
Pirmuoju atveju tai strategija, nukreipta į sprendimus pokyčiams, kaip

raidos, pažangos, tobulėjimo, nepertraukiamo prisitaikymo prie besikei-
čiančių sąlygų ir aplinkybių procesui, užtikrinti. Antruoju – tai strategija
konkretiems rezultatams pasiekti. Kartu pažymėtina, kad abiem atvejais
strategijos rengimo ir įgyvendinimo procesui, kaip sudėtingam daugia-
etapiam vyksmui, taikomi iš esmės tie patys reikalavimai, tarp kurių ypač
pabrėžtina tai, kad strategija pradedama rengti, kai vienareikšmiškai api-
brėžiami strateginių sprendimų subjektai, objektai ir dalykai.

Strateginių sprendimų rengimo ir įgyvendinimo procesas

Strateginių sprendimų rengimas ir įgyvendinimas – sudėtingas dau-
giaetapis procesas, pasižymintis tiek tęstinumu bei nenutrūkstamumu,
tiek ir įvairių vidinių ciklų raiškos ypatumais.

Strateginių sprendimų rengimo ir įgyvendinimo proceso tęstinumą ir ne-
nutrūkstamumą rodo strateginius sprendimus priimančio, rengiančio ir įgy-
vendinančio subjekto tęstinė ir nenutrūkstama veikla strateginio valdymo
srityje: rengiant ir įgyvendinant kiekvieną strateginį sprendimą susidaro arba
yra sudaromos prielaidos naujai problemiškai situacijai susiklostyti, o tai le-
mia būtinybę parengti ir įgyvendinti naują strateginį sprendimą. Be to, labai
dažnai įgyvendinant priimtą strateginį sprendimą paaiškėja naujų aplinkybių,
reikalaujančių pakoreguoti arba net iš esmės pakeisti priimtą, tačiau dar neįgy-
vendintą strateginį sprendimą: tokiais atvejais galima teigti, jog strateginių
sprendimų rengimas ir įgyvendinimas tampa nenutrūkstamu procesu, kurio
metu priimti sprendimai nėra įgyvendinami būtent taip, kaip iš pradžių buvo
numatyta, o įgyvendinant ankstesnius sprendimus priimami juos papildan-
tys, patikslinantys arba pataisantys nauji strateginiai sprendimai.

Strateginių sprendimų rengimas ir įgyvendinimas gali būti suvokiamas
kaip vientisas procesas, kai sprendimams parengti ir įgyvendinti skirti veiks-

14

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

mai yra tarpusavyje susipynę, atliekami lygiagrečiai, taip pat kartojamais ci-
klais. Dėl to logiška teigti, kad išskirti atskirus šio proceso etapus galima tik
sąlygiškai: kartu pažymėtina, kad pagrindiniai strateginių sprendimų rengi-
mo ir įgyvendinimo, kaip vientiso proceso, etapai vis dėlto gali būti išskirti ir
išryškinti, nes būtini strateginiam valdymui kaip veiklai būdingi elementai.

Svarbiausiais laikytini strategijos rengimo ir strategijos įgyvendinimo ci-
klo, kaip vientiso proceso, etapai. Strategijos rengimo ciklo etapai yra šie:

2. Valdomajai sistemai ar objektui būdingos vizijos nustatymas. Šia-
me etape suformuojamas valdomajai sistemai ar objektui būdingos
siektinos (idealios) neprobleminės būsenos modelis. Šio modelio esmė
– apibrėžti nauja kokybe pasižyminčią valdomosios sistemos ar objekto
būseną bei situaciją, kuri turėtų būti būdinga šiai sistemai ar objektui
įgyvendinus strateginį sprendimą. Esminis nauja kokybe pasižyminčios
sistemos, objekto ar situacijos požymis turi būti tai, kad, įgyvendinus
strateginį sprendimą, nebelieka ankstesnių problemų: galima teigti, kad
strateginis sprendimas yra skirtas neprobleminei būsenai ar situacijai
(suvokiant būseną ar situaciją kaip neprobleminę, palyginti su ankstes-
nėmis problemomis) sukurti. Išsprendus ankstesnes problemas susida-
ro prielaidos valdomoje sistemoje, objekte ar situacijoje pasireikšti nau-
joms savybėms, išryškėti naujiems požymiams, o tai liudija, kad sukurta
nauja kokybė: šia prasme pabrėžtina, jog vizija apibūdina siektiną idealą,
kuris gali būti pasiektas kaip strategijos rezultatas.

1. Valdomajai sistemai ar objektui būdingų spręstinų problemų išryškini-
mas, nustatymas ir įvertinimas. Šiame etape apibrėžiami pokyčių poreikiai,
kuriuos lemia realios situacijos neatitiktis tiems standartams, normoms ir
idealams, į kuriuos orientuotos subjekto nuostatos. Be to, kartu aiškiai ir
vienareikšmiškai apibrėžiamas strateginio sprendimo objektas ir griežtai
nustatomos veiklos sritys, sistemos ir jų posistemiai, kuriems turėtų būti
daromas kryptingas poveikis, padedantis įgyvendinti strateginį sprendi-
mą. Todėl suformuluojamos konkrečiam objektui priskirtinos problemos
ir kartu numatomos būsimos strategijos gairės: priskyrus konkrečias pro-
blemas konkrečiam objektui, galima programuoti veiksmų, skirtų šioms
problemas spręsti atitinkamo objekto mastu, kryptingumą.

15

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

3. Misijos nustatymas. Šiame etape apibrėžiama strateginių sprendimų su-
bjekto paskirtis ir nustatomos valdymo subjekto gebėjimų kryptingai veikti val-
domą sistemą ar objektą ribos, t. y. subjekto funkcionalumo ribos, nusakančios
jo galias veiklos strateginio valdymo srityje: funkcionalumo ribos leidžia nusa-
kyti, kokie yra realūs subjekto gebėjimai įgyvendinti valdomosios sistemos ar
objekto viziją ir vizijos pavidalu pateiktą siektiną idealą. Ypač pažymėtina, kad
nustatant misiją turi būti orientuojamasi į tai, kad subjekto gebėjimai būtų
apibrėžti atsižvelgiant į subjekto turimus išteklius, sąlygas, leidžiančias efekty-
viai juos panaudoti, subjekto galimybes sukurti savo veiklai palankią aplinką:
nustatant misiją turi būti siekiama, kad subjektas parengtų tokią strategiją,
kurią galėtų realiai įgyvendinti savo jėgomis, arba turėtų galimybių pritraukti
veikiamus vykdytojus, kurie visiškai įvykdytų jo sprendimus (šia prasme pa-
žymėtina, kad tinkamai nustatyta misija – esminė prielaida užtikrinti strategi-
nių sprendimų realumą ir jų praktinio įgyvendinimo galimybes).

4. Tikslų sistemos („tikslų medžio“) sudarymas. Šiame etape sudaroma
grandinė tikslų, kurie turi būti iškelti ir pasiekti, kad būtų įgyvendintas vizi-
jos pavidalu išreikštas siektinas idealas. Ši tikslų grandinė iš esmės apibūdi-
na tikslų ir veiksmų, kuriais jų siekiama, eiliškumą, taip pat tikslų sąsajų ir jų
siekiant sukuriamų (atsirandančių) technologinių priklausomybių schemą:
ji parodo ir visas subjekto veiklos kryptis, kuriomis turi būti užtikrinamas
„perėjimas“ iš dabartinės padėties, būdingos valdomajai sistemai ar objek-
tui, į tą padėtį, kuri atitiktų vizijos pavidalu išreikštą siektiną idealą. Tikslų
grandinėje numatomi tikslai turi būti tokie, kad valdymo subjektas būtų
pajėgus juos įgyvendinti ir kad jie atitiktų nustatytą misiją.

5. Priemonių, skirtų tikslams įgyvendinti, rengimas. Šiame etape ren-
giamos konkrečios priemonės, skirtos kiekvienam tikslų grandinėje nu-
matytam tikslui pasiekti. Svarbu pažymėti, kad šios priemonės yra labai
įvairialypės: jos taikomos kiekvienam tikslui reikalingiems ištekliams
gauti, sąlygoms juos efektyviai panaudoti sudaryti, tikslams pasiekti
palankiai aplinkai sukurti. Rengiant šias priemones daroma prielaida,
kad kompleksinis jų įgyvendinimas turi visiškai užtikrinti, jog bus pasiek-
tas galutinis tikslas ir įgyvendintas siektinas idealas.

Visi šie etapai ir sudaro strategijos rengimo ciklą.

16

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Pasibaigus paskutiniam strategijos rengimo ciklo etapui paprastai pra-
sideda strategijos įgyvendinimo ciklas, kurio svarbiausi etapai yra šie:

1. Strategijai įgyvendinti reikalingos taktikos rengimas, numatant pa-
rengti strategijos įgyvendinimo planą, kuriame būtų pateikta visa stra-
tegijos įgyvendinimo technologija, strategijai įgyvendinti reikalingų dar-
bų ir veiksmų organizavimo, taip pat jos įgyvendinimo eigos stebėsenos
(monitoringo) sistema bei priemonės, kuriomis galima greitai koreguoti
strateginius sprendimus pagal situacijos pokyčius ir naujas aplinkybes,
galinčias išryškėti strategijos įgyvendinimo metu. Šiame etape turi būti
sukurta strategijai įgyvendinti reikalinga organizacinė infrastruktūra,
užtikrinanti tinkamą strategijos įgyvendinimo darbų ir veiksmų valdy-
mą. Beje, šis etapas gali būti laikomas organizaciniu-taktiniu strateginių
sprendimų įgyvendinimo ciklo etapu.

2. Tiesioginio strategijos priemonių įgyvendinimo etapai, kurių metu
atliekami visi darbai ir taikomi ankstesniuose strategijai parengti skirtuo-
se etapuose numatyti veiksniai.

3. Strategijos priemonių įgyvendinimo analizei ir prognozavimui skirti
etapai, kurių metu nagrinėjama strategijos įgyvendinimo eiga ir progno-
zuojami naujos kuriamos situacijos ypatumai.

4. Strategijos priemonių ir prireikus esminių strateginių sprendimų ko-
regavimo etapai, kurių metu iš naujo įvertinami ankstesni sprendimai,
koreguojami atskiri arba net visi tolesni tikslai ir atitinkamai pagal šias
pataisas patikslinamos, papildomos arba naujai parengiamos numaty-
tiems tikslams pasiekti skirtos priemonės.

 Šie strategijos įgyvendinimo ciklo etapai gali kartotis įvairiu nuose-
klumu. Tai priklauso nuo konkrečių sąlygų ir aplinkybių, susiklostančių
įgyvendinant tam tikrą strategiją.

Apibendrinant išdėstytus teiginius galima pažymėti, kad strateginių
sprendimų rengimo ir įgyvendinimo procesas yra ne kas kita, kaip strategi-

17

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

nio valdymo subjekto ir šio subjekto valdomos sistemos, objekto ar jo veikia-
mos situacijos tarpusavio pokyčių procesas: įgyvendinant strategiją ne tik
vyksta valdomosios sistemos, objekto ar situacijos kokybiniai pokyčiai,
bet ir paties subjekto nuostatų, interesų ir tikslų kaita, lemianti įgyven-
dinant subjekto parengtą strategiją galinčius pasikeisti jo paties priimtus
strateginius sprendimus. Tai reiškia, kad strategijos rengimo procesas gali
būti suvokiamas ir kaip subjekto bei jo valdomos sistemos, objekto ar vei-
kiamos situacijos abipusės sąveikos ir šios sąveikos pokyčių procesas, rodan-
tis nenutrūkstamą raidą ir tobulėjimą. Šia prasme galima teigti, jog strate-
ginis valdymas, kaip veikla, yra neatskiriama įvairių socialinių ekonominių
sistemų raidos, pažangos ir tobulėjimo dalis: strateginio valdymo veikla
rodo įvairių socialinių ekonominių ir kitokių sistemų gebėjimą reaguoti į
savo aplinkos pokyčius, laiku spręsti savo problemas, „švelninti“ nepalan-
kius padarinius tų pokyčių, kurie vyksta tiek viduje, tiek ir aplinkoje, taip
pat kryptingai įgyvendinti prevencines apsaugos nuo įvairių problemų,
konfliktų ir sukrėtimų priemones.

Strateginių sprendimų turinys ir struktūra

Apskritai bet kokios strategijos gali būti dvejopos: kaitos kaip pro-
ceso ir kaitos kaip rezultatų. Skirtumas tarp šių strategijų yra tas, kad
pirmuoju atveju strateginiai sprendimai nusako tam tikros sistemos,
objekto ar situacijos kaitos procesų turinį ir kryptingumą, o antruoju
– kaitos rezultatų turinį ir jiems pasiekti reikalingus veiksmus.

Kartu pažymėtina, kad abiem strategijoms būdingi tam tikri bendri stra-
teginių sprendimų turinio ir struktūros požymiai. Svarbiausia, kad jose būtų su-
jungti strateginiai sprendimai, skirti kokybiniams pokyčiams, išreiškiantiems:

- valdomosios sistemos ar objekto santykio su aplinka kaitą bei orien-
taciją į išorinės aplinkos ir išorinės aplinkos sąveikos su valdomąja sistema ar
objektu pokyčius;

- valdomosios sistemos išteklių potencialo, jos organizacinės struktūros
ir vidinės aplinkos kaitą;

- strateginio valdymo subjekto ir jo valdomos sistemos ar objekto sąvei-
kos kaitą, taip pat paties subjekto raidos ir pažangos procesą.

18

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Kokybiniai pokyčiai, išreiškiantys valdomosios sistemos ar objekto san-
tykio su aplinka kaitą, taip pat orientaciją į išorinės aplinkos ir jos sąveikos
su valdomąja sistema ar objektu pakitimus, reikšmingi, nes įgyvendinant
strateginius sprendimus turi būti:

- nustatyta subjekto pageidaujama ir siektina valdomosios sistemos
ar objekto vieta, vaidmuo, funkcijos ir reikšmingumas platesnės socialinės
ekonominės sistemos ir jos aplinkos atžvilgiu, taip pat valdomosios siste-
mos ar objekto būsimi poveikiai aplinkai bei galimi aplinkos poveikiai pačiai
sistemai ar objektui;

- užtikrinta, kad valdomosios sistemos ar objekto aplinka būtų palanki
sistemos ar objekto raidai, pažangai ir tobulėjimui ir kad pačios sistemos ar
objekto raida būtų suderinta su aplinkoje vykstančiais pokyčiais (darni);

- nustatyta valdomosios sistemos ar objekto mastu kuriamų produk-
tų ar atliekamų funkcijų racionali specializacija pačios sistemos ar objekto
aplinkos požiūriu, siekiant, kad valdomoji sistema ar objektas pasižymėtų
specializacijos racionalumu platesnės socialinės ekonominės sistemos ir
jos aplinkos mastu;

- nustatyti būsimi poreikiai tų produktų ir funkcijų, kuriuos kuriant val-
domoji sistema ar objektas būtų naudingi ir reikalingi savo aplinkai, taip
pat poreikiai naujovių (inovacijų), kurias valdomoji sistema ar objektas
ateityje galėtų kurti ir skleisti tiek savo aplinkoje, tiek platesnių socialinių
ekonominių sistemų mastu, kartu užsitikrinant sau palankias tolesnės rai-
dos ir plėtros galimybes bei lyderio tam tikrose srityse padėtį;

- užtikrinti, kad bus plėtojami valdomajai sistemai ar objektui palan-
kūs ir racionalūs partnerystės ir bendradarbiavimo ryšiai su visomis kitomis
savo aplinkos sistemomis ir objektais siekiant, jog valdomosios sistemos ar
objekto racionali specializacija būtų grindžiama racionaliais partnerystės ir
bendradarbiavimo ryšiais.

 Kokybiniai pokyčiai, išreiškiantys valdomosios sistemos išteklių potencia-
lo, organizacinės struktūros ir vidinės aplinkos kaitą, reikšmingi, nes įgyven-
dinant strateginius sprendimus turi būti:

- užtikrinta valdomosios sistemos ar objekto turimų (galimų naudoti)
išteklių kokybė, kad jų struktūra ir kokybinės charakteristikos visiškai atitiktų
pačios sistemos ar objekto paskirtį, racionalią specializaciją, funkcijas, kelia-
mus raidos ir pažangos tikslus bei pokyčių iššūkius;

19

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

- nustatyti žmonių, finansinių, materialinių, informacinių, taip pat tech-
nologinių ir kitų išteklių poreikiai, jų kokybei ir atnaujinimo procesams ke-
liami reikalavimai, apibrėžti šių išteklių šaltiniai, jų gavimo būdai ir sąlygos,
taip pat efektyvaus naudojimo galimybės;

- nustatyta racionali organizacinė struktūra, atitinkanti valdomosios
sistemos paskirtį, specializaciją ir funkcijas, taip pat naudojamų išteklių
struktūrą, jų atnaujinimo ir efektyvaus panaudojimo reikalavimus;

- nustatyti reikalavimai ir sąlygos, reikalingos palankiai vidinei aplinkai,
lemiančiai efektyvią valdomosios sistemos ar objekto raidą ir tobulėjimą,
užtikrinti,

- nustatytos sąlygos, kurios užtikrintų valdomosios sistemos ar objekto
tolesnę raidą ir tobulėjimą;

- aptartos sąlygos, kurios užtikrintų valdomosios sistemos ar objekto
tolesnę raidą, atitinkančią „nepertraukiamai besimokančios organizacijos“
sampratą, kartu įgyvendinant nuostatą, kad valdomoji sistema ar objek-
tas nuolatos bus pajėgūs prisitaikyti prie besikeičiančių aplinkos sąlygų ir
tinkamai reaguoti į naujus kylančius iššūkius.

Kokybiniai pokyčiai, išreiškiantys strateginio valdymo subjekto bei jo valdo-
mos sistemos ar objekto sąveikos kaitą, taip pat paties subjekto raidos ir pažan-
gos procesą, reikšmingi, nes įgyvendinant strateginius sprendimus turi būti:

- apibrėžta strateginio valdymo subjekto pozicija valdomosios sistemos
ar objekto atžvilgiu, nustatytos paties subjekto galios daryti įvairius valdy-
mo sprendimus ir panaudoti įvairius šių sprendimų įgyvendinimo būdus,
subjekto funkcijos reikštis tiek kaip valdomosios sistemos ar objekto atsto-
vui, įgyvendinančiam šios sistemos savireguliacijos (savivaldos) nuostatas,
tiek kaip išorinio valdymo subjektui;

- apibrėžtos valdymo sprendimų įgyvendinimo schemos, skirtos visiems
strategijos rengimo ir įgyvendinimo etapams, numatant kompleksiškai
vykdyti visas valdymo funkcijas, būdingos sprendimų rengimo, priėmimo
ir įgyvendinimo procesams;

- apibrėžtas strateginio valdymo subjektas (ir su juo sąveikaujantys
fiziniai asmenys ar organizacijos) kaip organizacija, numatant nustatyti
strateginių sprendimų rengimo ir įgyvendinimo procesų dalyvių interesus,
tikslus, funkcijas, įgaliojimus bei įsipareigojimus, be to, šių interesų, tikslų,
funkcijų, įgaliojimų ir įsipareigojimų kaitą;

20

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

- apibrėžta strateginio valdymo subjekto ir jo valdomos sistemos ar
objekto sąveika bei šios sąveikos kaita, taip pat strateginio valdymo su-
bjekto sąveika su kitais jo aplinkoje veikiančiais subjektais ir sistemomis, be-
sireiškiančiomis valdomosios sistemos ar objekto aplinkoje, įvertintas tokių
sąveikų poveikis valdomosios sistemos ar objekto raidai;

- numatytos strateginio valdymo subjekto tobulėjimo ir jo paties kai-
tos galimybės, įvertintas paties subjekto kokybinių pokyčių poveikis savo
strateginiam valdymui;

- įvertintas strateginio valdymo subjekto priimamų ir įgyvendinamų
sprendimų poveikis tiek jo tiesiogiai valdomai sistemai ar objektui , tiek šios
sistemos ar objekto aplinkai, tiek visai socialinei ekonominei sistemai, kuriai
priklauso pats subjektas ir kurioje vyksta strateginis valdymas, numatant
kompleksiškai atsižvelgti į tiesioginius ir grįžtamuosius ryšius, besireiškian-
čius visose strateginio valdymo subjekto veiklos grandyse, visuose strate-
ginių sprendimų rengimo ir įgyvendinimo etapuose.

Apibendrinant išdėstytus teiginius galima pažymėti, kad nurodytų
kokybinių pokyčių atspindys strateginiuose sprendimuose kaip tik ir iš-
reiškia pačių strateginių sprendimų turinį. Maža to, strateginių sprendi-
mų turinys paprastai pasižymi dar ir tuo, kad šių sprendimų struktūroje
visada išryškintini:

- kokybiniai valdomosios sistemos ar objekto aplinkos pokyčiai;
- kokybiniai valdomosios sistemos ar objekto vidaus pokyčiai, priorite-

tą teikiant sistemos išteklių potencialui bei organizacinei struktūrai;
- kokybiniai pokyčiai, būdingi strateginio valdymo subjektui ir jo sąvei-

kai su valdomąja sistema ar objektu bei savo veiklos aplinka.
 Tokia strateginių sprendimų turinio ir struktūros logika vertintina kaip

universali. Ja galima remtis visais atvejais, kai rengiamos ir įgyvendinamos
įvairiausių subjektų strategijos, skirtos įvairiems objektams ir dalykams.
Ši logika leidžia remtis ir tais atvejais, kai yra rengiamos ir įgyvendinamos
įvairios strategijos globalizacijos, socialinės ekonominės raidos ir techno-
logijų pažangos internacionalizavimo, žiniomis grindžiamos visuomenės
kūrimo ir plėtros sąlygomis.

21

I . S T R AT E G I N I O V A L D Y M O T E O R I N I A I PA G R I N D A I

Generolo Jono Žemaičio Lietuvos karo akademija

Strateginio valdymo studijos vadybinio
ugdymo sistemoje

Šiuolaikinėje visuomenėje keliami nauji, vis didesni ir sudėtingesni
įvairių sričių specialistų vadybinio ugdymo reikalavimai: šiuolaikinė-
mis socialinės ir ekonominės raidos, technologijų pažangos sąlygomis,
kuriantis žiniomis grindžiamai visuomenei ir žinių ekonomikai, būtent
vadybinė kompetencija tampa ypač svarbiu veiksniu, lemiančiu į visas
šiuolaikinio gyvenimo sritis integruotų žmogiškųjų išteklių panaudoji-
mo sėkmę, visų sričių specialistų aktyvios veiklos efektyvumą. Pastaroji
aplinkybė lemia būtinybę ieškoti naujų būdų užtikrinti vadybinio ugdy-
mo atitiktį naujiems reikalavimams ir gebėjimą kryptingai ir laiku tobu-
linti vadybinio ugdymo sistemas.

Kartu pastangos kryptingai ir laiku tobulinti vadybinį ugdymą rei-
kalauja sugebėti išryškinti tokio tobulinimo prioritetus. Akivaizdu, jog
tarp vadybinio ugdymo tobulinimo prioritetų ypač išskirtini tie, ku-
rie išreiškia naujus reikalavimus ir iššūkius, kylančius globalizacijos,
socialinės ekonominės raidos ir technologijų pažangos procesų interna-
cionalizavimo aplinkoje, veikiant žiniomis grindžiamos visuomenės bei
žinių ekonomikos kūrimosi aplinkybėms: šių aplinkybių nulemti nauji
reikalavimai ir iššūkiai atspindi gerokai padidėjusį strateginio valdymo
vaidmenį, o tai reiškia, kad vadybinio ugdymo sistemose vis daugiau dė-
mesio turi būti skiriama būtent strateginiam valdymui.

Galima teigti, kad strateginio valdymo studijos iš esmės yra vertinti-
nos kaip itin svarbus vadybinio ugdymo prioritetas: jos suteikia galimybę
kurti, skleisti ir panaudoti tokias vadybos žinias bei ugdyti tokius vady-
binius įgūdžius ir gebėjimus, kurie reikalingi kiekvienam vadybinėje vei-
kloje dalyvaujančiam specialistui, ypač vadovui, jei jo vadybinė veikla yra
orientuota į šiuolaikines globalizacijos, internacionalizavimo bei žiniomis
grindžiamos visuomenės sąlygas. Strateginio valdymo studijų turinys, ko-
kybė ir efektyvumas taip pat gali būti suvokiami kaip esminiai vadybinio
ugdymo sėkmės požymiai.

Strateginio valdymo studijų didėjantį vaidmenį ir reikšmingumą plėto-
jant vadybinį ugdymą lemia du esminiai veiksniai:

22

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

1. Šiuolaikinėje vadybinėje veikloje, kuriai vis didesnę reikšmę turi
globalizacijos, internacionalizavimo procesų, žiniomis grindžiamos vi-
suomenės kūrimosi aplinkybės, kur vis daugiau dėmesio ir sąnaudų ski-
riama įvairaus pobūdžio strateginių sprendimų rengimui, pagrindimui ir
įgyvendinimui, strateginis valdymas tampa svarbiausiąja vadybinės vei-
klos dalimi, o strateginio valdymo studijos – ypač reikšminga vadybinio
ugdymo grandimi.

2. Strateginio valdymo studijų metu gali ir turi būti kuriamos, skleidžia-
mos ir atnaujinamos žinios, formuojami ir ugdomi įgūdžiai ir gebėjimai
plėtoti inovacijas, kūrybiškai ir netradiciškai vertinti situacijas, suvokti
ir atsakingai spręsti aktualias problemas, priimti pagrįstus strateginius
sprendimus, ypač padidėjusios rizikos bei neapibrėžtoje aplinkoje: tokių
žinių kūrimas ir įsisavinimas bei tokių įgūdžių ir gebėjimų ugdymas ypač
svarbūs ugdant šiuolaikišką vadybinę kompetenciją, reikalingą sėkmingai
vadybinei veiklai globalizacijos, internacionalizavimo procesų ir žiniomis
grindžiamos visuomenės kūrimosi sąlygomis. Strateginio valdymo studi-
jos, kurių metu vyksta būtent tokių žinių kūrimas ir įsisavinimas bei to-
kių įgūdžių ir gebėjimų ugdymas, laikytinos ypač svarbia pakopa ugdant
šiuolaikiško vadybininko savybes (kompetenciją).

Apibendrinant pateiktus teiginius galima pažymėti, kad strateginio
valdymo studijos, kaip modernaus vadybinio ugdymo sistemos dalis, yra
svarbios dvejopai:

- strateginis valdymas tampa prioritetine vadybinės veiklos dalimi;
- strateginio valdymo studijų metu ugdomos ypač svarbios vadybi-

ninko savybės (kompetencija), reikalingos šiuolaikiškai vadybinei veiklai
organizuoti.

Tad ypatingas dėmesys strateginiam valdymui ir strateginio valdymo
studijoms – tai labai svarbi prielaida ir paskata visapusiškai tobulinti va-
dybinę veiklą atsižvelgiant į tuos iššūkius ir reikalavimus, kurie kyla šiuo-
laikinėmis globalizacijos, socialinės ir ekonominės raidos bei technologi-
jų pažangos procesų internacionalizavimo sąlygomis, kuriantis žiniomis
grindžiamai visuomenei ir žinių ekonomikai.

23Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

II. STRATEGINIO ORGANIZACIJOS VALDYMO METODIKA

Strateginio valdymo esmė

Strategija yra dviejų mokslo sričių objektas – politologijos ir vadybos.
Organizacinę strategiją nagrinėja tik vadybos mokslas. Kartu įdomu suži-
noti, kaip strategija suvokiama politikos moksluose ir kaip politikos sufor-
muotos strategijos veikia organizacijas ir jų strategijas.

Strategija – politologijos objektas

Politologijoje terminas strategija vartojamas įvairiais lygiais ir įvairiuose
kontekstuose. Aukščiausias lygis – didžioji strategija (dar vadinama totalią-
ja, aukštesniąja ar nacionaline). Ji reiškia valstybės arba kelių valstybių ko-
alicijos turimų išteklių panaudojimo meną taikos ar karo tikslams pasiekti
[22]. Iš viso politikos moksluose skiriami du strategijos lygiai [22]:

1. Didžioji, arba totalioji, strategija. Šiuo lygiu planuojama, kaip vals-
tybės turimos priemonės bus naudojamos valstybės tikslams pasiekti.

2. Generalinė strategija, t. y. nacionalinė didžiosios strategijos pro-
jekcija, kuri pagal naudojamus išteklius skirstoma į tam tikras rūšis: di-
plomatinė, ekonominė, finansinė, karinė, industrinė ir kt. Ji skirta tiems
patiems politiniams tikslams pasiekti, tačiau skiriasi disponuojamais
ištekliais ir jų naudojimo metodais.

Toliau analizuojant didžiąją strategiją reikėtų pažymėti, jog ji kuriama
cikliškumo principu (1 pav.). Po konflikto įgyvendinama karinė, pokonflik-
tinė ir taikos strategijos. Ciklo taškų, o kartu ir strategijos formų skaičius
– begalinis: „<...> konfliktai susipina vieni su kitais, nebeįmanoma vienu
metu sekti visų besirutuliojančių įvykių. Strategijų susipynimas dažnai
reiškia, kad viena iš jų negali nulemti kitų. Linkstama kompromiso, įvai-
rių interesų derinimo link. Tai ypač akivaizdu demokratinėse konsensuso

24

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

tipo visuomenėse, kurios daug mažiau linkusios naudoti jėgą, nei autori-
tariniai režimai. Taigi didžioji strategija gali turėti begalę formų, karas tėra
viena iš jų. Praktiškai prekybinė blokada, propaganda, diplomatija, sabo-
tažas, demoralizacija gali turėti strateginių pasekmių ir vesti prie pergalės
konflikte“[22].

Didžioji strategija teisės dokumentuose dažniausiai įvardijama kaip
valstybės ilgalaikės raidos strategija. Valstybės ilgalaikės raidos strategi-
ja – tai ilgalaikis strateginio planavimo dokumentas, kuriame išdėstyta
valstybės geopolitinės padėties analizė, ilgalaikiai prioritetai ir suderinta

1 pav. Didžiosios strategijos formos (remiantis V. Urbeliu)

Taika Karinė
situacija

Pokonfliktinė
situacija

Politinė
situacija

Karas

Konfliktas

Valstybės
ilgalaikės

raidos strategija

Ilgalaikė ūkio plėtros strategija

Institucijos strategija

2 pav. Valstybės strateginio planavimo sistema

25Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

visų sektorių ilgalaikės plėtros vizija [15]. O generalinė strategija, apimanti
konkrečią valstybės administruojamą sritį, pateikia ilgalaikę ūkio plėtros
strategiją. Ilgalaikė ūkio plėtros strategija – tai strateginio planavimo do-
kumentas, kuriame apibendrintos visų ūkio šakų (sektorių) strategijos ir
numatytos prioritetinės ūkio plėtros kryptys [15]. Šios dviejų lygių valsty-
bės strategijos daro didelį poveikį organizacijos formuojamai strategijai,
kadangi apibrėžia jos veiklos prioritetus ir sukuria valstybinę strateginio
planavimo sistemą (2 pav.).

Strategija – vadybos mokslo objektas

Žodis „strategija“ vadyboje vartojamas gana dažnai ir apibrėžia procesus,
vykstančius organizacijoje įvairiais lygiais: organizacijos strategiją, verslo stra-
tegiją, funkcinę strategiją, konkurencinę strategiją ir pan. Kas yra strategija,
vadybos praktikoje suvokiama plačiai, ir labai nesigilinama, kur ji prasideda
ir kur baigiasi. Nepaisant to, strategijos kūrimo metodika labai panaši visose
organizacijose – valstybinėse, privačiose, orientuotose į pelną ir ne pelno.

Remiantis H. Mintzbergu, strategiją kaip koncepciją nusako penki as-
pektai (angl. plan, ploy, pattern, position, perspective) [4]:

Pirmiausia strategija gali būti suprantama kaip planas. Kaip planas
strategija sudaroma prieš veiklos pradžią ir atsiranda ją aptariant, iškėlus
aiškius tikslus.

Antra, strategija gali būti suprantama kaip gudrybė. Kitaip tariant, sten-
giamasi pergudrauti varžovus ar konkurentus.

Trečia, strategija suprantama kaip tam tikras veiklos modelis. Šiuo po-
žiūriu strategija gali būti norima ir reali. Kitaip tariant, sumanymas gali
skirtis nuo realios strategijos. Strategija kaip planas, gudrybė ar modelis
įvertina vidinę organizacijos aplinką.

Strategija kaip pozicija atspindi organizacijos vietą išorinėje aplinkoje (rin-
kos konkurentų atžvilgiu). Kitaip tariant, strategija priklauso nuo to, kokią vie-
tą organizacija šiandien užima rinkoje kitų analogiškų organizacijų atžvilgiu.

Penktoji strategijos sąvoka – perspektyva. Kaip perspektyva strategija
leidžia suvokti, kaip vadovai supranta juos supančią aplinką, ką rengiasi
keisti, kaip jų idėjas palaiko žemesniojo rango vadovai ir darbuotojai. Ti-

26

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

krovėje strategija retai suvokiama tik kaip viena iš minėtų penkių aspektų.
Dažniausiai tai kelių aspektų junginys.

Strategijos kaip proceso aspektas apima organizacijos vizijos ir ateities
uždavinių apibrėžimą, dabartinės situacijos vertinimą, strateginių alterna-
tyvų pasirinkimą, veiklos plano rengimą ir jo įgyvendinimą. H. Mintzber-
gas teigia, kad yra net dešimt mokyklų, kurios skirtingai supranta strate-
gijos koncepciją.

Vienoje iš tokių mokyklų strategija suvokiama kaip sprendimų visuma,
kuriai reikalinga išsami aplinkos ir organizacijos analizė. Šiai analizei atlikti
naudojama 1971 m. Andrewso pasiūlyta SSGG analizė, kuri šiandien api-
ma šalies pramonės ir organizacijų ekonominės analizės principus. Anali-
ze pagrįsta strategijos formavimo metodika buvo sukurta Harvardo uni-
versitete, todėl toks požiūris į strategiją vadinamas Harvardo mokyklos
strategija [19]. Pagrindinis šio požiūrio privalumas – susitelkimas siekiant
įgyvendinti pasirinktą strategiją: sukūrus strategiją, kuriama atitinkama
organizacinė struktūra, procesai, santykiai ir elgesio būdai, reikalingi šiai
strategijai įgyvendinti. Daug dėmesio skiriama vadovavimui.

Remiantis Harvardo modeliu, išskiriami keturi pagrindiniai veiksniai,
darantys įtaką strategijos pasirinkimui: aplinkos lemiamos galimybės, iš-
tekliai, vadovų vertybinė orientacija ir socialinė organizacijos atsakomy-
bė. Visi šie veiksniai yra labai svarbūs formuojant savivaldos organizacijų
strategijas. Kadangi savivaldos organizacijų veikla labiau savarankiška,
palyginti su valstybės organizacijomis, todėl jai gali daryti įtaką vadovų
vertybinė orientacija. Be to, savivaldos organizacijos gali laisviau naudoti
finansinius išteklius ir pasinaudoti išteklių įvairove, o tai padidina strategi-
nių sprendimų galimybes [2].

Vienu įtakingiausių strategijos teoretikų laikomas M. Porteris 1996 ir
2001 m. konceptualizavo strategijos sąvoką savo darbuose What is Strate-
gy? ir Strategy and the Internet.

Svarbiausios jo mintys, kurių aktualumo nepaneigė nei teoretikai, nei
praktikai:

1. Pagrindinis strategijos tikslas – užtikrinti ilgalaikių investicijų
efektyviausią grįžtamumą.

27Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

2. Konkurencinė strategija turi suteikti išskirtinumo galimybę.

3. Strategija – tai unikalios ir vertingos pozicijos kūrimas sujungiant
įvairialypes veiklas.

4. Strategija padeda suvokti, kaip turi susijungti visi organizacijos
elementai.

5. Operatyvinis efektyvumas ir strategija vienodai svarbūs siekiant
rezultatų, kurie yra organizacijos uždaviniai. Tačiau jie organizaciją vei-
kia skirtingais būdais.

6. Operatyvinis efektyvumas reiškia, jog organizacija geba panašius
procesus atlikti geriau nei konkurentai.

7. Strategija orientuota ir į krypties tęstinumą.

Iš šių teiginių matyti, kad Porteris strategiją įvardija kaip organizacijos
ilgalaikę poziciją, kai priimami sprendimai, kokią naudą organizacija nori
ir gali teikti vartotojams jungdama ir derindama savo veiklos sistemas bei
ieškodama būdų, kaip efektyviausiai susigrąžinti ilgalaikes investicijas.
Operacijų efektyvumas yra tik papildomas šios sistemos veiksnys.

Visas šias mintis sujungti į vieną lietuviškai korektišką sakinį nelengva.
Strategijos prasmę atskleidžia prof. A. Vasiliausko pateiktas apibrėžimas:

„Strategija – sprendimų visuma, apibrėžianti svarbiausius ateities tikslus
ir veiksmus bei priemones tiems tikslams pasiekti.“

Apibrėžus, kas yra strategija, kyla klausimas, kam ji reikalinga, kuo ski-
riasi organizacijos, turinčios strategiją ir jos neturinčios. Visų pirma strate-
gija nustato kryptį – aiškią judėjimo trajektoriją iš taško A į tašką B. Antra,
strategija leidžia sutelkti pastangas, išskiriant prioritetus, paskirstant laiką
ir išteklius „mažiems“ ir „dideliems“ darbams atlikti. Strategija leidžia išlai-
kyti pastovumą ir susitelkti, siekti tų pačių tikslų ilgą laiką. Šie trys stra-
tegijos aspektai leidžia užtikrinti veiklos kontrolę. Kartu ji turi užtikrinti

28

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

lankstumą prisitaikant prie naujų sąlygų. Tam tikrais atvejais strategija
gali būti netgi keičiama, jei aplinka kardinaliai keičiasi. Analizuojant stra-
teginio planavimo sistemas pažymėtina, kad visapusiškumas, determina-
vimas ir per didelė kontrolė gali nukreipti dėmesį nuo organizacijos vizijos
ir misijos. Strateginio valdymo praktikai suprato, kad būtina kurti naujas
strategijas, kaip atsvarą pernelyg kontroliuojamoms strategijoms. Strate-
ginio planavimo sistema leidžia vykdyti visų lygių ir funkcijų kontrolę, kita
vertus – skatinti kūrybiškumą, verslumą, užkirsti kelią biurokratijai ir cen-
tralizacijai, kas mažina efektyvumą [2].

Organizacijos strategijos samprata gali būti dvejopa [5]:

?

• viena vertus, strategija dažnai tapatinama su organizacijos atei-
ties planais, nes tai – visos organizacijos arba jos dalies veiklos mode-
lis, apibrėžiantis organizacijos politiką, nustatantis tikslus, priemones ir
galimus būdus jiems pasiekti;

• kita vertus, dažnai ji suprantama kaip nuolatinė organizacijos ir jos
aplinkos sąveika, nes kiekviena organizacija turi savo aplinką ir su ja pa-
laiko ryšį.

Klausimai

Kaip strategiją apibrėžia politikos mokslai?

Kaip strategiją apibrėžia vadybos mokslai?

Kas yra didžioji strategija ir kaip ji transformuojasi į valstybės
ilgalaikės raidos strategiją?

Kokios valstybės ilgalaikės raidos strategijos ir organizacijos
strategijos sąsajos?

Kokios pagrindinės strategijos funkcijos?

Kokius pagrindinius pranašumus ir skirtumus galite išskirti?

29Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Strateginis valdymo procesas

Norint suprasti šį apibrėžimą, į strateginį valdymą reikėtų žiūrėti kaip
į ciklą, kurį sudaro keturios valdymo funkcijos: planavimas, organizavi-
mas, vadovavimas ir kontrolė (3 pav.). Visoms šioms funkcijoms būdinga
aiški orientacija į iškeltą tikslą.

Planavimas
Organizavimas

VadovavimasKontrolė

3 pav. Valdymo funkcijų cikliškumas

Jos ne tik atliekamos viena po kitos, bet ir yra glaudžia tarpusavyje
susijusios. Nuo to, kaip bus atliekama viena iš funkcijų, priklauso kitų
efektyvumas ir galutinis rezultatas.

Išskiriami dar du strateginio valdymo modeliai – strateginio planavi-
mo sistemos modelis ir grupių valdymo modelis. Šiuos modelius aiškin-
sime remdamiesi M. Arimavičiūte.

Strateginio planavimo sisteminis modelis pabrėžia glaudžius nenu-
trūkstamo proceso funkcijų tarpusavio ryšius, leidžia geriau suvokti sis-
temą kaip visumą, padeda suprasti kiekvieno sistemos elemento esmę.
Idealiu atveju sistemos dalyviai, atliekantys vieną sistemos funkciją, tu-
rėtų būti kuo labiau susiję su kitais jos dalyviais. Tai lemia efektyvesnį

Strateginis valdymas – nuolatinis, dinamiškas ir nuoseklus proce-
sas, kuriuo remiantis laiku prisitaikoma prie išorinės aplinkos pokyčių
ir efektyviau išnaudojamas turimas potencialas [23].

30

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

komandos darbą ir geresnius galutinius rezultatus. Strateginis planavi-
mas visada apibrėžiamas kaip procesas, kurio metu priimti sprendimai
įgyvendinami ir kontroliuojami.

Grupių modelis integruoja ekonominius, politinius ir socialinius veiks-
nius. Daugelis savivaldos organizacijų interesų grupių turi savų poreikių.
Savivaldos organizacijų misijos ir vertybės turėtų būti nustatytos remiantis
grupių interesais. Tai reiškia, kad savivaldos organizacijos turėtų suprasti,
kokia privalėtų būti jų misija atsižvelgiant į kiekvieną interesų grupę. Tada
jos negalės patenkinti visų išorinių interesų grupių poreikių. Grupių mo-
delio privalumas yra tai, kad jis iškelia organizacijos išorinių ir vidinių gru-
pių pagrindines reikmes ir parengia jas tenkinti bent jau tiek, kad išliktų.

Planavimas – strateginio valdymo funkcija

Planavimas – pirmoji iš keturių pagrindinių valdymo funkcijų. Tinka-
mai suplanavus, organizacijoje lengviau atlikti įvairius pakeitimus ir taip
siekti užsibrėžtų tikslų. Planavimas parengia organizaciją pokyčiams, kurie
įvyks, kai bus įvertintos galimybės ir išspręstos kilusios problemos.

Planuojant atliekama daug svarbių funkcijų:
1. Aiškiai apibrėžiami organizacijos tikslai ir iškeliami realūs uždaviniai,

atitinkantys organizacijos misiją. Visa tai suderinama atsižvelgiant į laiką
ir pajėgumus.

2. Iškelti tikslai suderinami su suinteresuotais asmeninis, jų grupėmis ir
darbuotojais, tiesiogiai atsakingais už šių tikslų įgyvendinimą.

3. Padidėja plano sudarytojų atsakomybė už jo įvykdymą. Jeigu plana-
vimo procese dalyvauja visų lygių vadovai ir priimant sprendimus pasie-
kiamas konsensusas, tai iškeltus tikslus ir uždavinius įgyvendinti yra kur
kas lengviau: žmonės, dalyvaujantys priimant sprendimus, jaučia atsako-
mybę už šių sprendimų įgyvendinimą. Planavimo procesas, į kurį įtraukia-
ma daug darbuotojų, suburia grupiniam darbui.

4. Užtikrinama, kad organizacijos ištekliai bus efektyviausiai naudoja-
mi prioritetiniams tikslams įgyvendinti.

5. Sukuriama bazė organizacijos pažangai įvertinti ir numatoma, kaip, gavus
naujos informacijos ir atsiradus galimybių, galima koreguoti tikslus ir uždavinius.

31Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Skiriami trys planavimo lygiai:
1) strateginis planavimas;
2) taktinis planavimas;
3) operatyvinis planavimas.

Strateginis planavimas. Strateginio planavimo rezultatas – strate-
ginis planas – nusako pagrindines kryptis, kuriomis bus dirbama at-
einančius penkerius metus (ar ilgiau). Strategiškai planuojant taip pat
numatoma, kaip bus dirbama ir kodėl pasirinktos būtent šios kryptys.
Taip planuojant būtina turėti išsamios informacijos, kuria remiantis ga-
lima nustatyti alternatyvas ir įvertinti priimamų sprendimų poveikį.

Taktinis planavimas. Strateginiame plane numačius ilgalaikius or-
ganizacijos tikslus, kuriems įgyvendinti reikia daugiau nei vienų metų,
toliau vyksta taktinis planavimas. Čia vidurinės grandies vadovai iškelia
smulkesnius tikslus, kuriems įgyvendinti dažniausiai reikia ne daugiau
kaip vienų metų, suformuluoja užduotis ir paskirsto jas padaliniams. Ren-
giant taktinį, kaip ir strateginį, planą, būtina remtis informacija. Reikiamą
informaciją sudaro įvairios ataskaitos, atsispindinčios organizacijos gali-
mybes ir aplinkos poveikį. Remiantis šia informacija ir strateginiu planu,
kuriame numatytos pagrindinės veiklos kryptys ir svarbiausi tikslai, su-
daromas taktinis planas. Taktiniame plane nurodoma, kokią dalį strate-
ginių tikslų arba kuriuos tų tikslų etapus rengiamasi įgyvendinti, taip pat
numatoma, kuris padalinys bus atsakingas už tikslų įgyvendinimą, kokie
ištekliai tam bus skiriami ir kada įvyks rezultatų vertinimas.

Operatyvinis planavimas. Žemiausios grandies vadovai suda-
ro operatyvinius planus trumpalaikiams tikslams įgyvendinti. Iškelti
trumpalaikiai tikslai yra kiekvieno darbuotojo ar jų grupės veiklos ilga-
laikių tikslų atspindys. Operatyviniam planui sudaryti reikia ypač tikslių
duomenų apie operacijas, personalą, žaliavas ir įrenginius. Šis planas
skirtas dienos, savaitės ar mėnesio darbui organizuoti ir apima su tuo
susijusias darbo procedūras, metodus ir taisykles.

32

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Įvertinus strateginio planavimo svarbą valdymo procesui, būtina jį pa-
nagrinėti išsamiau. Strateginį planavimą sudaro šie etapai:

1. Apibrėžiama organizacijos vizija ir misija.
2. Išanalizuojami organizacijos privalumai ir trūkumai (stipriosios ir sil-

pnosios pusės), pvz., pasitelkiant SSGG analizės metodiką.
3. Iškeliami tikslai.
4. Suformuojamos atitinkamos strategijos.
5. Numatomi būdai, kuriais bus kontroliuojama, kaip įgyvendinami planai.
Strateginio planavimo paradigma susiformavo 7-ajame praėjusio amžiaus

dešimtmetyje, ir šis laikotarpis vadybos moksle dažnai vadinamas strateginio
planavimo epocha [5]. Kaip teigia A. Bosas, strateginio planavimo fenomenas
atsirado dėl daugelio objektyvių ir subjektyvių veiksnių. Pirmuosius iš jų api-
būdina socialiniai ekonominiai organizacijų veiklos sąlygų pokyčiai, pareika-
lavę naujo požiūrio priimant svarbiausius verslo plėtros sprendimus, susifor-
mavusios naujos organizacinės procedūros ir analitiniai metodai.

Antruosius lėmė priežastys, atskleidžiančios įtakos grupių, suintere-
suotų strateginio planavimo plėtra, veiksmai. Galutinės teorinės meto-
dologijos strateginio planavimo nuostatos susiformavo 6-ojo ir 7-ojo de-
šimtmečių sandūroje. 7-ojo dešimtmečio pirmajai pusei tenka pagrindinė
verslo organizacijų susidomėjimo planavimu banga.

Strateginis planavimas visų pirma yra valdymo priemonė, kuri, kaip ir
visos valdymo priemonės, naudojama vieninteliam tikslui – organizacijos
veiklos efektyvumui padidinti. Strateginis planavimas padeda organizacijai
susitelkti, įvertinti viziją ir prioritetus atsižvelgiant į besikeičiančią aplinką ir
užtikrinti, kad organizacijos nariai siektų tų pačių tikslų [1].

Praktinė strateginio planavimo reikšmė – išlaikyti tokią veiklos kryptį,
kuri užtikrintų, kad visi organizacijos ištekiai bus optimaliai panaudoti įgy-
vendinant nustatytą misiją. Štai keletas esminių principų, kurie atskleidžia
strateginio planavimo esmę [1]:
 Procesas yra strateginis, kadangi apima sprendimus, padedančius

atitinkamai reaguoti į dinamiškus ir kai kada priešiškus aplinkos pokyčius.
Pavyzdžiui, visi augalai priklauso nuo aplinkos, tačiau jie nežino, kaip re-

Strateginis planavimas – tai planavimo sistema, skirta strategijai pa-
rengti atsižvelgiant į viziją, misiją ir tikslus.

33Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

aguoti. Organizacijos turi daugybę galimybių reaguoti į pakitusius visuo-
menės poreikius, finansavimo galimybes ir kitus veiksnius. Mąstant strate-
giškai, reikia pripažinti visas šias galimybes ir pasirinkti vieną iš jų.
	 Strateginis planavimas yra sistemiškas, kadangi skatina sutelktus

(kryptingus) ir efektyvius procesus. Keliama daugybė klausimų, kurie padeda
planuotojams išnagrinėti ankstesnę patirtį, patikrinti ankstesnes prielaidas,
sukaupti ir integruoti informaciją apie esamą situaciją, numatyti aplinką, ku-
rioje organizacija dirbs ateityje. Procesas taip pat leidžia planuotojams įvertin-
ti, ar naujoji strategija ir jos komponentai atitinka organizacijos viziją.
	 Strateginis planavimas – tai specifinių prioritetų pasirinkimas įver-

tinant, ką jie reiškia artimiausiu metu ir reikš tolimoje ateityje. Sutarimas dėl
prioritetų turi būti pasiektas įvairiais lygiais – pradedant filosofiniu ir baigiant
operatyviniu. Strateginis planas yra organizacijos planų sistemos viršutinė dalis,
kuri išskaidoma į metų operatyvinius planus. Strateginis planas negali būti taip
įvardytas, jei jame nėra numatytų tikslų ir prioritetų, kuriais vadovaudamasi or-
ganizacija atsirenka svarbias ir ne tokias svarbias veiklas. Ilgalaikiai tikslai daro
įtaką trumpalaikei veiklai, kad planas būtų veiksmingas ir reikalingas.
 Strateginio planavimo proceso metu atsiranda įsipareigojimų.

Sistemiškai įtraukus įtakos grupes (vartotojus, visuomenę, kitas organi-
zacijas) į pirminius planavimo proceso etapus, kai nustatomi institucijos
veiklos prioritetai, konstruktyviai sprendžiami nesutarimai, gerėja ryšiai ir
koordinavimo veikla. Planavimas leidžia pasiekti sutarimą daugelyje vei-
klos sričių ir įtvirtinti atsakomybę už plano įgyvendinimą organizacijoje ir
už jos ribų. Kadangi darbuotojai ir įtakos grupės turi tam tikrų įsipareigo-
jimų, iš karto tampa lengviau įgyvendinti planą, tačiau daugiau dėmesio
reikia skirti konsultavimui, o mažiau – veiklos inspiravimui ir kontrolei.

Strateginis planavimas organizacijai suteikia daug privalumų, kurių
svarbiausi yra šie [5]:

Visų pirma strategiškai planuojant organizacijos padaliniams sudaro-
mos sąlygos koordinuoti savo veiksmus siekiant ilgalaikių tikslų (Zakare-
vičius, 1999).

Antra, strateginis planavimas skatina kiekvieną verslo vienetą aiškiai
apibrėžti savo uždavinius ir funkcijas siekiant įgyvendinti numatytus pla-
nus ir sąveikaujant tarpusavyje.

Trečia, strateginio planavimo metodologija skatina vadovus aprėpti pla-

34

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

tesnį problemų lauką ir numatyti perspektyvas. Tiktai turint darnią kolekty-
vinę veiksmų programą galima atitraukti vadovą nuo einamųjų uždavinių.

Galiausiai planavimo procesui tenka ganėtinai svarbi lavinimo funkcija.
Vakarų šalių specialistai pažymi, kad dalyvaujant formaliame planavimo pro-
cese gerokai padidėja vadybininkų kompetencija, plečiasi akiratis. Aukščiau-
sieji organizacijos vadovai, dalyvaujantys planavimo procese, šiam darbui su-
buria savo pavaldinius, pateikdami strategines nuostatas ir jų įgyvendinimo
metodus hierarchinės valdymo sistemos žemesnio lygio padaliniams.

Organizacijos strateginio veiklos plano rengimo procesą sudaro kele-
tas nuoseklių etapų (4 pav.). Pirmiausiai numatoma organizacijos vizija.

Vizija

Misija

Situacijos analizė

Strateginiai tikslai

Misijos ir tikslų patikslinimas

Strategijos parinkimas

Veiklos planų rengimas

Tikslų formulavimas

Biudžeto formavimas

Vyriausybės
strateginiai

tikslai ir
prioritetai

4 pav. Organizacijos strateginio plano rengimo procesas

35Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Skirtingai nuo kitų strateginio planavimo etapų, jai neturi įtakos aukštes-
nės organizacijos ar valstybės strateginiai tikslai ir prioritetai. Oficialiai
strateginiame plane neprivaloma jos apibrėžti, tačiau ją turint pradedama
ieškoti naujų veiklos būdų ir metodų. Visa tai yra organizacijos varomoji
jėga, neleidžianti jai sustabarėti ir tapti formalių funkcijų atlikėja.

Kitas etapas – organizacijos misijos apibrėžimas. Jis tiesiogiai susijęs su
vyriausybės strateginiais tikslais ir prioritetais. Misija atspindi pagrindines
funkcijas, kurias organizacija privalo atlikti dalyvaudama visuomenės gero-
vės kūrimo procese. Kai apibrėžiama, kokios yra pagrindinės organizacijos
funkcijos (misija), ieškoma būdų, kaip jas geriausiai atlikti. Čia neišsiverčia-
ma be situacijos analizės. Situacijos analizė apima išorinės ir vizijos aplinkos
analizes, jas integruoja ir atsako į pagrindinį klausimą – kokios yra organi-
zacijos galimybės. Įvertinus organizacijos galimybes ir pamačius, kad situ-
acija, palyginti su ankstesne, iš esmės pasikeitė, gali būti iš naujo apibrėžta
misija, nustatytos naujos ar pakoreguotos senosios organizacijos funkcijos.
Iš naujo įvertinus organizacijos gebą veikti, atsakoma į kitą klausimą – ko-
kiu būdu tai padaryti. Integruotų sprendimų visuma, vadinamoji strategija,
nukreipia organizaciją viena kryptimi, kurios laikantis organizacijos misija
yra įgyvendinama efektyviausiu būdu. Strategijos įgyvendinimo procesas
suskaidomas į konkrečių tikslų siekimo etapus. Šiems tikslams įgyvendinti
kuriami planai ir apskaičiuojamas tam atlikti reikalingas biudžetas.

Organizavimas – strateginio valdymo funkcija

Nustačius organizacijos tikslus ir sudarius šių tikslų įgyvendinimo pla-
nus, svarbu racionaliai paskirstyti organizacijoje darbus.

Organizavimo funkcija neatsiejama nuo visos veiklos, kuri susijusi su
formaliu užduočių paskirstymu, numatant darbuotojų pavaldumą ir virše-
nybę, t.y. sudarant organizacinę valdymo struktūrą.

Organizavimo proceso sudedamosios dalys:
1) planų peržiūrėjimas;

Organizavimas – užduočių ir išteklių paskirstymas siekiant
užsibrėžtų tikslų.

36

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

2) visų užduočių, kurias reikia įvykdyti, numatymas;
3) užduočių suskirstymas grupėmis, kad jos sudarytų vieno
žmogaus ar vienos žmonių grupės atliekamą darbą;
4) darbų paskirstymas;
5) sprendimų priėmimo teisės perdavimas, kad visiškai įvykdant
užduotį išliktų vieningumas.
Kad užsibrėžti organizacijos tikslai būtų įgyvendinti, darbus reikia klasifi-

kuoti ir parinkti darbuotojų grupes, kurios galėtų juos atlikti. Kadangi darbus
paskyrus darbuotojams, kurie juos gali atlikti geriausiai, didėja produktyvu-
mas, darbuotojų žinios turi būti plečiamos pagal tai, ko reikia nuolat gau-
namoms užduotims atlikti. Nuolatinė užduočių, tenkančių darbuotojams,
analizė atskleidžia tendencijas, kuriomis remiantis organizacijoje galima
daryti esminius pakeitimus, turėsiančius didelę įtaką efektyvumui.

Vadovavimas – strateginio valdymo funkcija

Vadovavimas – tai žmonių veikimas ir jų veiklos nukreipimas užsi-
brėžtiems tikslams įgyvendinti.

Organizacija dirba efektyviai tik tuomet, kai visi darbuotojai siekia
bendrų tikslų. Kadangi vadovavimas yra veikla, kuria vienas žmogus daro
įtaką kito veiklai, vadovavimo kokybė organizacijos efektyvumui turi ypač
didelę reikšmę. Vadovai turi mokytis vadovauti, kad jų įtaka siekiant orga-
nizacijos tikslų turėtų kuo didesnį teigiamą poveikį.

Jeigu anksčiau buvo manoma, kad vadovavimo efektyvumas priklau-
so nuo vadovo asmenybė bruožų, tai dabar teigiama, jog vien tik asmeny-
bės bruožai to nelemia. Tyrimais nustatyta, jog vadovavimo efektyvumas
itin priklauso nuo vadovo gebėjimo būti lyderiu. Manoma, kad lyderis gali
būti vadovu, tačiau vadovas nebūtinai bus lyderis. Jeigu vadovas sugeba
darbuotojus sutelkti ir suinteresuoti siekti organizacijos tikslų nenaudo-
damas suteiktos valdžios – jis yra tikras lyderis.

Vadovas turi žinoti, kaip reikia vadovauti ir valdyti [12]. Jeigu valdymas
yra tikslų iškėlimo ir jų įgyvendinimo procesas, kurio metu atliekamos to-
kios valdymo funkcijos kaip planavimas, organizavimas, nukreipimas (va-

37Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

dovavimas) ir kontrolė, kai vadovui suteikiama valdžia, tai vadovavimas
– dalis valdymo. Vadovaudamas vadovas taip pat turi planuoti, organizuo-
ti ir kontroliuoti, tačiau tai vyksta tarpasmeniniu lygiu, kai vadovas keičia,
inspiruoja, motyvuoja darbuotojus ar jiems daro kitokią įtaką. Vadovavi-
mas, skirtingai nuo valdymo, nesiejamas su formalia įtaka ar sankcijomis
darbuotojams.

Kontrolė – strateginio valdymo funkcija

Nuolat kontroliuojant užtikrinama, kad sudarytas strateginis planas
būtų tinkamai įgyvendinamas. Kontrolė – tai paskutinė valdymo funkcija,
kuri ne užbaigia valdymo procesą, bet uždaro jo ratą, kadangi remiantis
kontrolės rezultatais koreguojami tikslai ir uždaviniai, iš naujo planuoja-
ma, organizuojama ir vadovaujama. Kontrolė – tai procesas, kurio metu
darbuotojų laimėjimai ir procesų pokyčiai yra lyginami su siekiamu stan-
dartu, aptariami ir įvertinami.

Klausimai

Kas yra strateginis valdymas?

Kokios funkcijos sudaro strateginį valdymą?

Kas lėmė istorinį strateginio planavimo modelį?

Išvardykite ir paaiškinkite strateginio planavimo principus.

Kokie planavimo lygiai išskiriami organizacijoje?

Kokie darbai priskiriami strateginiam organizavimui?

Kokia strateginio vadovavimo ir kontrolės esmė?

?

38

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Strateginė organizacijos orientacija

Strateginę organizacijos orientaciją sudaro trys sudedamosios dalys:
organizacijos misija, vizija ir strateginiai tikslai.

Organizacijos misija

Valstybinės ir ne pelno organizacijos yra kuriamos, kad palaikytų ir plė-
totų vertybes, svarbias visuomenei ir kylančias iš visuomenės poreikių. Tik
tokiu atveju organizacija gali pateisinti savo egzistavimą, kuris palaikomas
valstybės biudžeto (sudaro surinkti mokesčiai) arba savanoriško subsidi-
javimo lėšomis.

Kiekviena visuomenė susikuria sau svarbių vertybių sistemą, kurią stengia-
si išlaikyti, ir siekia užtikrinti, kad visi visuomenės nariai galėtų naudotis šiomis
vertybėmis. Europos šalyse vertybės yra sveikatos ir kita įvairiapusė socialinė
apsauga (parama žmonėms, netekusiems darbo, vaikams, seneliams ir t.t.),
turto ir asmens saugumas ir pan. Jei šias visuomenės vertybes analizuotume
remdamiesi Maslow sukurta poreikių hierarchijos teorija, tai organizacijoms
patikėtas saugoti ir kurti vertybes galėtume įvardyti kaip paprasčiausių žmo-
nių egzistencijos poreikių tenkinimą. Fiziologinius poreikius tenkinti padeda
socialines paslaugas administruojančios ir teikiančios organizacijos. Benamių
prieglaudų veikla, nemokami pietūs mokykloje skurstančių šeimų vaikams,
parama daugiavaikėms šeimoms ir pan. – akivaizdūs tokių poreikių tenkinimo
pavyzdžiai. Savisaugos poreikiai, susiję su noru jaustis saugiems, nepatekti į
nenumatytas nepalankias situacijas, dažniausiai tenkinami pasitelkiant jėgos
struktūras (policiją, kariuomenę). Kai organizacija apsibrėžia savo veiklos sritį,
svarbiausias uždavinys – nustatyti, kokius visuomenės poreikius organizacija
turi tenkinti, kokias atitinkamas visuomenės vertybes kurti ir saugoti. Tad api-
brėžiant organizacijos misiją svarbu įtraukti priskirtas socialines vertybes.

Misija atspindi organizacijos veiklos prasmę ir požiūrį į išorinę aplin-
ką, visuomenės interesus, socialinę atsakomybę, padeda suvienodinti
skirtingas pažiūras ir nukreipti pastangas viena linkme bei racionaliau
naudoti išteklius.

39Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

 Suvokti misiją labai svarbu, kadangi vadovaujantis ja iškeliami tikslai
ir formuluojamos užduotys, o darbuotojai, ją žinodami, lengviau suvokia
jiems skiriamos užduoties tikslingumą ir reikšmę organizacijos veiklai.

Kuriant organizacijos misiją turi būti išanalizuotos šios problemos [11]:
 kas yra organizacijos sukurto produkto vartotojas (visuomenė, jos

dalis, kita organizacija ir pan.);
 kas yra produktas ar paslauga (ką iš organizacijos gauna vartotojas);
 kokius pajėgumus organizacija turi turėti, kad tinkamai tenkintų

vartotojų poreikius (pastarasis klausimas leidžia pažvelgti plačiau, įvertin-
ti realią situaciją).

Apibrėžta organizacijos misija (suformuluoti uždaviniai) yra skirta jos
darbuotojams, kad, organizacijoje atlikdami rutininius darbus arba plės-
dami ir tobulindami savo veiklą, jie nenukryptų nuo tikslo, esminės orga-
nizacijos paskirties.

Pavyzdžiai:
 Finansų ministerijos mokymo centro paskirtis – organizuoti ir tobu-

linti valstybės finansinius ir ekonominius santykius reguliuojančių specia-
listų mokymą ir kvalifikacijos kėlimą.

 Finansų ministerija turi kurti ir įgyvendinti efektyvią valstybės finan-
sų politiką, siekdama užtikrinti šalies makroekonominį stabilumą ir eko-
nomikos plėtrą.

Organizacijos vizija

Organizacijos misija – tai tarsi išeities taškas, pagrindinė funkcija, kurią
šiuo metu organizacija atlieka. O vienos ar kitos funkcijos atlikimo būdų
yra begalė. Pavyzdžiui, siekiant užtikrinti efektyvią universiteto veiklą, ga-
lima intensyvinti tarptautinį bendradarbiavimą, iš esmės pakelti dėstytojų
kvalifikaciją, visą dėmesį sutelkti į mokslinę veiklą. Kiekvienu atveju gau-
sime skirtingą rezultatą, todėl būtina nustatyti vieną kryptį, kuri labiausiai
atitiktų universiteto administracijos, personalo, studentų ir visuomenės
lūkesčius. Tai būtų organizacijos vizija.

Vizija gali atspindėti vieną iš šių siekių:
- padidinti įtaką, pavyzdžiui:

•

•

40

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

o Lietuvos viešojo administravimo institutas – valstybės tarnautojų
mokymo lyderis, dirbantis savo klientų, Lietuvos visuomenės, integracijos
į Europos Sąjungą labui;

o Lietuvai suteikiamas atvirasis kodas – vartotojo pasitikėjimas atvirojo
kodo programomis bei aptarnavimo infrastruktūra leidžia jam pereiti nuo ko-
mercinių kodų prie atvirojo kodo, laisvos licencijos programų. Atsiras daug
verslo organizacijų, kurios galės siūlyti profesionalias paslaugas ir sprendimus
atvirojo kodo programų, kurios apims nemažą rinkos dalį, segmente;

- pagerinti įvaizdį, pavyzdžiui:
o Vilnius – Lietuvos sostinė, moderniausias Vidurio ir Rytų Europos

miestas, tarptautinis politikos, verslo, mokslo ir kultūros centras;
o Kaunas – Baltijos jūros regiono mokslo ir žinių ekonomikos, Vidurio ir

Rytų Europos transporto ir logistikos centras, Baltijos šalių sporto sostinė,
šalies upių uostas.

Organizacijos vizija – visuma, apimanti keletą skirtingų elementų (5 pav.):
organizacijos plėtros perspektyvos;
pagrindinės veiklos nuostatos;
žmogiškieji ištekliai, jų struktūra ir kvalifikacinis lygis;
visuomeninė veikla.

•
•
•
•

Strategijos vizija

Reikiamų išteklių, gebėjimų
ir jų panaudojimo vizija

Dabarties ir ateities siejimo vizija

Būsimos situacijos vizija

5 pav. Organizacijos vizijos sudėtis

41Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Organizacijos vizijos formavimas – pirmasis etapas projektuojant or-
ganizacijos veiklos pokyčius.

Tarp vizijos ir organizacijos strateginio plano egzistuoja glaudus
ryšys. Be vizijos planavimas neturi aiškios krypties, todėl kyla grėsmė,
kad bus vis blaškomasi ir ieškoma vieno teisingo, efektyviausio organi-
zacijos misijos įgyvendinimo būdo. Besikeičianti aplinka visuomet pa-
siūlo naujų galimybių, kai kurios iš jų gali atrodyti patrauklios. Siekiant
pasinaudoti visomis galimybėmis, išskaidomi organizacijos ištekliai, o
pasiekti tikslai būna trumpalaikiai, nesuteikiantys organizacijai esmi-
nio kokybinio poslinkio.

Organizacijos veiklos planavimas neturint vizijos, kaip galutinio sie-
kiamo taško, užuot pasiekus teigiamų rezultatų, gali turėti neigiamų
padarinių.

Vizijos ir misijos savitarpio įtaka

Prieš analizuojant misijos ir vizijos savitarpio įtaką reikėtų nubrėžti aiš-
kią takoskyrą tarp šių dviejų terminų. Tad juos palyginkime (6 pav.).

Misija yra aiškus organizacijos apibrėžimas dabar: kas yra vartoto-
jai, paslaugos ir produktai, kokia organizacijos įtaka kitoms organizaci-
joms ir visuomenei, kokios taikomos technologijos. O vizija – tai dau-
gialypis organizacijos portretas ateityje.

 Misija
dabar
konstatuoja

*
*

Vizija
ateityje
inspiruoja

*
*

O R I E N T A C I J A

viena kryptis naujos kryptys

6 pav. Misijos ir vizijos skirtumai

42

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Misija ir vizija skiriasi ne tik kontekstu, bet ir savo tikslais. Misija skirta
sudrausminti ir organizacijos veiklos sričiai aiškiai apibrėžti. Vizijos tikslas
– inspiruoti (įkvėpti) ir motyvuoti, vesti organizaciją nauja kryptimi. Vals-
tybinių organizacijų misiją dažniausiai apibrėžia aukštesnės instancijos
(pvz., vyriausybė), o viziją sukurti gali ir pati organizacija.

Aiški organizacijos misija ir vizija užtikrina nuoseklią veiklą, leidžia
įgyvendinti užsibrėžtus ilgalaikius planus intensyviai veikiant išorinei
aplinkai. Įvairių formalių ir neformalių įtakos grupių daromas spaudimas
organizaciją blaško, skatina atsisakyti savo sumanymų ir imtis naujos,
„efektyvesnės“ veiklos. Nedviprasmiškai suformuluota ir įgyvendinama
organizacijos misija (ką organizacija turi daryti) ir vizija (kaip daryti) leidžia
objektyviau vertinti organizacijos veiklą.

Organizacijos strateginiai tikslai

Atsižvelgiant į aplinką, ištirtas organizacijos galimybes iškeliami strate-
giniai tikslai. Tikslas – tai siektinas organizacijos veiklos rezultatas. Kiekvie-
nos organizacijos tikslai išplaukia iš jos misijos. Tačiau iškeliant strateginius
tikslus atsižvelgiama ir į septynis papildomus veiksnius [7]: (1) padėtį kitų
organizacijų atžvilgiu, (2) veiklos naujumą, (3) veiklos efektyvumą, (4) fizi-
nius ir finansinius išteklius, (5) organizacijos struktūrizavimą, (6) darbuoto-
jų valdymą, (7) socialinę atsakomybę. Įvertinus šiuos veiksnius, kiekvienai
organizacijai suformuluojami individualūs tikslai, kurie yra konkretesni, nu-
kreipiantys veiklą norima linkme, pavyzdžiui, toks strateginis tikslas galėtų
būti ilgalaikė plėtra gerinant paslaugų kokybę ar didinant jų skaičių.

Organizacijos pasiekti rezultatai turi atitikti jos strateginius tikslus. To-
dėl prieš patvirtinant strateginius tikslus reikia įvertinti jų visiško įgyven-
dinimo galimybes. Nevisiškai įgyvendinti organizacijos tikslai leidžia kilti
abejonėms dėl organizacijos efektyvumo, reikalingumo ir pan.

Išskiriami ilgalaikiai ir trumpalaikiai strateginiai tikslai. Teoriškai organizaci-
jos vienu metu gali siekti ir vienų, ir kitų tikslų. Žinoma, trumpalaikių rezultatų
turi siekti visi. Tačiau kilus konfliktui tarp trumpalaikių rezultatų ir ilgalaikio au-
gimo, viena organizacija renkasi ilgalaikį augimą, o kita – trumpalaikius rezul-

43Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

tatus. Ir čia svarbiausias dalykas yra ne nesutarimas ekonominiais klausimais.
Iš esmės tai – vertybių konfliktas, kai verslo funkcija susiduria su vadovybės
atsakomybe. Druckeris pateikia tipišką amerikietišką pavyzdį, tačiau jis puikiai
atspindi trumpalaikių ir ilgalaikių tikslų pasirinkimo padarinius.

Pavyzdžiui, vienoje iš sparčiausiai populiarėjančių JAV bažnyčių sėkmė
matuojama naujų parapijiečių skaičiumi. Manoma, kad svarbiausia – kiek
niekada iki tol nelankiusių Bažnyčios žmonių prisijungs prie jos ir pradės
reguliariai čia lankytis, ir tikima, kad tada Gerasis Dievas pasirūpins gana
didelio žmonių skaičiaus dvasiniais poreikiais. O Evangelikų bažnyčios
vadovai mano, kad svarbiausias dalykas – dvasinė žmonių patirtis. Iš jos
išvaromi tie atsivertėliai, kurie prisijungia prie šios Bažnyčios, tačiau vėliau
nebedalyvauja jos dvasiniame gyvenime.

Ir šį kartą svarbiausia ne skaičiai. Iš pirmo žvilgsnio atrodo, kad antro-
sios bažnyčios tikinčiųjų gretos didėja lėčiau. Tačiau ji išlaiko daug dides-
nę dalį savo naujųjų narių nei pirmoji. Kitaip sakant, jos augimas yra daug
tvirtesnis. Taigi tai ne teologinė problema, arba teologinis aspektas čia tik
antraeilis. Tai – vertybių problema [8].

Apskritai formuluojant organizacijos strateginius tikslus keliami šie rei-
kalavimai [5]:

- Tikslai turi būti konkretūs ir išmatuojami. Vadovybė, išreikšdama orga-
nizacijos tikslus konkrečiais rodikliais, gali tiksliai įvertinti darbo sėkmę. Kitų
lygių vadovai, turėdami orientyrą, galės daugiau jėgų skirti darbui minėta
kryptimi (ką daryti – padidinti, išplėsti, įdiegti ir t.t.). Bus lengviau nustatyti,
ar organizacija deda visas pastangas siekdama užsibrėžtų tikslų.

- Tikslai turi būti pasiekiami. Jie turi didinti organizacijos efektyvumą,
nes dauguma žmonių nori greičiau matyti darbo rezultatus. Tikslai, pra-
nokstantys organizacijos galimybes dėl išteklių stokos ar išorinių veiksnių
įtakos, gali baigtis katastrofa. Jeigu tikslai nepasiekiami, žmonių motyva-
cija būna silpna, o tai užkerta kelią sėkmei.

- Tikslai turi palaikyti vienas kitą, tai yra siekiant vieno tikslo neturi būti
trukdoma siekti kito. Tikslai diferencijuojami pagal turinį, dydį, pasiekimo
terminus ir alternatyvas, įgyvendinimo terminus ir priemones, išteklius.

Organizacijos sėkmę garantuoja keletas veiksnių, glaudžiai susijusių su
strateginiais tikslais:

- aiškūs laimėjimai;

44

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

- visiškas įsitikinimas savo veiklos reikalingumu;
- į visuomenę orientuoti tikslai.
Pirmasis veiksnys – aiškūs laimėjimai – reiškia, kad laukiami organizaci-

jos veiklos rezultatai turi būti reikšmingi. To galima pasiekti tik pasitelkus
naujausius mokslinius valdymo metodus, remiantis geriausios valdymo
praktikos pavyzdžiais. Prieš patvirtinat strateginius organizacijos tikslus
reikėtų įvertinti ir jų efektyviausio įgyvendinimo galimybes. Pritaikius
naujausius valdymo metodus, kai kurie organizacijos tikslai gali pasirodyti
esą nestrateginiai, o kiti – beverčiai.

Antrasis veiksnys – visiškas įsitikinimas savo veiklos reikalingumu – reiš-
kia visišką minčių ir veiksmų suderinamumą. Jei iškelti tikslai yra „dvigubi“,
jei abejojama, ar jie bus pasiekti, ar iš viso reikalingi, efektyvios organiza-
cijos veiklos tikėtis nevertėtų. Kai susitelkiama siekiant strateginių tikslų ir
tikima, kad jie reikalingi ir pagrįsti, netiesiogiai kuriamas teigiamas orga-
nizacijos įvaizdis, kadangi iš organizacijos į aplinką nepatenka neigiamas
savęs vertinimas bei kita neigiama informacija.

Trečiasis veiksnys – į visuomenę orientuoti tikslai – atspindi privalo-
mąją strateginių tikslų orientaciją. Organizacijų, kurių misija – vienaip ar
kitaip prisidėti prie visuomenės gerovės kėlimo, strateginiai tikslai negali
būti orientuoti į save. Galutiniai laukiami veiklos rezultatai turi teikti nau-
dą visuomenei.

Klausimai
Kas yra organizacijos misija ir vizija?
Koks yra vizijos ir misijos savitarpio ryšys?
Kuo ypatinga pelno nesiekiančios organizacijos misija?
Kas yra organizacijos strateginiai tikslai ir kaip jie nustatomi?
Kuo skiriasi trumpalaikiai ir ilgalaikiai strateginiai tikslai?
Kokie reikalavimai keliami strateginių tikslų formuluotei?

Užduotis
Pasirinkite keletą valstybinių ar visuomeninių organizacijų. Išanalizuo-

kite jų misijas. Nustatykite, kiek jos atspindi visuomenės interesą.

?

45Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Strateginė situacijos analizė

Strateginei situacijos analizei atlikti naudojama keletas metodų. Išori-
nė organizacijos aplinka analizuojama taikant PEST ir Porterio modelius.
Vidinei aplinkai analizuoti galima taikyti strateginių pranašumų metodą.
Visi analizės rezultatai apibendrinami jau aptartu SSGG metodu (7 pav.).

SSGG

Išorinės
aplinkos
analizė

Vidinės
aplinkos
analizė

PEST
Porterio modeliai

•
•

Strateginiai pranašumai
Vertės grandinė

•
•

7 pav. Organizacijos situacijos analizės etapai ir tyrimo metodai

Išorinės aplinkos analizė

Atliekant išorinės aplinkos analizę paranku naudoti PEST metodą. Tai
politinių ir teisinių (P), ekonominių (E), socialinių (S) ir technologinių (T)
veiksnių analizė (8 pav.).

Politiniai ir
teisiniai veiksniai

Veiklos srities politika
Mokesčių sistema

Veiklos reguliavimas

Bendrieji įstatymai
Tam tikros veiklos sri-

ties įstatymai

Ekonominiai
veiksniai

Ekonominis augimas
Infliacija

Biudžeto deficitas

Užimtumas
Pajamų pasiskirstymas

46

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

8 pav. Išorinės aplinkos veiksniai PEST metodu

Politiniai veiksniai turi įtakos organizacijos veiklos riboms. Nurodomi
veiksniai, kurie padeda arba trukdo organizacijai įgyvendinti Vyriausybės
prioritetinius strateginius tikslus (prioritetus), vykdyti vyriausybės progra-
mos įgyvendinimo priemones ir gali priversti organizaciją keisti ar pertvar-
kyti strateginį veiklos planą [15]. Politiniams veiksniams priskirtinos ir šios
aplinkybės: valstybės aukščiausio lygio valdymo poveikis organizacijai,
politinės sistemos sandaros pokyčiai ir finansinė krizė. Teisiniai veiksniai
– teisinė sistema, reglamentuojanti valstybėje veikiančių subjektų veiklą,
organizacijai gali daryti įtaką, kaip ir visoms kitos organizacijoms. Tai ben-
drieji įstatymai, ribojantys ir reguliuojantys organizacijos veiklą, mokesčių
sistema, skatinanti arba trukdanti plėtoti tam tikrą organizacijos veiklą. Įsta-
tymai, skirti tam tikrai veiklos sričiai, reguliuoja organizacijų, besiverčiančių
ta veikla, praktiką. Pavyzdžiui, savivaldybių veiklą reguliuoja Valstybės ir sa-
vivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymas, Teisės
gauti informaciją iš valstybės ir savivaldybių įstaigų įstatymas ir kiti.

Ekonominiai veiksniai rodo šalies ūkio (atitinkamos srities arba sekto-
riaus) raidą. Jie lemia globalizaciją ir intensyvią tarptautinę konkurenciją,
galios poslinkį – valstybės įtakos silpnėjimą ir ekonominių organizacijų
galios didėjimą. Kaip teigia Druckeris, faktiškai turime tris iš dalies sutam-
pančias sritis. Egzistuoja tikrai globali pinigų ir informacijos ekonomika, taip
pat regioninės ekonomikos, kur prekės cirkuliuoja laisvai, o paslaugoms ir
žmonėms judėti trukdančios kliūtys sumažintos, bet jokiu būdu ne pašalin-
tos. Kartu vis labiau reiškiasi nacionalinės ir vietinės realijos – ekonominės ir
ypač politinės. Visos trys sritys sparčiai plėtojasi. O organizacijos, pavyzdžiui,
universitetai, pasirinkimo neturi. Joms reikia gyventi ir veikti vienu metu vi-

Socialiniai veiksniai

Darbo pasiūla, įvairovė
Požiūris į darbo kokybę

Lygybė darbe
Požiūris į gamtinę aplinką

Gyventojų skaičius
Amžiaus struktūra

Etninis pasiskirstymas

Technologiniai
veiksniai

Naujovės (inovacijos)
Žinios

Valstybės techno-
logijų politika

Komunikacijos technologijos

47Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

sose srityse. Štai tokia yra ta realybė, kuria turi būti grindžiama strategija.
Tačiau niekur ir niekada vadovybė nežinojo, ką ši realybė iš tikrųjų reiškia.
Visi kol kas veikia tik apgraibomis [8]. Analizuojant ekonominius veiksnius
nagrinėjamos šalies ekonominių rodiklių tendencijos ir jų prognozės. Gali
būti analizuojami ekonominio augimo procesai, infliacijos lygis, biudžeto
deficitas, BVP, užimtumo duomenys, pajamų pasiskirstymo šalyje ypatumai,
investicijų aplinka ir kiti rodikliai bei jų tikėtina įtaką organizacijos veiklai.

Socialiniai veiksniai – tai demografiniai, vertybių, gyvensenos ir kiti
pokyčiai, būdingi tam tikram visuomeninės raidos etapui, taip pat ekolo-
giniai ir kultūriniai veiksniai.

Rodikliai, kurių analizė atskleidžia socialinių veiksnių įtaką organizaci-
jai, galėtų būti:

darbo pasiūlos įvairovė, atskleidžianti, ar organizacija, plėsdama ar
keisdama savo veiklą, galės darbo rinkoje rasti sau tinkamų darbuotojų.
Dažnai žmogiškieji ištekiai ir problemos, susijusios su jų papildymu ar pa-
keitimu, neleidžia organizacijai įgyvendinti užsibrėžtų tikslų, įdiegti naujų
technologijų ar kitaip pagerinti veiklos kokybės;

požiūris į darbo kokybę nusako visuomenėje nusistovėjusias nuos-
tatas į darbą. Įvertus tai, jog kiekvienas organizacijos darbuotojas šias
vertybes „atsineša“ į darbo vietą ir vadovaudamasis jomis dirba, svarbu
nustatyti, kokią darbo kokybę gali užtikrinti darbuotojai ir kokia darbo ko-
kybė organizacijoje gali būti pasiekta nepadarius esminių pakeitimų;

lygybė darbe – tai ne įstatymų numatyta, o visuomenėje susiforma-
vusi nuostata į moterų ir vyrų, sveikų ir neįgalių žmonių lygybę įgyvendi-
nant jų teisę į darbą ir spaudimas organizacijos vadovams sudaryti jiems
lygias galimybes;

vertybės, susijusios su darbu, leidžia įvertinti, kaip visuomenėje
traktuojamas pats darbo procesas, ar turėti darbą yra vertybė, kokia daž-
niausiai būna visuomenės reakcija į nedirbantį ar darbą praradusį žmogų.
Iš dalies visuomenės normas, susijusias su darbu, palaipsniui formuoja
socialinės apsaugos sistema. Šalyse, kur darbuotojams garantuojamos di-
delės pašalpos praradus darbą, jie ne taip skausmingai vertina nedarbą ir
neskubėdami ieško sau tinkamiausios darbovietės, o ten, kur socialinės
garantijos yra nedidelės, nedarbas žmonėms kelia susirūpinimą, todėl
darbuotojai atkakliau laikosi darbo vietos, sutinka su įvairiomis papildo-

•

•

•

•

48

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

momis darbdavio sąlygomis ir pan.;
amžiaus struktūros pokyčius labiausiai atspindi gimstamumo mažė-

jimas išsivysčiusiose šalyse. Kaip teigia Druckeris, ne mažiau kaip du šimtus
metų visos šiuolaikinio pasaulio organizacijos rėmėsi nuolatinio gyventojų
skaičiaus didėjimo prielaida. Tačiau dabar visų išsivysčiusių šalių tiek visą,
tiek sutrumpintą darbo dieną dirbančių, ypač protinį darbą, darbuotojų
darbo našumas turės labai sparčiai didėti. Priešingu atveju šalis ir visos jos
organizacijos praras savo pozicijas ir palaipsniui nuskurs. Dėl demografinių
pokyčių per pastarąjį penkiasdešimtmetį visose išsivysčiusiose šalyse įvy-
ko ir nemažai nuosavybės pokyčių. Jau pradeda ryškėti ir jų sukelti valdžios
pokyčiai. Dvi tendencijos – pasiturinčios (tik jokiu būdu ne turtingos) vidu-
rinės klasės atsiradimas iš ne fizinio darbo darbuotojų ir gyvenimo trukmės
didėjimas – paskatino kurti tokias organizacijas kaip pensiniai ir atvirieji in-
vesticiniai fondai. Kaip tik jie dabar šiuolaikinėje išsivysčiusioje visuomenėje
yra didžiausi nuosavybės, tai yra atvirųjų akcinių bendrovių, savininkai. Vis
didesnio skaičiaus žmonių – tų, kurie gali tikėtis gyventi ilgai, – ekonomi-
nis saugumas priklauso nuo jų ekonominių investicijų, kitaip sakant, nuo
jų, kaip savininkų, pajamų. Todėl ir toliau bus pabrėžiama, kad svarbiausias
veiklos efektyvumo kriterijus yra naudos, kurią gauna akcininkai, dydis. Ta-
čiau tiems akcininkams reikia ne kuo greitesnio pelno padidėjusių pajamų
ar išaugusios akcijų kainos pavidalu, o pajamų po 20–30 metų. Tačiau kartu,
kaip aiškinama penktajame skyriuje apie protinio darbo darbuotojų darbo
našumą, firmos vis didesniu mastu turės tenkinti savo darbuotojų interesus
arba bent jau kelti tuos interesus pakankamai aukštai, kad pritrauktų ir išlai-
kytų reikalingus protinio darbo darbuotojus, skatintų juos našiai dirbti [8];

geografinis ir etninis pasiskirstymas svarbus analizuojant, kaip tam
tikroje teritorijoje yra pasiskirstę organizacijos produktų vartotojai. Nuo
to priklauso, kokias priemones ir būdus reikės naudoti jiems pasiekti;

požiūris į gamtinę aplinką rodo visuomenės susidomėjimą ir rūpini-
mąsi aplinka, visuomenės narių sąmoningumą ir iniciatyvą siekiant užkirs-
ti kelią organizacijos veiksmams, keliantiems pavojų aplinkai.

Susipažinę su toliau aprašyta situacija, pabandykite numatyti, kokia
galėjo būti visuomenės reakcija, jei Danijos karinių oro pajėgos nebūtų
kompensavusios nuostolių.

•

•

•

49Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Danijos karinės oro pajėgos pripažino, kad yra kaltos dėl elnio Rudolfo
mirties ir išmokėjo kompensaciją Kalėdų Seneliui. Olovi Nikkanoffas, vienas
iš profesionalių Danijos Kalėdų Senelių, sakė, kad jo elnias žuvo nuo šoko,
kai virš jo galvos neaukštai praskrido kariniai lėktuvai. Karinės oro pajėgos
savo kaltę pripažino ir išmokėjo 31 175 kronų (14 423 Lt) kompensaciją.
„Mes su džiaugsmu sumokėsime, jei tai reikš, kad viso pasaulio vaikai gaus
dovanėlių“, – sakė Karinių oro pajėgų atstovas spaudai. O. Nikkanoffas sakė,
kad vasarį buvo sukrėstas, kai rado savo elnią nugaišusį. Kalėdų Senelis pa-
sakojo, kad gyvūnas taikiai rupšnojo žolę, kai tiesiai virš jo galvos griausmin-
gai praskrido du Danijos naikintuvai F-16. Dėl to jis pasiskundė Karinėms oro
pajėgoms, kurios pradėjo tyrimą. „Gavome Kalėdų Senelio laišką, kuriame jis
skundėsi, kad dėl mūsų kaltės žuvo jo elnias, ir mes į tai rimtai atsižvelgėme“,
– sakė KOP atstovas spaudai kapitonas Mortenas Jensenas. Skrydžio duome-
nys bylojo, kad naikintuvai tuo metu buvo įvykio vietoje, o veterinaras nusta-
tė, kad elniui dėl kurtinamo triukšmo sustojo širdis. O. Nikkanoffas bijojo, kad
per artimiausias Kalėdas jo roges trauks tik vienas elnias. Tačiau kai KOP nu-
sprendė kompensuoti žalą, Kalėdų Senelis pasakė esąs laimingas ir Kalėdas
žada sutikti įsigijęs naują elnią savo kinkiniui.

2005 m. rugsėjo 30 d. 21:43
BBC,www.DELFI.lt

Technologiniai veiksniai. Jie svarbūs įvertinant naujų technologijų, in-
formacijos srautų poveikį organizacijos reguliuojamai sričiai, valdymo or-
ganizavimui ir organizacijų tarpusavio ryšiams. Toliau nagrinėjami keturių
veiksnių grupių rodikliai: naujovių ir žinių sklaida šalyje ir organizacijos vei-
klos srityje; valstybės technologijų politika; naujausios komunikacinės tech-
nologijos bei galimybės ir būtinybė jas panaudoti organizacijos veikloje.

Šios keturios veiksnių grupės gali būti valdomos tik politiškai nustatyta
kryptimi keičiant iki tol egzistavusią politinę sistemą ir jos nulemtą vals-
tybinį administravimą. Dėl šiandienės administravimo reformos išryškėja
šios raidos tendencijos [21]:

– valstybės veiklos procesai tampa kompleksiški, o jų padariniai – di-
desnio masto, nes įstojama (arba bent jau orientuojamasi) į tokias svar-
bias nacionalines organizacijas ir politines teisines sistemas kaip Europos
Sąjunga, JT ir kt.;

50

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

- valstybinių organizacijų įtaka ekonominiams įvykiams darosi nepa-
kankama ir tik reaktyvi, todėl vykdant valstybinę politiką tampa savaran-
kiški ir net ima vyrauti ekonominiai sprendimo būdai;

- visuomenės individualizavimasis verčia valstybines organizacijas
labiau orientuotis ne tik į piliečius ar veiklos sąnaudas, bet ir į klientus,
didinti organizacijų lankstumą bei diegti personalo politikos priemones,
skirtas viešojo sektoriaus darbuotojams motyvuoti;

- technologinė revoliucija, apimanti naujas komunikacijos technologi-
jas, artimiausioje ateityje stipriai paveiks ir atskirų visuomenės subjektų
santykius: piliečio ir valstybės (pvz., atsiras nauja balsavimo ir dalyvavi-
mo elgsena), valstybės paslaugų vartotojų ir jų teikėjų (pvz., mokyklos ir
administravimo padalinių), darbo santykius pačios organizacijos viduje.

Porterio penkių jėgų modelis

Nagrinėjant išorinę aplinką pagal Porterio penkių jėgų modelį, organi-
zacijose daugiausia dėmesio turi būti skiriama pakaitų ir įvairių įtakos gru-
pių (visuomenės, vartotojų ir tiekėjų) poveikio grėsmei įvertinti (9 pav.).

Tiekėjų derėjimosi galia atspindi jų daromą įtaką organizacijai. Kiekvie-

Naujų
konkurentų

grėsmė

Pakaitų
grėsmė

Tiekėjų
derėjimosi

galia

Vartotojų
derėjimosi

galia

Esamų
konkurentų

grėsmė

9 pav. Porterio penkių jėgų modelis

51Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

na organizacija turi savo tiekėjus, subrangovus ir kitus veiklos partnerius,
nuo kurių veiklos efektyvumo priklauso organizacijos strategijos įgyven-
dinimo sėkmė. Tiekėjų derėjimosi galia, arba galimybė daryti organizacijai
spaudimą, yra didelė tada, kai:

- alternatyvių tiekėjų nėra daug;
- nėra alternatyvių pakaitų;
- tiekėjų kainos sudaro didelę organizacijos bendrųjų sąnaudų dalį.
Vartotojų derėjimosi galia atspindi žmonių, kurie naudojasi organiza-

cijos paslaugomis ar kitomis kuriamomis vertybėmis, įtaką.
Pakaitų grėsmę atskleidžia naujausių tendencijų tam tikros pagrindi-

nės veiklos srityje ir kituose veiklos sektoriuose analizė. Ji leidžia iš anks-
to numatyti, kokiais kitais būdais galima atlikti pagrindinę organizacijos
funkciją. Akivaizdžiausias pakaito pavyzdys yra pašto paslaugų keitimas
interneto paslaugomis. Pakaitų grėsmė nebūtinai reiškia, kad organizaci-
jos bus iš viso atsisakyta, tačiau jų analizė perspėja apie galimą grėsmę ir
atskleidžia naujas veiklos kryptis.

Remiantis M. Porteriu, naujų konkurentų grėsmę mažina į rinką patekti
trukdančios kliūtys. Esamų ir naujų konkurentų grėsmę dažnai riboja įsta-
tymai, numatantys tik vieną ar kelias organizacijas tam tikroms funkcijos
atlikti. Šias grėsmes reikėtų panagrinėti išsamiau.

Remiantis ekonomikos teorija, naujus konkurentus stabdo masto eko-
nomija, produkto išskirtinumas, kapitalo poreikis pradedant veiklą, varto-
tojų perorientavimo išlaidos, dominuojančių organizacijų reakcija ir vals-
tybės politika. Nagrinėjant organizacijos konkurencinę aplinką nereikėtų
apsiriboti vien tik valstybės politikos analize, kai įstatymuose ar kituose
norminiuose teisės aktuose įtvirtinamas organizacijos „monopolis“ atlikti
priskirtas funkcijas. Plečiantis viešojo ir privačiojo sektorių partnerystei, vis
daugiau viešųjų funkcijų perima verslo organizacijos. Pastebėta, jog daugu-
ma šių funkcijų gana nesudėtingos, todėl, jas perdavus privačiajam sektoriui
ir pritaikius jam būdingus lankstaus valdymo metodus, gali padidėti veiklos
efektyvumas. Privačiajam verslui perdavus dalį viešojo sektoriaus neproble-
miškų funkcijų, lieka problemiškosios, todėl strateginius ir metinius planus
įgyvendinti darosi sunkiau. Netiesioginė konkurencija su privačiuoju sekto-
riumi dėl nesudėtingų organizacijų funkcijų visada egzistuoja, todėl būtina
įvertinti ir tokios konkurencijos galimas grėsmes bei padarinius.

52

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

M. Porterio deimanto modelis

Pelno nesiekiančios organizacijos dažnai yra atsakingos už vieną ar kitą
šalies ekonominės, socialinės ar technologinės plėtros sritį. Pagal strategi-
nio planavimo metodų ir technikų taikymą galima išskirti dvi organizacijų
grupes. Pirmoji organizacijų grupė naudoja valstybės organizacijoms pa-
rengtą Strateginio planavimo metodiką, pagal kurią atlieka PEST ir SSGG
(SWOT) analizes, taiko tikslų, uždavinių, priemonių ir vertinimo kriterijų
nustatymo technikas, antroji – Regionų plėtros planų rengimo ir atnauji-
nimo metodiką, pagal kurią atlieka atskirų sektorių grupių situacijos ana-
lizę. Analizuojami šie sektoriai:

smulkusis ir vidutinis verslas, pramonė ir kaimo plėtra;
žmogiškieji ištekliai;
viešosios paslaugos;
infrastruktūros plėtra ir aplinkos apsauga [3].

Tokios valstybės institucijos, kaip miestų savivaldybės, socialinės rū-
pybos centrai ir pan., atsako už tam tikrą geografiškai arba pagal veiklos
pobūdį priskirtą sritį. Šių organizacijų strateginiai tikslai priklauso nuo
konkrečios veiklos srities problemų ir galimybių.

Tinkamiausias metodas konkrečiai veiklos sričiai analizuoti – M. Porterio
deimanto modelis, leidžiantis išskirti veiklos srities privalumus tarptautinia-
me kontekste. Šis modelis visų pirma skirtas nacionalinės pramonės kon-
kurencingumui ir atskirų jos šakų organizacijų privalumams įvertinti, tačiau
pasitelkus jį galima vertinti įvairias veiklos sritis, jų perspektyvas ir plėtros
prioritetus. Viešojo sektoriaus organizacijos, veikdamos geografiškai ir po-
litiškai ribotoje erdvėje, taip pat dalyvauja tarptautiniuose procesuose kaip
ES ir kitų tarptautinių organizacijų sudedamosios dalys. Organizacijos, ana-
lizuodamos savo veiklos sritį, turi atsižvelgti į tarptautinį kontekstą.

Deimanto modelį sudaro keturi tarpusavyje sąveikaujantys veiksniai
(10 pav.):

veiksnių sąlygos;
paklausos sąlygos;

•
•
•
•

•
•

53Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Susiję ir aptarnaujantys sektoriai

Įmonių strategija,
struktūra ir konkurencingumas

Veiksnių sąlygos
Baziniai veiksniai
Konkurencingumo veiksniai
Bendrieji veiksniai
Specializacijos
veiksniai

Paklausos sąlygos

susiję ir aptarnaujantys sektoriai;
organizacijų strategija, struktūra ir konkurencingumas.

Veiksnių sąlygos skirstomos į siauresnes grupes:

Baziniai veiksniai – tai šalies gamtos ištekliai, klimatas, geografinė ir
demografinė padėtis, lemianti palankią tam tikrų veiklos sričių plėtrą.

Konkurencingumo veiksniai – aukštos kvalifikacijos darbuotojai, dėl
geresnio švietimo įgyti profesiniai įgūdžiai; pažangūs tyrimų metodai, mokslo
ir technikos naujovės, kurias inicijuoja verslo, o skatina valstybinės organizaci-
jos. Sritis, ilgainiui tapusi labai konkurencinga dėl didelio veiklos efektyvumo,
yra patraukli tiek privačiojo verslo, tiek viešojo administravimo organizaci-
joms, todėl abi pusės šią veiklą palaiko ir skatina.

Bendrieji veiksniai – veiklos srityje susiformavusi išskirtinė komuni-

•
•

•

•

•

10 pav. M. Porterio deimanto modelis pramonės konkurencingumui vertinti

54

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

kacijos infrastruktūra, sukauptas didelis kapitalas, leidžiantis toliau veiks-
mingiausiu būdu plėtoti veiklą.

Specializacijos veiksniai – specifiniai personalo įgūdžiai, įgyti ilgą
laiką plėtojant specifinę veiklą.

Ironiška, tačiau šalyje dažnai plėtojami konkurencingumo ir specializa-
cijos veiksniai, kadangi stokojama pagrindinių išteklių. Neturint gamtinių
išteklių, rengiami pramonės specialistai ir taip pritraukiamos gamybai plė-
toti reikalingos investicijos.

Paklausos sąlygos. Jas galima vadinti tikrosiomis mokslo naujoves ir
technologinę pažangą skatinančiomis jėgomis, kadangi organizacijos
jautriausiai reaguoja į artimiausių joms vartotojų poreikius, jų pasikeitimai
padeda nuspėti būsimas globalines tendencijas [13]. Vartotojai, žinantys
savo teises, lūkesčius ir neabejingi prekių (produktų ir paslaugų) kokybei,
lemia lanksčią paklausą, į kurią reaguodamos organizacijos didina savo
veiklos efektyvumą. Specifiniai vartotojų poreikiai ir būtinybė juos tenkin-
ti taip pat skatina organizacijas didinti savo galimybes ir konkurencingu-
mą tarptautiniu mastu. Pavyzdžiui, Šveicarijos įmonės gana ilgą laiką užė-
mė lyderių pozicijas tunelių kasybai skirtos įrangos rinkoje. Susiformavusi
specifinė paklausa dėl bazinių šalies veiksnių, valstybės institucijų parama
sprendžiant vietines susisiekimo greitkeliais ir geležinkeliais problemas
lėmė didelį tarptautinį šios pramonės šakos įmonių konkurencingumą.

Susiję ir aptarnaujantys sektoriai yra trečioji M. Porterio modelio di-
mensija. Kaip rodo pasaulinė praktika, sėkmingai veikiantys pramonės
sektoriai linkę dalytis segmentus ir bendradarbiauti, pvz., tyrimams atlikti.
Kartu įmonės gali įgyti konkurencinių pranašumų – sutelkti pajėgumus
pagrindinei veiklai plėtoti, o likusias funkcijas palikti tiekėjams [13]. Lietu-
vos maisto pramonės konkurencingumą lemia mažos žemės ūkio produk-
cijos kainos ir valstybės subsidijos žemės ūkiui.

Įmonių strategija, struktūra ir konkurencingumas – paskutinė dimensi-
ja, prisidedanti prie veiklos srities plėtros. Įmonių kūrimo, veiklos organi-
zavimo ir valdymo efektyvumas iš dalies priklauso nuo šalies teisinės siste-
mos ir jos sudarytų sąlygų ypatumų, o konkurencija sektoriaus viduje yra
svarbus įmonių konkurencinių pranašumų šaltinis [13]. Įmonių strategija,
struktūra ir konkurencingumas yra įvairus ir priklauso nuo šalies kultūri-
nių ypatumų. Štai Vokietijos technikos mokslų sistema leido patobulinti

•

55Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

daugybę produktų ir metodinių procesų, užtikrinusių šios šalies įmonių
tarptautinį konkurencingumą. Italijoje dėmesys ir parama dizaineriams
padarė didelę įtaką, kad sustiprėtų sportinių automobilių, aprangos ir bal-
dų pramonė [10].

Vidaus situacijos analizė: ištekliai ir strateginiai pranašumai

Ankstesniame skyriuje aptarėme organizacijų išorinės aplinkos anali-
zės metodiką. Taikydamos šią metodiką, organizacijos sukaupia žinių apie
susidariusią situaciją, galimybes ir grėsmes, kylančias iš aplinkos, nuo ku-
rios priklauso, ką organizacijai leidžiama daryti. Atlikdama vidaus situaci-
jos analizę, organizacija nustato, ką ji pajėgi daryti. Tai yra galimi veiksmai,
turint specifinių išteklių, pajėgumų ir kompetencijos.

Įvertinus tai, ką organizacijai leidžiama daryti, ir tai, ką ji pajėgi daryti, gali-
ma suformuluoti strateginiu ketinimus. To reikia, kad ji galėtų atlikti savo misi-
ją, parinkti ir įgyvendinti strategiją ir įgyti strateginį pranašumą (12 pav.).

Šiame poskyryje analizuojama keletas temų. Iš pradžių įvertinama vi-
daus situacijos analizės svarba, toliau nagrinėjama išteklių, pajėgumų ir

STRATEGINIAI
PRANAŠUMAI

Išorinė aplinka

Ką organizacijai
leidžiama daryti

Vidinė aplinka

Ką organizacija
pajėgi daryti

12 pav. Išorinės ir vidinės aplinkos įtaka

56

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

privalumų įtaka organizacijos strateginių pranašumų kūrimo procesui.
Svarbu suprasti, kad ištekliai, pajėgumai ir organizacijos kompetencija sa-
vaime dar nėra vertybės. Jų vertė pasireiškia tik tada, kai organizacija jais
naudojasi tikslingai, siekdama savo užsibrėžtų tikslų. Sisteminė vidinės
aplinkos vertinimo metodika, pateikiama šiame skyriuje, padeda sujungti
organizacijų išteklius, pajėgumus ir kompetenciją į bendrą visumą.

Vidaus situacijos analizės svarba

Globalioji ekonomika ir rinkų integracija lemia, kad tradiciniai veiksniai
– darbo jėgos kaina, prieiga prie finansinių išteklių ir valstybinis veiklos
monopolis – vis dar yra strateginiai pranašumai, tačiau nebe tokie svarbūs
kaip anksčiau [10]. Viena svarbiausių to priežasčių – pranašumai, sukurti
tradicinių veiksnių, gali būti lengvai įveikti plėtojant tarptautines strate-
gijas ir pasinaudojus laisvu kapitalo, prekių ir darbo jėgos judėjimu. Vis
didesnę įtaką didinant veiklos efektyvumą ir kuriant organizacijos strate-
ginius pranašumus turi organizacijos, gebančios sparčiai keistis. Tai susiję
su besimokančios organizacijos kultūra, kurios plėtrą stabdo vadovų ne-
gebėjimas priimti ir pritaikyti naujas vadybos teorijas ir geriausią praktiką.
Lemia požiūris į organizacijos vidinę situaciją, kuri dažnai suvokiama kaip
skirtingų išteklių ir pajėgumų kratinys.

Vidaus situacijos analizė dažnai apsiriboja išteklių (žmogiškųjų, finan-
sinių ir kt.) analize, kai nagrinėjama išteklių sudėtis, kokybė ir galimybės
turint šiuos išteklius įgyvendinti išsikeltus tikslus. Tačiau tai yra tik viena
šios analizės sudedamųjų dalių. Strateginė vidaus situacijos analizė yra
sisteminė, leidžianti išskirti organizacijos strateginius pranašumus.

Svarbu suvokti, kad kai kurie turimi ištekliai, pajėgumai ar kompeten-
cija yra unikalūs, tad kiekviena organizacija disponuoja specifiniu išteklių,
pajėgumų ir kompetencijos paketu. 13 pav. iliustruoja išteklių, pajėgumų
ir kompetencijos įtaką strateginiams pranašumams.

57Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

13 pav. Vidinės situacijos analizės komponentai, lemiantys strateginį pranašumą (pagal Hitt)

Strategija turi būti formuojama atsižvelgiant į strateginius pranašu-
mus, o ne į organizacijos atliekamų operacijų efektyvumą. Kaip pažymi
M. Porteris, tokios vadybinės technikos, kaip visuotinė kokybės vadyba,
reinžinerija ir pan., didina operacijų efektyvumą, tačiau neturi esminės įta-
kos darnios strategijos įgyvendinimo sėkmei.

Ištekliai, pajėgumai ir kompetencija

Ištekliai

Ištekliai rodo, kas sudaro organizacijos nuosavybę. Jie patys savaime ne-

Vidiniai
pranašumai

Efektyvumas
Išoriniai pranašumo

šaltiniai

Pajėgumai
Išteklių rinkinys

Ištekliai
Materialieji

Nematerialieji

Strateginiai
pranašumai

Didesnis
pasitenkinimas

Ilgalaikio
pranašumo

rodikliai

Pridėtinės
vertės

sistemos
analizė

Ištekliai, pajėgumai ir kompetencija yra svarbiausi organizacijos
pranašumai. Ištekliai – organizacijos pajėgumų šaltinis, pajėgumai
savo ruožtu – kompetencijos šaltinis.

58

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

sukuria strateginių pranašumų, tačiau unikalus jų derinys gali tapti pagrindu
tuos pranašumus sukurti. Kai kurie organizacijos ištekliai yra materialūs, kai
kurie – ne. Materialieji ištekliai yra tie, kuriuos galima pamatyti ir išmatuoti,
pavyzdžiui, įranga, pastatai ir netgi formali organizacijos struktūra (14 pav.).

Finansiniai ištekliai Organizacijos pajėgumas skolintis
Pajėgumas išnaudoti vidinį kapitalą

Organizaciniai
ištekliai

Organizacijos formali struktūra, formalios
planavimo, kontrolės ir koordinavimo sistemos

Fiziniai ištekliai Pastatai ir įrenginiai
Prieiga prie išteklių

Technologiniai
ištekliai Patentai, technologijos

14 pav. Materialieji ištekliai

Nematerialieji ištekliai – tai turtas, sudarantis organizacinę kultūrą: ži-
nios, vadovų ir pavaldinių tarpusavio pasitikėjimas, naujoviškumas ir va-
dybiniai gebėjimai (15 pav.).

Žmogiškieji ištekliai

Žinios
Pasitikėjimas

Vadybiniai gebėjimai
Organizaciniai ritualai

Naujovės
(inovacijos)

Idėjos
Moksliniai gebėjimai

Naujoviškumas

Įvaizdis

Įvaizdis visuomenėje
Visuomenei teikiamų paslaugų kokybės suvokimas

Įvaizdis tarp kitų organizacijų
Įvaizdis tarp tiekėjų

15 pav. Nematerialieji ištekliai

Kaip materialieji ištekliai gali būti nagrinėjami organizacijos pastatai, jų
būklė, išdėstymas. Materialiųjų išteklių vertė gali būti įvertinta finansiškai, ta-

59Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

čiau lieka finansiškai neįvertinta vertė, kuri galėjo būti sukurta istoriškai (pvz.,
Vilniaus universiteto pastatai Senamiestyje). Taigi organizacijos pranašumą ku-
riantys ištekliai ne visuomet gali būti įvertinti finansiškai. Kaip minėta anksčiau,
nematerialieji ištekliai dažniausiai tampa svarbiausių organizacijos pranašumų
(kompetencijos) kūrimo pagrindu. Šiandien organizacijos sėkmę dažniau lemia
intelektiniai ir sistemų pajėgumai nei fiziniai ištekliai. Be to, gebėjimas valdyti
žmogaus intelektą ir paversti jį naudingais produktais ir paslaugomis kuo toliau,
tuo daugiau lemia organizacijos veiklos efektyvumą ir sėkmę.

Sprendimų priėmėjai turi suvokti strateginę materialiųjų ir nemateri-
aliųjų išteklių reikšmę, tačiau kartu jos nepervertinti. Strateginę išteklių
vertę sudaro galimybė išteklius panaudoti pajėgumams, svarbiausiems
verslo pranašumams ir strateginiams pranašumams kurti. Jei tokios gali-
mybės nėra, ištekliai strateginiame valdyme netenka savo vertės.

Pajėgumai

Pajėgumai rodo organizacijos galimybes sutelkti pavienius išteklius
siekiant išsikeltų tikslų.

Pajėgumai – tai rezultatas, pasiektas ilgalaikėmis pastangomis kuo
efektyviau panaudoti materialiuosius ir nematerialiuosius išteklius, kai
darbuotojai nuolat keičiasi savo žiniomis ir patirtimi.

Iš šio apibrėžimo galima daryti išvadą, kad dviejų organizacijų, kurių
ištekliai yra vienodi, pajėgumai gali būti visiškai skirtingi, jei vienos sukur-
ta organizacinė kultūra skatina darbuotojus dalytis žiniomis ir patirtimi, o
kitos – tik individualiai dirbti savo darbą.

Daugelį organizacijos pajėgumų lemia darbuotojų žinios, įgūdžiai ir pa-
tirtis. Todėl žmogiškasis kapitalas būtinas plėtojant ir naudojant pajėgumus.
Organizacijos dalyvavimas plėtojant žmonių gebėjimus tampa vienu svar-
biausių veiksnių siekiant strateginio pranašumo. Daugumas vadovų sutinka,
kad darbuotojų turimos žinios yra vienas didžiausių organizacijos išteklių, kurį
nesunku transformuoti į pajėgumus. Investicijos į žmogiškąjį kapitalą laidžia
gana greitai padidinti tam tikrų organizacijos veiklų efektyvumą. Vis dėlto
svarbus ir kitas aspektas – tų žinių perkėlimas, panaudojimas plėtojant visas

60

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

kitas organizacijos veiklas, jei organizacijos veikla yra diversifikuota.
Kitas investicijų į žmones aspektas susijęs su žinių sklaida organizaci-

joje. Jei organizacijos vertę sudaro žinios, išmanymas, intelektas, tai visi
organizacijos pajėgumai gali būti tik žmonės [10]. Tuo remiantis, orga-
nizacijos uždavinys – sukurti tinkamą aplinką, sudaryti sąlygas, kuriomis
žmonės sudėtų savo žinių dalis į bendrą visumą taip, kad vadovai galėtų
valdyti tiek organizacinių žinių, kiek tik įmanoma.

Pajėgumai dažnai plėtojami funkciniu lygiu (planavimas, personalo va-
dyba, tyrimai ir plėtra). Tyrimais įrodyta, kad šiuo lygiu išplėtoti pajėgumai
daro esminę teigiamą įtaką strateginiams laimėjimams.

Svarbiausi pranašumai – tai organizacijos strateginio pranašumo pa-
grindas, kurį sudaro ištekliai ir pajėgumai [10].

Svarbiausi pranašumai atskleidžia organizacijos efektyvumo priežastis
ir unikalumo požymius. Jie susiformuoja per tam tikrą laiką organizaci-
jai atliekant savo funkcijas, mokantis efektyviau naudoti savo išteklius ir
pajėgumus. Svarbiausius organizacijos pranašumus galima palyginti su
karūnos brangakmeniais, suteikiančiais jai išskirtinį švytėjimą. Tai veikla,
kurią organizacija, palyginti su kitomis panašiomis organizacijomis, atlie-
ka ypač gerai ir taip sukuria unikalią vertę.

Ribotas finansavimas, didelė personalo kaita – dažniausi organizacijos
išteklių ir pajėgumų trūkumai, neleidžiantys jai pasiekti ilgalaikio veiklos
efektyvumo. Organizacijos pranašumai gali kompensuoti trumpalaikį ište-
klių ar pajėgumų sumažėjimą. Todėl svarbiausių organizacijos pranašumų
paieška ir jų stiprinimas – vienas iš strateginių organizacijos uždavinių.

Organizacijai siūloma išskirti tris keturis pranašumus, kurie toliau plė-
tojami gali tapti svarbiausi. Dvi metodinės priemonės padeda iš daugelio
pranašumų išskirti svarbiausius.

Pirmoji – remiantis ilgalaikio pranašumo rodikliais, nustatomos pagrindi-
nės organizacijos stipriosios pusės išorinės aplinkos atžvilgiu. Antroji – pridė-
tinės vertės sistemos analizė – leidžia išskirti keletą objektyvių pranašumų.

Ilgalaikio pranašumo rodikliai

Skiriami keturi ilgalaikio pranašumo rodikliai (16 pav.).

61Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Naudingumas Išskirtinis gebėjimas pasinaudoti galimybėmis

Nepaprastumas Atlieka tai, ko negali kiti

Sunkiai atkartoja-
mas modelis

Istorija
Socialinis kompleksiškumas: tarpas-

meniniai santykiai, pasitikėjimas

Nepakeičiamumas Nėra strateginio ekvivalento

16 pav. Kriterijai svarbiausiems pranašumams išskirti (pagal Hitt)

Naudingumas – tai rodiklis, rodantis, kiek veiksmingai organizacija
sprendžia problemas, susijusias su išorinėmis grėsmėmis, kaip efektyviai
ji geba pasinaudoti aplinka, įvairiomis aplinkybėmis. Tinkamai išnaudoda-
mos savo pajėgumus, organizacijos savo vartotojams gali sukurti pridėti-
nę vertę. Kai kada organizacijos pajėgumus būtina modifikuoti atsižvel-
giant į išorinę aplinką – tiek tolimąją, tiek artimąją.

Nepaprastumas atspindi pranašumus, kuriuos yra įgijusi organizacija.
Tai gali būti aukšta procesų kokybė, jų greitis, naudingi partneriai, sukur-
tas įvaizdis ir pan. Visa tai – ilgalaikio pranašumo rodikliai, kol jie netampa
organizacijų veiklos norma. Didinant organizacijų veiklos efektyvumą ir
šalyje taikant naujus viešojo administravimo metodus daugelis anksčiau
turėtų organizacijos nepaprastumo požymių išnyksta.

Organizacijos plėtros modelis, siejamas su organizacijos istorija, papras-
tai yra sunkiai atkartojamas arba iš viso neatkartojamas dėl pakitusių aplin-
kos sąlygų. Pavyzdžiui, Raudonasis Kryžius – vienintelė organizacija, kuria
beatodairiškai pasitikima sprendžiant žmonių sveikatos problemas krizių
metu. Taip pat sunkiai atkartojamos būna organizacijos išskirtinės galimy-
bės, susiformavusios kaip kompleksinis socialinis fenomenas (tam tikros or-
ganizacijos ir kitų organizacijų tarpasmeniniai santykiai, vartotojų ir tiekėjų
pasitikėjimas). Beje, šios galimybės virsta svarbiausiais pranašumais tik tuo
atveju, jei šie santykiai tiesiogiai nepriklauso nuo konkrečių žmonių (asme-
ninių pažinčių). Jei vykstant darbuotojų kaitai socialinis fenomenas nesu-
nyksta, galima teigti, kad tai – organizacijos išskirtiniai pranašumai.

Nepakeičiamumas – tai strateginio ekvivalento nebuvimas. O dauguma
ne pelno organizacijų, skirtingai nuo pelno siekiančių įmonių, – vienintelės,
nepakeičiamos, ir tai yra jų ilgalaikis pranašumas. Organizacijų veikla griežtai

62

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

reglamentuota įstatymų, tačiau kartu įstatymai įteisina organizacijų monopolį
jų veiklos srityje. Visuomenė ir jos atstovai retai kada kelia klausimą, ar reikalin-
ga savivaldybė, SODRA ar kuri kita tokio tipo organizacija. Dažniausiai keliami
klausimai būna susiję tik su tokios organizacijos veiklos efektyvumu, kadangi
visuomenės sąmonėje susidariusi nuostata, kad niekas kitas šiandien negali už-
tikrinti jos funkcijų. Dėl technologinės plėtros ir privačiojo sektoriaus aktyvumo
gali atsirasti alternatyvų, kartu sumažėti ir nepakeičiamų organizacijų.

Apibendrinant galima pasakyti, kad organizacijos vertinimas pagal
ilgalaikio pranašumo rodiklius padeda išskirti svarbiausius pranašumus,
tačiau tai dar negarantuoja strateginio pranašumo.

Pridėtinės vertės grandinės analizė

Pagrindinis vidaus situacijos analizės tikslas – nustatyti organizacinės
diferenciacijos ir integracijos lygį [24]. Diferenciacija vyksta skaidant or-

17 pav. Pridėtinės vertės grandinė

Žmogiškųjų išteklių valdymas

Pr
iė

m
im

as

O
pe

ra
ci

jo
s

Iš
si

un
tim

as Pa
sl

au
go

s

Pagrindinė veikla

Palaikomoji
veikla

Ri
nk

od
ar

a

Technologinė plėtra

Tiekimas

Organizacijos infrastruktūra

63Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

ganizaciją į posistemius ir analizuojant kiekvieno jų ypatumus, tuo tarpu
organizacinę integraciją atsispindi galimybė suvienyti visus organizacijos
posistemius vienam tikslui pasiekti. Pridėtinės vertės grandinės analizė
leidžia visa tai įgyvendinti atliekant strateginę analizę. Išskiriamos svar-
biausios organizacijos funkcijos, jos suskirstomos į pagrindines, kuriančias
organizacijos produktą, ir palaikomąsias – padedančias padidinti pagrin-
dinių veiklos rūšių efektyvumą (17 pav.).

Pagrindinis šios analizė tikslas – nustatyti veiklos rūšis, kurios orga-
nizacijai suteiktų išskirtinumo, kurioms plėtoti sukaupta daugiausiai
organizacijos pajėgumų.

Vėliau, integruojant šias veiklas ir vertinant jas sistemiškai, įvertinamos
ir kitos veiklos rūšys – kiek jos naudingos svarbiausios veiklos plėtrai.

Strateginė portfelių analizė

Organizacijos pajėgumus galima nagrinėti pritaikius kitą metodiką –
vadinamąją strateginę portfelių analizę. Dabar ji vis plačiau taikoma orga-
nizacijų (anksčiau – tik pelno siekiančių korporacijų) veiklos analizei atlikti.
Kaip šį analizės metodą taikyti organizacijoje, literatūroje aprašyta, galima
rasti ir keletą pavyzdžių, tačiau visų pirma reikėtų aptarti pačią strateginės
portfelių analizės esmę.

Strateginio planavimo, kaip verslo portfelio valdymo, idėja pagrįsta
investicijų praktikos analogija. Kaip investuotojas, kuris renka vertybinių
popierių portfelį, stengdamasis gauti pačią didžiausią naudą, taip ir kor-
poracijos vadybininkai, kurie galvoja apie organizaciją kaip apie verslo
portfelį, turintį įvairių galimybių, kurios turi būti derinamos taip, kad būtų
gautas laukiamas pelnas ir valdomi finansų srautai. Vienas iš tokių portfe-
lio modelių – Boston Consulting Group sukurta BCG matrica.

Pagrindinę šios matricos idėją galima nusakyti taip: dvigubai padidėjus apy-
vartai, produkcijos vieneto sąnaudos sumažėja viena trečiąja, todėl svarbiau-
sias organizacijos tikslas – padidinti užimamą rinkos dalį. BCG matrica padeda
analizuoti organizacijos turimus produktus ir sudaryti subalansuotą produktų
portfelį. Subalansuotą produktų portfelį sudaro lėtai augančios mažos rizikos

64

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

produktų ir su didesne rizika susijusių produktų, galėsiančių ateityje kompen-
suoti tuo metu patiriamus nuostolius, grupės [23]. Santykinė rinkos dalis ir rin-
kos augimo tempai liudija organizacijos produkto strateginę padėtį rinkoje ir
lemia jo poziciją organizacijos piniginių lėšų atžvilgiu. Produktai „žvaigždės“ ir
„šunys“ yra neutralūs piniginių lėšų atžvilgiu. Tai reiškia, kad jų kūrimas, gamyba
ir realizavimas neduoda didelio pelno ir nepadaro didelio nuostolio. Produktai
„karvės“ pelningi, tačiau jų gyvavimo ciklas jau baigiasi, o „klaustukai“ kol kas
yra nuostolingi, tačiau ateityje gali duoti pelno (18 pav.).

Žvaigždės

Neutralios piniginių
įplaukų atžvilgiu

Klaustukai

Piniginių įplaukų
 naudotojai

Karvės

Piniginių įplaukų
gamintojos

Šunys

Neutralūs piniginių
įplaukų atžvilgiu

Reliatyvioji rinkos dalis

Rinkos
augimo
tempai

Didelė

Maža

Didelė Maža

18 pav. BCG matrica konkurencingumui rinkoje įvertinti

Nors tikimybė viešajame sektoriuje pritaikyti portfelio teoriją, o ne
procesinius metodus yra mažesnė, tačiau vis dėlto reikėtų pripažinti ir jos
veiksmingumą. Organizacijų tarnautojai taip pat turi atlikti vadinamuosius
„portfelio sprendimus“, tačiau dažniausiai jie tai daro nesinaudodami port-
felio modeliais. BCG metodas, kaip ir daugelis privačiojo sektoriaus portfelio
modelių, taikomas atsižvelgiant tik į ekonominį kriterijų, o savivaldos orga-
nizacijoms būtini socialiniai ir politiniai kriterijai. Kritikai teigia, kad privačio-
jo sektoriaus portfelio modeliai ignoruoja misiją, vertybes, kultūrą, taigi juos
taikant gali būti patiriama kur kas daugiau žalos nei gaunama naudos.

Portfelio metodų privalumas yra tai, kad, skirtingai nuo procesinių

65Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

modelių metodų, portfelio metodu gaunamos lyginamosios dimensijos.
N. Thomas ir A. Ritzas, performavę BCG matricą, pateikia organizacijos esa-
mos svarbos ir būsimo reikalingumo portfelį (19 pav.).

Politiškai nulemta
valdžia, kurios efektyvu-
mas greičiausiai mažas

Dalykiškai ir politiškai
pasiteisinanti veikla

Politiškai nesvarbi veikla,
kurios efektyvumas
greičiausiai mažas

Svarbi, bet dar per
mažai plėtojama ir

vykdytina veikla

Būsimas funkcijų reikalingumas ir nauda

Dabartinė
atliekamų
funkcijų
politinė
svarba

Didelė

Maža

Maža Didelė

Analizuojant dvi dimensijas – dabartinę atliekamų funkcijų politinę
svarbą ir būsimą funkcijų reikalingumą bei naudą, gaunami keturi galimi
variantai:

politiškai nulemta valdžia, kurios efektyvumas greičiausiai mažas,
yra atgyvenusios politikos konvencijos, kurių nepakeitus, organizacijai
gresia žymus veiklos efektyvumo sumažėjimas;

dalykiškai ir politiškai pasiteisinanti veikla, kuri išplėtota gali tapti
pagrindine teisėta veikla;

politiškai nesvarbi veikla, kurios efektyvumas greičiausiai mažas,
– tai veikla, kurios galima atsisakyti, nes ji eikvoja išteklius, tačiau neduo-
da didesnės naudos;

svarbi, bet per mažai plėtojama veikla – „karšti ledai“ – tai veikla,
kuriai reikia skirti ypatingą dėmesį, kadangi ateityje ji taps pagrindine tei-
sėta veikla.

Atskirų „kvadratų“ portfeliai turi normatyviąsias strategijas. Jos įkūnija
ne besąlygiškus patarimus, o galimas raidos strategijas.

•

•

•

•

19 pav. Funkcijos svarbos ir būsimo jos reikalingumo portfelis (pagal N. Thomą ir A. Ritzą)

66

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

SSGG analizė

Strateginio planavimo teorijos kūrėjai H. I. Ansoffas, K. R. Andrewsas,
R. L. Ackoffas, M. Porteris organizacijos strateginį planavimą pradeda nuo
tikslų ir politikos nuostatų formulavimo. Šie autoriai pasiūlė formalias stra-
teginių planų sudarymo procedūras, grindžiamas SSGG analize [5].

SSGG analizė pagrįsta stipriųjų ir silpnųjų pusių bei galimybių ir pa-
vojų įvertinimu. Analizės pavadinimas sudarytas iš žodžių: „stiprybė“
(privalumai) (Strengths), „silpnybės“ (Weaknesses), „galimybės“ (Oppor-
tunities), „grėsmės“ (Threats).

Stiprybės ir silpnybės apima pagrindinius organizacijos strategijos kū-
rimo veiksnius, kurie išryškėja kaip išteklių analizės rezultatas, galimybės
ir grėsmės – pagrindinius strategijos kūrimo veiksnius, kurie atsiskleidžia
kaip organizacijos išorinės aplinkos analizės rezultatas. SSGG analizės re-
zultatas pateikiamas kaip veiksnių sąrašas pagal minėtas keturias dalis.
Čia pateiktos rekomendacijos gali padėti siekiant pagerinti konkrečios
organizacijos SSGG analizės kokybę [13].

Šis vertinimo metodas remiasi subjektyviu vadovo ar vadovaujančios
grupės požiūriu, todėl neįmanoma objektyviai išanalizuoti veikiančios
aplinkos, tačiau tokia analizė naudinga nagrinėjant organizacijos veiklos
perspektyvas. Štai keletas rekomendacijų, leidžiančių padidinti SSGG ana-
lizės kokybę [23]:

Patartina vengti pernelyg detalizuoti SSGG analizę. Didžiausia klai-
da laikoma prielaida, kad analizė gera tik tada, kai joje atspindėtos visos
įmanomos problemos. Pernelyg didelis detalizavimas tik rodo žmonių,
kurie tą analizę atliko, strateginio mąstymo netobulumą.

Kiekvienam veiksniui apibūdinti būtinas komentaras, atskleidžian-
tis jo esmę ir reikšmę organizacijai. Komentaras turi atspindėti su organi-
zacija susijusią specifiką. Menkaverčiai ir neįtikinami yra bendri teiginiai,
pakartojantys kiekvienam žinomas mintis. Dažniausiai pasitaikanti SSGG
analizės klaida – mėginimas pateikti kuo ilgesnius veiksnių sąrašus, nepa-
kankamai juos logiškai argumentuojant ir pagrindžiant. Kur kas geresnis

•

•

67Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

yra trumpas tinkamai argumentuotų veiksnių sąrašas.
Tikslinga, kur tik galima, susieti organizacijos stiprybę (privalumus)

ir silpnybes su svarbiausiais sėkmės veiksniais, kurie būtent ir suteikia gali-
mybę atsiriboti nuo kai kurių organizacijos strategijai nereikšmingų SSGG
analizės veiksnių.

Jeigu galima, organizacijos privalumus ir silpnybes reikia apibū-
dinti konkurencijos aspektu. Nepakanka vien tvirtinti, kad kažkuris vidinis
organizacijos veiksnys yra „geras“. Kur kas naudingesnis SSGG analizės re-
zultatas, kai argumentuojama, kodėl šis veiksnys yra „geresnis, palyginti
su konkurentų“.

SSGG analizė turi parodyti ribą tarp to, kur organizacija yra dabar, ir
to, kur ji ketina būti ateityje. Įveiktinas kelias turi būti realus.

Reikia realiai vertinti savo paties ir konkurentų privalumus ir silpnybes.

Klausimai

Kuo pasižymi PEST analizė?
Kas sudaro Porterio penkių jėgų modelį?
Kuo ypatingas Porterio deimanto modelis?
Kam reikalinga organizacijos pajėgumų analizė?
Kaip susiję organizacijos ištekliai, pajėgumai ir pranašumai?
Kaip sudaroma organizacijos pridėtinės vertės grandinė?
Kuo skiriasi versle ir viešajame sektoriuje taikoma strateginė
portfelių analizė?
Kaip atlikti kokybišką SSGG analizę?

•

•

•

•

?

68

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Strateginiai organizacijos sprendimai

Planavimo procesas neatsiejamas nuo sprendimų priėmimo.

Problemos nustatymas

Alternatyvų išskyrimas

Sprendimo įgyvendinimas

Sprendimas

Sprendimo rezultatų vertinimas

20 pav. Problemų sprendimo ir sprendimų priėmimo procesas

Sprendimas – tai vienos alternatyvos išrinkimas iš visų galimų.

Vadovai priima sprendimus, kurie turi įtakos jų pavaldinių darbui ir organi-
zacijos tikslų įgyvendinimui. Sprendimai priimami atsiradus problemai, todėl
vadovas visų pirma turi nustatyti problemą, įvertinti visas galimas alternatyvas
ir, remdamasis iškeltais tikslais, priimti tinkamą sprendimą. Taigi sprendimo
priėmimas – tai procesas, kurio metu nustatoma veiksmų seka, kuria juos atli-
kus bus išspręsta problema. Būtina įvertinti, kaip ši veiksmų seka gali paveikti
siekiamą rezultatą. Kad galima būtų sumažinti galimą neigiamą priimamų
sprendimų poveikį organizacijos veiklos rezultatams, priimami programuo-
jamieji sprendimai. Šie sprendimai priimami pagal rašytines instrukcijas, ku-
riomis vadovaujantis suformuluojamas (o ne priimamas) sprendimas. Tokios
instrukcijos sudaromos sprendimams suformuluoti dažnai pasikartojančiose
arba panašiose situacijose. Kadangi ne visas situacijas ir jose kylančias pro-
blemas galima numatyti, vadovams dažnai tenka priimti sprendimus, kurių
negalima programuoti, tada problemos sprendimas tampa kūrybiniu proce-
su. Toks kūrybinis procesas turi vykti logiška seka, kuri garantuotų optimalų
sprendimą (20 pav.).

69Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Problemų sprendimo procesas

Problemos nustatymas

Strateginė problema (klausimas) apibrėžiama kaip esminis pasirin-
kimas, darantis įtaką organizacijos įgaliojimams, misijai, vertybėms,
produktų ar paslaugų kokybės lygiui, klientams arba vartotojams, fi-
nansavimui, veiklos valdymui [3].

Problemos sprendimo procesas prasideda, kai organizacijos vadovau-
jantis personalas pripažįsta egzistuojant problemą, nori ir gali ją išspręs-
ti. Taigi visų pirma reikia teisingai nustatyti problemą. Įvairūs įsitikinimai
bei išankstinis nusistatymas neleidžia teisingai nustatyti problemos, todėl
problema gali būti įvardytos problemos padarinys. Kad taip neatsitiktų,
būtina nustatyti problemos priežastis, įvardyti rodiklius, kuriais remiantis
bus priimamas sprendimas.

Suformulavus viziją ir misiją nusakančius teiginius, nustatomos stra-
teginės problemos, kurios skiria misiją nuo vizijos. Strateginėms proble-
moms spręsti reikėtų pasirinkti vieną iš šių sprendimų:

pagerinti organizacijos įvaizdį visuomenėje;
padidinti organizacijos daromą įtaką.

Šie sprendimai apima skirtingus būdus, kuriuos organizacijos gali
pasirinkti formuluodamos konkrečius strateginius tikslus (aptariama ki-
tame skyriuje).

Išskirti problemas galima remiantis trimis požiūriais, kai pirmiausia [3]:
 jos nustatomos tiesiogiai,
suformuluojami tikslai ir
sukuriama sėkmės vizija.

Tiesiogiai problemos nustatomos apibrėžus organizacijos misiją ir at-
likus SSGG analizę. Šis būdas tinka, kai organizacijos aplinka keičiasi per-
nelyg greitai ir formuluoti strateginius tikslus, o juo labiau viziją, netikslin-
ga; geriausia iš karto imtis veiksmų, kuriais būtų sprendžiamos svarbios ir
neatidėliotinos problemos. Kitas atvejis, kuriuo šis būdas tinkamas – kai
bendru sutarimu sukurti organizacijos viziją yra sunku ir tai dažniausiai

•
•

•
•
•
•

70

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

susiję su organizacinės kultūros problemomis arba labai dideliu įvairių įta-
kos grupių poveikiu organizacijai.

Vadovaudamiesi šiuo požiūriu, planavimo komandos nariai, įvertinę įga-
liojimus, misiją ir atlikę SSGG analizę, turėtų pabandyti individualiai atpažinti
strategines problemas, t. y. nustatyti, kokia kyla problema, kokie veiksniai
(įgaliojimai, misija, išorinės ar vidinės aplinkos savybės) ją padaro strategi-
nę, kokie gali būti nesprendžiamos problemos padariniai [3].

Artimiausias tradiciniam planavimo eigos suvokimui yra požiūris, kad
pirmiausiai suformuluojami tikslai, uždaviniai, nustatomos problemos ir
parengiamos strategijos, kuriomis remiantis jos bus sprendžiamos. Šiuo
požiūriu, išeities pozicija laikomas organizacijos pasiektas sutarimas su
įtakos grupėmis dėl savo strateginių tikslų. Šie tikslai turi būti labai kon-
kretūs, detalūs, kad pagal juos galima būtų kurti strategijas.

Pagrindinė problema, kylanti pasirinkus šį požiūrį, yra tikslų prioritetiš-
kumas. Organizacija dažnai susiduria su problemomis, kurias sprendžiant
reikia tų pačių organizacijos išteklių. Be to, dažnai prieštaravimų kyla tarp
organizacijos darbuotojų nuomonės ir jos įgaliojimų, misijos ir SSGG anali-
zės. Tai gali tapti pačia svarbiausia strategine organizacijos problema.

Kurdama sėkmės viziją, organizacija turi susikurti geriausią savo ateities
vaizdą. Strateginių problemų kyla tada, kai ieškoma optimaliausių būdų,
kaip per trumpiausią laiką tapti norima organizacija. Šis požiūris tinkamas
tada, kai organizacijai reikalingi kardinalūs pokyčiai, kai ji nebesugeba
veiksmingai įgyvendinti savo misijos ir sunku iš karto nustatyti, kokie stra-
teginiai tikslai turi būti iškelti.

Sėkmės viziją kaip prioritetą iškelti ypač tinka, kai kuriami ilgalaikiai miestų
plėtros planai. Vizija gali būti miesto plėtros didžioji strategija – bendra sche-
ma, rodanti, kaip miestas turi plėstis, kad geriausiai prisitaikytų prie aplinkos
pokyčių. Rengiant strategiją, reikėtų įvertinti pasirengimą ją įgyvendinti.

Strateginio planavimo komanda gali nuspręsti pirmiausia nustatyti
strategines problemas ir tik po to rengti detalesnę įgyvendinimo strategiją.
Tada strateginiai klausimai gali būti formuluojami taip: kaip padaryti savival-
dos organizacijos viziją priimtiną visiems ir kaip panaikinti skirtumą tarp
vizijos ir tokios organizacijos, kokia ji yra dabar.

Vizijos kūrimo procesą apsunkina interesų grupės, kurių norai gali būti
priešingi. Miesto viziją paprastai galima sukurti tik po kelių strateginio

71Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

planavimo ciklų, kurių metu pasiekiamas bendras sutarimas dėl to, kaip
atrodys ateities miestas.

Reikia pabrėžti, kad trys minėti požiūriai į strategines problemas yra tar-
pusavyje susiję. Pavyzdžiui, savivaldos organizacija gali iš karto nustatyti stra-
tegines problemas ir kitame veiklos etape numatyti jų sprendimo strategijų
tikslus bei uždavinius. Tada, remdamasi misija, strategijomis, tikslais ir uždavi-
niais, ji paskutiniame proceso etape gali sukurti sėkmės viziją. Savivaldos orga-
nizacija, vadovaudamasi požiūriu, kad pirmiausia problema turi būti nustatyta
tiesiogiai arba remiantis iškeltais tikslais, gali įveikti kelis strateginio planavimo
ciklus ir tik tada nuspręsti kurti sėkmės viziją. Be to, ji gali pradėti nuo idealaus
scenarijaus ir, baigusi rengti strategiją, jį išplėsti iki sėkmės vizijos.

Strateginio planavimo grupė, į kurią būtinai turi būti įtrauktas ir or-
ganizacijos vadovas, nusprendžia, kurie rodikliai yra svarbiausi priimant
sprendimą dėl konkrečios problemos sprendimo. Pasirinkti rodikliai gali
būti apčiuopiami (darbo užmokestis, darbo tvarka) ir neapčiuopiami (mo-
tyvacija, lojalumas). Be to, jie gali būti nevienodo reikšmingumo, nes tai
priklauso nuo iškilusios problemos.

Alternatyvų išskyrimas

Išskiriamos visos galimos sprendimo alternatyvos, kurias galima įgyven-
dinti. Taip atmetamos alternatyvos, kurias įgyvendinti nerealu (per brangu,
per ilgai užtruktų ir pan.). Kad tinkamos alternatyvos būtų išskirtos, reikalin-
gas netradicinis mąstymas arba vadinamasis „smegenų šturmas“.

„Smegenų šturmas“ – tai procesas, kurio metu siūloma kiek galima
daugiau netradicinių sprendimų alternatyvų. Be alternatyvų apskritai, na-
grinėjamos kiekvienos iš jų privalumai ir trūkumai, atmetamos neįgyven-
dinamos alternatyvos.

Organizacijos strategija – tai viena iš daugelio strateginių alternatyvų.

Visuomet galima alternatyvas suskirstyti į dvi grupes pagal jų priimtinumą
– tinkamas ir galimas. Tinkamos alternatyvos yra tos, kurias organizacija no-
rėtų įgyvendinti, galimos – kurias pajėgi įgyvendinti. Atsižvelgiant į orga-
nizacijos strateginę orientaciją, šioms grupėms priklausančias alternatyvas

72

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

galima suskirstyti į dar mažesnes grupes. Išskiriama alternatyvų grupė, kuri
dera su organizacijos vizija ir misija, tačiau organizacija nepajėgi jų įgyven-
dinti. Šios grupės strateginės alternatyvos yra labai patrauklios, nes atspin-
di tikruosius organizacijos sumanymus, tačiau kol kas, kol organizacija su-
kaups pakankamai pajėgumų jas įgyvendinti, jos gali būti tik vizijos dalis.
Kitą strateginių alternatyvų grupę sudaro strategijos, kurioms įgyvendinti
nereikia daug pastangų, tačiau jas įgyvendinus papildomai nepadidės or-
ganizacijos veiklos efektyvumas. Tikslinga strateginė alternatyva yra ta, kuri
susijusi su strateginiais ketinimais, užtikrina naują kokybę, kuriai įgyvendin-
ti organizacija turi pakankamai pajėgumų (21 pav.).

Esamos,
tačiau neefektyviosTinkamos,

tačiau tokios nėra

Galimos,
tačiau netikslingos

Strateginiai
ketinimai

Tinkamos
alternatyvos Galimos

alternatyvos

Ši
an

di
en

in
ė

st
ra

te
gi

ja

21 pav. Strateginės alternatyvos
parinkimo schema

Sprendimas

Iš visų alternatyvų išrenkama viena. Ta, kuri turėjo daugiausiai priva-
lumų, gali būti problemos sprendimas, tačiau alternatyva gali būti pasi-

73Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

renkama ir atsižvelgiant į turimą patirtį, kitų patarimus ir kt. Alternatyvos
pasirinkimui įtakos taip pat turi esama padėtis (sprendžiama, kokia alter-
natyva tinkamiausia tuo metu) bei tai, kiek alternatyva yra priimtina visai
darbo grupei. Alternatyvos priimtinumas nereiškia kompromiso ar forma-
laus pritarimo. Priimtą sprendimą turės įgyvendinti visa grupė žmonių,
todėl kiekvienam šios grupės nariui sprendimas turi būti priimtinas. Tokie
sprendimai priimami naudojant grupinį sprendimų priėmimo būdą. Šiam
sprendimų priėmimo būdui taikyti darbo grupėje turi būti sukurta pasi-
tikėjimo aplinka, kai visi grupės nariai dėl priimtų sprendimų „laimi“ arba
„pralaimi“. Kiekvienas tokios grupės narys turi dalyvauti, turėti pakanka-
mai informacijos, būti racionalus ir suinteresuotas. Tokioms grupėms pri-
imti sprendimą reikia daug laiko, tačiau jis atspindi visų narių nuomonę ir
pasiryžimą šį sprendimą įgyvendinti prisiimant atsakomybę.

Sprendimo įgyvendinimas

Pasirinkus alternatyvą, sprendimas priimamas ir pristatomas tiems, kurie
turės jį įgyvendinti ar bus veikiami to sprendimo padarinių. Kad sprendimas
būtų tinkamai įgyvendintas, darbuotojai turi žinoti, kokią įtaką jiems turės.
Taip pat turi būti paskirti darbuotojai ir ištekliai šiam sprendimui įgyvendinti.

Sprendimo rezultatų vertinimas

Kiekvieno sprendimo įgyvendinimo rezultatai turi būti įvertinti ir palyginti
su tais, kuriuos buvo tikėtasi gauti. Jeigu numatytų rezultatų nebuvo gauta,
būtina visą procesą pradėti iš naujo ir nustatyti, kur buvo padaryta klaidų.
Daugiausia dėmesio vertinant gautus sprendimo rezultatus turi būti skiriama
pirminei problemai, t. y. būtina nustatyti, ar problema buvo išspręsta.

Strateginės alternatyvos

Numatytiems tikslams pasiekti parenkamos atitinkamos strategijos.

74

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Strategija apima keturias kategorijas: planą, modelį, poziciją ir perspekty-
vą. Tuo remiantis, strategija yra [9]:

1. planas, kaip esamą padėtį pakeisti į norimą;
2. veiksmų, atliekamų per tam tikrą laiką, modelis;
3. pozicija, atspindinti sprendimus tiekti konkrečius produktus konkre-

čiai rinkai;
4. perspektyva, nusakanti organizacijos viziją ir pageidaujamą vei-

klos kryptį.
Kiekvienu atveju organizacijos strategija yra unikali, tačiau pagal pa-

našumus strategijos yra skirstomos į grupes. Visų pirma vyksta skirstymas
pagal strategijų hierarchiją [20] (22 pav.):

Plėtros strategija
Technologijos
Produktų plėtra

Operatyvinė
strategija

Finansų ir
administravimo
strategija

Žmogiškųjų
išteklių
strategija

Organizacijos strategija

Vizija ir misija
Tikslai
Verslo portfelio strategija
Pajėgumų plėtojimas
Organizacijos vertybės

•
•
•
•
•

Strateginio
veiklos vieneto
strategija

Strateginio
veiklos vieneto
strategija

Strateginio
veiklos vieneto
strategija

Korporacinis
lygis

Strateginio
veiklos
vieneto
lygis

Funkcinis
lygis

22 pav. Strategijų hierarchija

Organizacijos strategija nėra vienos problemos sprendimas. Tai – buvu-
sių ar būsimų sprendimų modelis, pagal kurį vyksta verslo derinimas prie
aplinkos ir taikomi vidiniai veikimo principai bei būdai.

75Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Organizacinės strategijos verslo įmonių strateginiame valdyme vadi-
namos korporacinėmis strategijomis. Jos atspindi strateginius organizacijos
tikslus ir nusako planuotą būdą tikslui pasiekti (pvz., tai gali būti nauja pro-
grama, bendradarbiavimas, susijungimas, plėtra ir pan.).

Programinės strategijos (strateginio veiklos vieneto strategijos). Jos
skirtos vadybos tikslams organizacijoje įgyvendinti ir nusako, kaip valdyti
naujas ir jau įgyvendinamas programas.

Funkcinės strategijos nukreiptos į organizacijos administravimo po-
reikius, be to, sujungia įvairias organizacijos funkcijas ir skyrius vienam
tikslui įgyvendinti (pvz., finansų valdymo sistemai, leidžiančiai padidinti
kontrolės efektyvumą, įdiegti).

Klausimai

Kas yra strateginis sprendimas?
Kokie etapai sudaro problemos sprendimo procesą
organizacijoje?
Kas yra strateginės alternatyvos?
Kokia strategijų hierarchija?

•

•

•

?

76

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Organizacinės valdymo struktūros

Organizacinė struktūra ir jai įtakos turintys veiksniai

Organizacinė valdymo struktūra – tai būdas, kuriuo organizacijoje
išsidalijamos užduotys ir koordinuojamas jų vykdymo procesas užtikri-
nant, kad kiekviena skirta užduotis atitiktų darbuotojo specializaciją, o
jos atlikimas būtų suderintas su visa organizacijos veikla.

Kokia valdymo organizacinė struktūra bus įdiegta organizacijoje, pri-
klauso nuo trijų veiksnių: organizacijos aplinkos, technologijų ir dydžio.

Organizacijos dydis. Organizacijos dydį nusako jos darbuotojų skaičius
[20]. Būtent darbuotojų skaičius geriausiai atspindi organizacijos kaip so-
cialinio vieneto dydį, kai nagrinėjami žmonių santykiai joje. Kiti rodikliai,
tokie kaip turtas ar talpumas (pvz., lovų skaičius ligoninėje), taip pat rodo
organizacijos dydį, tačiau jie nėra tinkami nagrinėjant sistemas, susijusias
su žmonių valdymu.

Technologijos. Kokia technologija bus pasirinkta, priklauso nuo gami-
namos produkcijos ar teikiamų paslaugų tipo. Technologija apima daugy-
bę procesų ir veiksmų, kuriuos atlieka organizacijos darbuotojai gaminda-
mi produktus ar teikdami paslaugas. Remiantis Woodwardu, nagrinėjusiu
vadybos ir technologijų priklausomybę, egzistuoja trys technologijų kate-
gorijos: mažų partijų ir vienetinės produkcijos gamyba; didelių partijų ir
masinės produkcijos gamyba bei nenutrūkstamas gamybos procesas. Pa-
gal procesų mastą visas organizacijas galima suskirstyti į šias tris katego-
rijas. Nuo technologijų kategorijos priklauso, kokia bus valdymo organi-
zacinė struktūra. Pavyzdžiui, masines paslaugas teikiančios organizacijos
dažniausiai yra aukštas centralizacijos ir formalizacijos lygis, regionuose
veikiančių mažų organizacijų struktūra laisvesnė.

Vis plačiau pripažįstama, kad nėra vienos pačios geriausios organiza-
cinės struktūros – jos efektyvumą dažnai lemia ir aplinka. Efektyviausia
organizacinė struktūra, kaip teigia Burnsas ir Stalkeris, yra ta, kuri kinta pa-
gal aplinkos situaciją: mechaniška struktūra tinkama stabilioje aplinkoje,

77Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

o organiška – sunkiau prognozuojamoje, nuolat kintančioje [6]. Taigi vie-
nokia organizacinė struktūra tinkama, kai aplinka yra stabili, kitokia – kai
aplinkoje nuolat vyksta pokyčiai (23 pav.).

Aplinkos
kinta-

mumas

Visiškai pastovi aplinka Vidutiniškai pastovi aplinka

Stabili

Nedaug išorinių organiza-
ciją veikiančių elementų

Elementai išlieka tokie pat
arba keičiasi labai lėtai
Organizacinė struktūra

mechaniška (formali, cen-
tralizuota), skyrių nedaug

Daug išorinių organizaciją
veikiančių elementų

Elementai išlieka tokie pat
arba keičiasi labai lėtai
Organizacinė struktūra
mechaniška (formali,

centralizuota), daug skyrių

Vidutiniškai nepastovi aplinka Labai nepastovi aplinka

Nesta-
bili

Nedaug išorinių organiza-
ciją veikiančių elementų

Elementai keičiasi iš esmės
Organizacinė struktūra

organiška (neformali, cen-
tralizuota), skyrių nedaug

Daug išorinių organizaciją
veikiančių elementų

Elementai keičiasi iš esmės
Organizacinė struktūra

organiška (neformali, de-
centralizuota), daug skyrių

Paprasta Kompleksiška

Aplinkos kompleksiškumas

23 pav. Aplinkos stabilumo ir organizacinės struktūros priklausomybė

Organizacinių struktūrų ypatumai

Valdymo struktūros tipas nusakomas įvertinus tris dydžius: centraliza-
ciją, formalizaciją ir kompleksiškumą. Žinoma, praktiškai organizacijos nėra
visiškai centralizuotos ar decentralizuotos, formalios ar neformalios ir pan.
Nagrinėjant šias charakteristikas, būtina įvertinti jų lygį.

Centralizacija. Ji nusako, kuriuo valdymo lygiu yra priimami spren-
dimai. Centralizuota organizacija yra ta, kurioje sprendimai priimami tik
aukščiausio lygio vadovų; decentralizuota struktūra išsklaido valdžią ir

78

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

sprendimų priėmimas yra keleto įvairių organizacinės struktūros lygių pa-
reigybių funkcija.

Formalizacija. Tai rodiklis, kiek organizacijos veikla yra standartizuota
ir apibrėžta. Kuo aiškesnės ir detalesnės yra šios specifikacijos konkrečiai
užduočiai atlikti, tuo aukštesnis organizacijos formalizacijos lygis. Šis dy-
dis nusako asmens veikimo laisvės, suteiktos konkrečiai veiklai ar parei-
goms atlikti, lygį. Išskiriamos formaliosios ir neformaliosios organizacinės
valdymo struktūros. Formaliąją valdymo struktūrą atspindi organizacinė
valdymo schema, kuri rodo pareigybių vietą struktūroje, jų pavaldumą ir
viršenybę, atskirų organizacijos padalinių ryšius. Neformalioji organiza-
cinė valdymo struktūra susijusi su asmeniniais organizacijos darbuotojų
santykiais, kurie klostosi spontaniškai. Ši valdymo struktūra gali daryti tiek
teigiamą, tiek neigiamą poveikį formaliajai valdymo struktūrai, todėl jos
vertinimas negali būti vienareikšmis.

Formalizacijos lygis gali priklausyti ir nuo organizacinių funkcijų: pa-
vyzdžiui, darbuotojų, dirbančių gamybos skyriuje, veikla yra labiau stan-
dartizuota nei rinkodaros skyriaus, kur darbas nėra cikliškas.

Kompleksiškumas. Kompleksiškumas rodo struktūros vientisumą įvai-
riais lygiais. Kuo organizacinė struktūra kompleksiškesnė, tuo labiau ji logiš-
kai išskaidyta vertikaliai ir horizontaliai, taip pat pareigybių ir aplinkos po-
žiūriais. Kartu jai valdyti reikalingas intensyvesnis tiesioginės ir netiesioginės
kontrolės mechanizmas. Itin kompleksiškų organizacinių struktūrų vadovai
daug dėmesio turi skirti ryšiams, veiklos koordinavimui ir kontrolei.

Organizacinių struktūrų tipai

Centralizacija, formalizacija ir kompleksiškumas – rodikliai, leidžiantys
apibūdinti ir palyginti skirtingas organizacines struktūras. Išskiriama kele-
tas svarbiausių organizacinių tipų struktūrų:

1) linijinė organizacinė;
2) funkcinė organizacinė;
3) daugiaskyrė organizacinė;
4) matricos tipo organizacinė.

79Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Dažniausiai išskiriami planavimo ir plėtros, ryšių su visuomene, personalo,
finansų ir pan. skyriai. Jei organizacija didelė, skyriai skaidomi į poskyrius pa-
gal darbo specializaciją, pavyzdžiui, ryšių su visuomene skyriuje išskiriamos
strateginio planavimo, rinkos tyrimų, reklamos ir kitos grupės. Yra du funkci-
nės organizacijos tipai: mechaninė biurokratinė ir profesionalų biurokratinė.
Mechaninė biurokratinė – tai Weberio biurokratinė organizacija. Tokia forma
tinka organizacijai, naudojančiai rutininę technologiją ir veikiančiai stabilioje
aplinkoje. Rutininės užduotys, taisyklių ir nurodymų gausa, centralizuotas val-
dymas ir aiški valdymo grandžių hierarchija – mechaninės biurokratinės or-
ganizacijos atributai. Mechaninė biurokratija turi vieną didelį trūkumų – tarp
skyrių sudėtinga ryšių (komunikacijos) sistema: informacijos srautai tokioje
organizacijoje yra tik vertikalūs, todėl informacija, skirta kitam skyriui, pir-
miausia turi patekti vadovui, kuris sprendžia, ar ją perduoti toliau. Tokia orga-
nizacinė struktūra tinka sąnaudų mažinimo strategijai įgyvendinti (24 pav.).

Administracija

Centralizuotas
personalas

Techninis Tyrimų Operacijų Personalo Finansų

24 pav. Funkcinės organizacinės valdymo struktūros schema sąnaudų mažinimo
strategijai įgyvendinti

Linijinė organizacinė valdymo struktūra yra tokia struktūra, kai va-
dovas tiesiogiai vadovauja visiems organizacijos darbuotojams, priima
visus svarbius sprendimus ir vadovauja visai veiklai. Funkcinės organiza-
cinės valdymo struktūros organizacija sudaroma atsižvelgiant į darbuo-
tojų atliekamą darbą.

80

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Operacijos čia yra pagrindinės organizacijos funkcijos, kuriamos forma-
lizuotos procedūros, užtikrinančios nebrangų struktūros valdymą. Tai griež-
tai struktūrizuota mechaninė struktūra. Techniniai procesai čia svarbesni
nei tyrimai ir plėtra. Šiai organizacinei struktūrai paprastai reikia gana daug
centralizuoto personalo, koordinuojančio atitinkamas jos funkcijas.

Profesinė biurokratinė organizacinė valdymo struktūra, kaip ir me-
chaninė, labai aiškiai suskaidyta pagal specializaciją – t. y. kiekvienas dar-
buotojas atlieka tik tam tikras užduotis. Tačiau profesinėje biurokratinė-
je struktūroje, skirtingai nuo mechaninės, nestandartizuojami užduoties
atlikimo būdai, kadangi darbą atlieka aukštos kvalifikacijos specialistai,
o rezultatai turi tenkinti individualius vartotojų poreikius. Pavyzdžiui,
poliklinikoje, kur personalo daugumą sudaro gydytojai, aiškus suskirs-
tymas į skyrius pagal specializaciją, tačiau kiekvienas gydytojas, atsi-
žvelgdamas į individualią paciento būklę, individualiai sprendžia, kaip
jį gydyti. Tokia organizacinė valdymo struktūra tinka organizacijoms,
veikiančioms kompleksinėje, stabilioje ir prognozuojamoje aplinkoje,
kai įgyvendinama diferenciacijos strategija (25 pav.). Svarbiausi orga-
nizacijos skyriai yra susiję su tyrimais ir plėtra. Kurti naujas paslaugas
svarbu siekiant organizacijos išskirtinumo. Kūrybingumui organizacijoje
palaikyti funkcijos decentralizuojamos, ribotai formalizuojama struktū-
ra, skatinami greiti pokyčiai ir idėjos.

Vadovas

Tyrimų Plėtros

Tyrimų Procesų Techninis Personalo Finansų

25 pav. Funkcinės organizacinės valdymo struktūros schema diferenciacijos strategijai įgyvendinti

81Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Daugiaskyrė organizacija

Daugiaskyrė struktūra (M forma)

Bendradarbiavimo
forma

Strateginių veiklos
krypčių forma

Konkuravimo
forma

Susijusio
konkuravimo

strategija

Grandinės
strategija

Nesusijusios
diversifikacijos

strategija

26 pav. Daugiaskyrės organizacinės valdymo struktūros schema

Susijusio konkuravimo strategijai būdinga struktūrinė integracija, kad
ryšiai tarp padalinių būtų glaudūs. Išskiriamas vadovaujantis ir už organi-
zacijos plėtrą atsakingas personalas.

Daugiaskyrė organizacinė valdymo struktūra dažnai yra stambių organi-
zacijų, savo veiklą plėtojančių skirtingose veiklos srityse, todėl jose kuriami
savarankiški padaliniai.

Šios struktūros organizacijose sprendimai priimami nebe aukščiausiu
lygiu, kaip funkcinėje organizacijoje, bet padalinių vadovų, todėl valdy-
mas ne toks centralizuotas. Tokioje organizacijoje valdymas vienu metu
gali būti ir mechaniškas, ir organiškas: t. y. kai jos padaliniuose valdymo
centralizacija nedidelė, teisė priimti sprendimus perduodama skyriams ir
darbuotojams. Tokia organizacinė struktūra gali būti įvardyta kaip nekom-
pleksinė, nes nagrinėjant ją vertikaliai ir horizontaliai matyti, kad ji nevien-
tisa. Daugiaskyrė organizacinė valdymo struktūra tinka organizacijoms,
veikiančioms įprastoje, stabilioje aplinkoje ir įgyvendinančioms diversi-
fikacijos strategijas. Skirtingoms diversifikacijos strategijoms įgyvendinti
reikalingos skirtingos daugiaskyrės organizacijos formos (26 pav.).

82

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

27 pav. Susijusio konkuravimo strategijai būdinga daugiaskyrė struktūra

Strateginių veiklos krypčių organizacinė forma taikoma grandinės stra-
tegijai įgyvendinti. Jai būdinga struktūrinė skyrių, tačiau ne skirtingų vers-
lo vienetų, integracija. Kiekvienas padalinys, kad tinkamai galėtų valdyti
integracinius procesus, gali turėti savo biudžetą. Palyginti daug darbuoto-
jų sudaro vadovaujantį personalą. Jie konsultuoja padalinius (28 pav.).

Vadovas

Valstybės reikalų Teisės reikalų

Tyrimų
laboratorijos

Strateginis
planavimas

Bendrieji žmo-
giškieji ištekliai

Viešieji
ryšiai

Bendrieji
finansai

Strateginis
padalinys

Strateginis
padalinys

Strateginis
padalinys

Strateginis
padalinys

Strateginis
padalinys

Vadovaujantis
personalas

Bendrieji
tyrimai ir

plėtra

Bendrieji
finansai

Bendrieji
žmogiškieji

ištekliai

Vadovas

Strateginis
planavimas

Viešieji
ryšiai

Strateginis
veiklos vienetas

A padalinys

Vadovaujantis
personalas

Skyrius Skyrius Skyrius Skyrius Skyrius Skyrius

28 pav. Daugiaskyrė struktūra grandinės strategijai įgyvendinti

Strateginis
veiklos vienetas

B padalinys

Strateginis
veiklos vienetas

C padalinys

Strateginis
veiklos vienetas

D padalinys

83Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Konkuravimo forma taikoma nesusijusios diversifikacijos strategijai
įgyvendinti. Jos išskirtiniai bruožai: nedaug vadovaujančio personalo,
atskirti finansų ir audito skyriai, leidžiantys kontroliuoti visų strateginių
veiksmų efektyvumą. Taip pat gali būti išskirti kiti bendrieji skyriai, pa-
vyzdžiui, teisės reikalų (29 pav.). Padaliniai vienas nuo kito nepriklau-
somi ir atskirti nuo finansų valdymo, tačiau konkuruoja dėl išteklių.

Vadovas

Teisė

Padalinys Padalinys Padalinys Padalinys Padalinys

Finansai Auditas

Vadovaujantis
personalas

29 pav. Daugiaskyrė struktūra nesusijusios diversifikacijos strategijai įgyvendinti

Matricos tipo organizacija

Matricos tipo organizacijos pavadinimas rodo šios valdymo struktūros
formą, kai vertikalią funkcinę arba daugiaskyrę organizacinę valdymo
struktūrą „perdengia“ horizontali projekto valdymo struktūra. Kiekvienas
tokios organizacinės matricos taškas (skyrius ar darbuotojas) valdomas
dviejų vadovų – funkcijų vadovo ir projekto vadovo (30 pav.).

Kiekvieną projekto grupę sudaro įvairių funkcinės struktūros vienetų
atstovai, kurie turi ne tik įgyvendinti projektą, bet ir dalyvauti atliekant
kitas skyriaus užduotis. Taigi matricos tipo organizacija ypatinga tuo, kad
kiekvienas skyrius atsiskaito funkcijų ir projekto vadovams, o kiekvienas
projektas turi funkcinius skyrius.

84

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Tinklinė organizacija

Informacinės technologijos, panaikinusios tradicinės organizacijos vei-
klos ribas, taip pat rinkų globalizacija ir tarptautinės konkurencijos plėtra
lemia ir organizacinių valdymo struktūrų pokyčius. Tai, kad žmonės vienu
metu dirba viename pastate, tampa ne taip svarbu, kaip individų ir jų or-
ganizacinių funkcijų tarpusavio ryšiai ir priklausomybė.

Siekiant efektyviai koordinuoti šių savarankiškų vienetų veiklą, kuriami
horizontalūs tinklai, kurie padeda skleisti informaciją organizacijoje ir už
jos ribų plėtoti bendradarbiavimą. Tokios ir yra tinklinės organizacijos.

Vadovas

 Projekto A
vadovas

 Projekto B
vadovas

 Projekto C
vadovas

 Projekto D
vadovas

Techninis

Techninis
 skyrius

Techninis
skyrius

Techninis
skyrius

Techninis
skyrius

Procesų Finansų Personalo

Procesų
skyrius

Procesų
skyrius

Procesų
skyrius

Procesų
skyrius

Finansų
skyrius

Finansų
skyrius

Finansų
skyrius

Finansų
skyrius

Personalo
skyrius

Personalo
skyrius

Personalo
skyrius

Personalo
 skyrius

30 pav. Matricos tipo organizacinės valdymo struktūros schema

Tinklinės organizacijos – tai palyginti mažos iš centro valdomos
organizacijos, jungiančios kitas organizacijas ir atliekančios pastarųjų
verslo funkcijas.

85Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Iki 1990 metų didelės bendrovės veikė apimdamos ne vieną pramo-
nės šaką (nuo žaliavų gavybos iki galutinio produkto gamybos) ir jungėsi į
stambius konglomeratus, kad galėtų valdyti visą šį procesą. Vėliau pradė-
jo daugėti organizacijų, kurios, sudarydamos įvairias sąjungas su kitomis
organizacijomis, perėmė dalį pastarųjų strategijų užduočių ir taip sumaži-
no valdymo išlaidas bei suteikė šiam verslo vienetui daugiau lankstumo.

Idealios formos tinklinė organizacija apima esmines verslo funkcijas, ku-
rias patiki atlikti pasirinktoms organizacijoms, t.y. produkto kūrimas, tiekimas,
gamyba ir rinkodara vyksta sudarant sutartis ir plėtojant tarpusavio ryšius.

Tinklinės organizacijos sukurtos taip, kad galėtų keistis keičiantis aplin-
kai, todėl yra idealios nuolat kintančioje ir neprognozuojamoje aplinkoje.
Šios organizacijos pranašesnės už tradicines hierarchinės formos struktū-
ras: kadangi yra lankstesnės, jų mažesnės veiklos operacijų valdymo išlai-
dos, joms lengviau diegti naujas technologijas, leidžiančias plėtoti veiklą,
nors ir turint ribotus išteklius. Kartu tokią organizacinę valdymo sistemą
sukūrusios organizacijos turi ir trūkumų: jos labiau pažeidžiamos tiekėjų,
mažiau kontroliuoja procesus, gali staiga prarasti vieną iš funkcinių gran-
džių (pvz., iš tinklo pasitraukia viena organizacija), neturi pastovių paja-
mų, nes naudojasi vis naujomis technologijomis.

Tinklinė valdymo forma dažniausiai naudojama jungiantis keletui or-
ganizacijų, kurių kiekviena atlieka kurią nors vieną ar kelias verslo funk-
cijas. Tinklinio valdymo pagrindu sukurtos organizacijos lankstesnės, kas
ypač svarbu nuolat kintančioje aplinkoje: jos išlieka nedidelės, todėl yra
lengvai reorganizuojamos, joms valdyti reikia mažiau išteklių, lengviau in-
tegruojamos naujos technologijos. Tinklinė organizacijos valdymo forma
pasižymi ir tuo, kad:

1) tarp tinklo dalyvių nusistovi natūralūs ryšiai;
2) ryšių bei tarpusavio priklausomybės intensyvumas priklauso nuo

kiekvieno tinklo dalyvio;
3) kiekvienas dalyvis išlaiko autonomiškumą;
4) veiksmų koordinavimas tampa susitarimų objektu;
5) turtas ir autoriaus teisės yra kiekvieno dalyvio nuosavybė.
Strateginį tinklą sudaro grupė organizacijų, sujungtų bendrai veiklai

plėtoti. Veikla plėtojama susitarimų pagrindu, ir tai gali vykti tarp privačių,
valstybinių arba mišrios priklausomybės organizacijų. Pavyzdžiui, atitinka-

86

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

ma valstybės institucija gali inicijuoti priešvėžinių vaistų tyrimus, pritrauk-
ti privačius finansavimo fondus, o tyrimus atlikti patikėti privačioms tyri-
mų laboratorijoms. Naudos iš tokio projekto, jei jis pasisektų, turėtų visos
organizacijos, tačiau ir nuostolius, jei projektas neduotų lauktų rezultatų,
tektų joms proporcingai pasidalyti. Labai svarbų vaidmenį strateginiuose
tinkluose vaidina centinė visą tinklą valdanti organizacija (31 pav.). Stra-
tegiškai centrinė organizacija numato veiksmus, kurie kiekvienai dalyvei
(organizacijai) užtikrins šio bendradarbiavimo naudą, kartu ji turi užkirsti
kelią vienos kurios nors dalyvės išskirtinei naudai.

Kitos organizacijos

Strategiškai
centrinė

organizacija

31 pav. Tinklinės organizacijos schema

Įgaliojimų ir užduočių perdavimas organizacinėje struktūroje

Siekiant užsibrėžtų tikslų, organizacijose pasiskirstoma darbais, kuriuos
būtina atlikti. Šie darbai būna įvairaus reikšmingumo ir sudėtingumo, todėl
ne visus juos turi organizuoti pats vadovas. Leisdamas sprendimus, susiju-
sius su konkrečiais darbais, priimti kitiems darbuotojams, vadovas perduo-
da sprendimo teisę. Šiuo atveju tai – kompetencijos perdavimas iš viršaus į

87Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

apačią [18]. Sprendimų teisės perdavimas susijęs su tarpasmeniniais santy-
kiais, pagrįstais savitarpio pasitikėjimu. Šis pasitikėjimas reiškia, jog darbuo-
tojui leidžiama priimant sprendimus daryti klaidų ir pačiam iš jų mokytis.
Tokia situacija skatina darbuotojų kūrybingumą ir savarankiškumą, didina
valdymo efektyvumą, leidžia jiems tobulėti ir pasiekti geresnių rezultatų.

Įgaliojimų ir užduočių perdavimo procesą sudaro šie etapai:

1) pasirengimas – tai perdavimo tikslo nustatymas, užduočių, kurias
reikia atlikti, detalizavimas bei pavaldinio, kuriam bus perduodamos
šios užduotys, skyrimas;

2) planavimas – susitikimas su pasirinktu pavaldiniu ir užduočių jam
išaiškinimas, bendro veiksmų plano sudarymas;

3) aptarimas – tai galinčių kilti problemų ir jų sprendimo būdų
numatymas, rezultatui keliamų standartų nustatymas ir visa kita, kas
aiškiai pavaldiniui leistų suprasti, ko iš jo tikimasi ir kaip atlikti skirtas
užduotis;

4) tikrinimas – tai pasiektų rezultatų stebėjimas (monitoringas) ir
koregavimas;

5) įvertinimas atsižvelgiant į pasiektus tikslus ir įgytas žinias.

Taigi pirmiausia nusprendžiama, kas ir kam gali būti perduota. Vado-
vas turi perduoti visas užduotis, kurias pavaldiniai gali gerai atlikti jam
nevadovaujant, taip pat ir tas, kurias atlikdami savarankiškai darbuotojai
įgyja vertingos patirties. Tai darant svarbu įvertinti riziką, kuri gali atsirasti
dėl darbuotojų nepatyrimo: jei ši rizika didelė ir gali daryti svarbią įtaką
veiklos rezultatams, užduotis neturi būti perduodama.

88

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

?
Klausimai

Kas yra organizacinė valdymo struktūra?
Kokius organizacinės valdymo struktūros tipus galite išskirti?
Kokie veiksniai lemia organizacinės valdymo struktūros ypatumus?
Kaip apibrėžtumėte organizacinės valdymo struktūros
centralizaciją, formalizaciją ir kompleksiškumą?
Kuo ypatinga matricos tipo organizacija?
Kokią įtaką organizacinėje valdymo struktūroje turi
užduočių perdavimas?

89Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Strateginis vadovavimas ir kontrolė

Strateginis vadovavimas

Strateginis vadovavimas ir kontrolė – tai dvi tarpusavyje glaudžiai su-
sijusios strateginio valdymo funkcijos. Įvairūs vadovavimo aspektai daž-
niausiai analizuojami personalo vadybos studijose. Čia bus tik epizodiškai
apžvelgti tie vadovavimo aspektai, kurie labiausiai siejasi su strateginio
plano įgyvendinimo ypatumais.

Strateginis vadovavimas

Strateginis vadovavimas – tai gebėjimas užtikrinti organizacijos
lankstumą, sudaryti sąlygas organizacijos darbuotojams įgyvendinti
strateginius pokyčius.

Strateginis vadovavimas yra procesų valdymas per kitus asmenis, va-
dovavimas visai organizacijai, o ne tik atskiriems jos funkciniams pada-
liniams, organizacijos laviravimas besikeičiančioje aplinkoje. Aplinkos
kompleksiškumas ir globalūs pokyčiai reikalauja iš strateginių vadovų
tam tikrų sugebėjimų. Strateginis lyderis turi mokėti efektyviai paveikti
žmogaus elgesį. Žodžiu arba rodydamas savo asmeninį pavyzdį bei ge-
bėdamas numatyti ateitį, jis prasmingai veikia darbuotojų elgesį, mintis
ir jausmus [16]. Gebėjimas valdyti žmogiškąjį kapitalą – vienas svarbiau-
sių strateginio vadovavimo gebėjimų. XXI amžiuje intelektinis kapitalas,
apimantis gebėjimą kurti žinias ir paversti jas visuomenei naudingomis
naujovėmis, lemia strateginio vadovavimo sėkmę. Organizacijoje, kuriai
vadovaujama nelabai gerai, tarsi atsiranda tuštuma, jaučiama ir jos san-
tykiuose su aplinka. Ji kenčia dėl moralės, pasitikėjimo ir veiklos efekty-
vumo trūkumo. Organizacijos ilgalaikis efektyvumas mažėja, kai strategi-
niam vadovavimui trūksta lankstumo ir greitai nereaguojama į aplinkos
pokyčius. Tyrimai parodė, kad organizacijos veiklos efektyvumas tiesiogiai
proporcingas vadovo norui nuolat tobulinti savo vadovavimo metodus.

90

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Vadovai – svarbūs organizacijos ištekliai

Aukščiausio lygio vadovai yra svarbūs organizacijos ištekliai, ypač kai or-
ganizacija siekia įgyvendinti naują strategiją. Strateginiai sprendimai, kuriuos
priima šio lygio vadovai, lemia, kokia bus organizacinė struktūra ir kurie tikslai
bus pasiekti. Vadovai dažnai sprendimus priima savo nuožiūra. Vadovų sprendi-
mų laisvė skirtinga, ir tai priklauso nuo organizacijos veiklos srities. Pagrindiniai
veiksniai, lemiantys vadovų sprendimų laisvę, yra išorinė aplinka, organizacijos
ir vadovo charakteristika (32 pav.). Numatydamas strategines iniciatyvas, vado-
vas peržiūri organizacinę struktūrą ir atlyginimų sistemą. Kiekvienai strategijų
grupei skiriama atitinkama organizacinė struktūra ir atlyginimų sistema. Be to,
vadovas turi lemiamą įtaką organizacinei kultūrai. Vadovo vertybių sistema le-
mia ir organizacijos kultūros vertybes. Tuo remdamasis, organizacijos vadovas
daro lemiamą įtaką organizacijos veiklai ir jos rezultatams.

Vadovo sprendimų laisvė

Vadovo charakteristika
Tolerancija
Atsakingumas už organizacijos rezultatus
Tarpasmeninio bendravimo įgūdžiai
Vidinė motyvacija
Pasitikėjimas savimi

•
•
•
•
•

Išorinė aplinka
Plėtros tempai
Organizacijų skaičius ir tipai
Politiniai ir teisiniai apribojimai
Diferenciacijos galimybės

•
•
•
•

Organizacijos charakteristika
Dydis
Amžius
Kultūra
Išteklių prieinamumas
Darbuotojų savitarpio santykių
modelis

•
•
•
•
•

 32 pav. Veiksniai, lemiantys organizacijos vadovo sprendimų laisvę

91Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Grupinio darbo organizavimas

Nuolat kintančioje aplinkoje būtina ne tik greitai priimti sprendimus, bet ir
šiuos sprendimus nedelsiant paversti rezultatais, todėl vis dažniau kuriamos
specialistų darbo grupės, pajėgios savarankiškai spręsti kylančias problemas.
Ankstesniame poskyryje aptarėme organizacijos vadovų laisvę priimant stra-
teginius sprendimus, tačiau vis labiau populiarėja grupinis strateginių spren-
dimų priėmimo būdas, kai konsensuso būdu pasiektas susitarimas įpareigoja
kiekvieną grupės narį prisiimti atsakomybę už sprendimo įgyvendinimą. Tai
ypač aktualu strateginiame valdyme, kai sprendimų įgyvendinimas yra susi-
jęs su pokyčių įgyvendinimu, o rezultatai matomi tik po kelerių metų.

Grupė – tai du arba daugiau darbuotojų, kurie organizuotai siekia ben-
dro tikslo, priima sprendimus ir atlieka darbus šiam tikslui įgyvendinti, kie-
kvienas individualiai ir visi kartu atsako už darbo rezultatus. Tokia grupė turi
visus įgaliojimus priimti sprendimus. Ji yra nepriklausoma ir ja pasitikima.

Grupinio darbo organizavimas – tai metodas, leidžiantis darbo gru-
pėms dirbti efektyviau, kai intensyvi vidinė komunikacija ir darbuoto-
jams suteikiami įgaliojimai priimti sprendimus.

Grupinio darbo efektyvumas daug priklauso ir nuo darbuotojų įtraukimo
į jos veiklą. Dirbdamas kolektyviai kiekvienas darbuotojas turi pateikti savo
idėjas, pasidalyti patirtimi ir turima informacija. Šiuo atveju vadovo funkci-
jos – užtikrinti sklandų grupės darbą sprendžiant konfliktus, skatinti grupės
narių bendradarbiavimą ir atstovauti grupei organizacijai palaikant santy-
kius su strateginiais aplinkos subjektais. Tačiau svarbiausia vadovo funkcija
– suburti ir išlaikyti veiksmingą darbo grupę. Suprantama, visos darbo gru-
pės pereina formavimosi etapą, tačiau efektyviose grupėse šis etapas būna
trumpas. Grupės efektyvumas priklauso nuo vadovo gebėjimų būti grupės
lyderiu, dalytis informacija, pasitikėti kitais, perduoti jiems užduotis ir kt.

Efektyvaus grupinio darbo metu pasiekiamas sinergijos efektas (rezul-
tatas geresnis, kai veikia sistema, o ne pavienės jos dalys). Kadangi grupė
yra ne kas kita, kaip pavieniai darbuotojai, sutelkti kartu dirbti tam tikroje
situacijoje, jai būtina pereiti tam tikrus etapus: formavimosi, vadinamo-
sios audros, normalizavimosi ir veiklos.

92

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

Pirmasis etapas yra susijęs su grupės formavimosi procesu, kurio metu jos
nariai turi aiškiai suvokti bendrąsias elgesio ir darbo grupėje taisykles, antrasis
– su tarpasmeniniais konfliktais. Kiekvienas žmogus naujoje vietoje visų pir-
ma siekia pripažinimo, kuris grupėje jam suteiktų tam tikrą vietą. Pagrindiniai
konfliktai kyla dėl skirtingų grupės narių interesų ir požiūrių į tuos pačius tiks-
lus. Šiame etape svarbu apibrėžti pavaldumą ir atsakomybę.

Trečiame etape grupės santykiai tampa normalūs ir susiformuoja ko-
manda. Nariai pasidaro jautresni vieni kitų poreikiams, yra labiau linkę da-
lytis idėjomis, informacija ir patirtimi, pasakyti savo nuomonę.

Ketvirtajame etape jie tampa priklausomi vieni nuo kitų – grupė ima
dirbti kaip komanda. Nariai puikiai dirba kartu, greitai sprendžia proble-
mas, kadangi struktūriniai ir asmeniniai ryšiai jau nusistovėję. Pasireiškia
bendras grupės išradingumas ir efektyvumas.

Motyvavimas

Kaip jau minėta, strateginis vadovavimas neatsiejamas nuo žmonių el-
gesio modifikavimo. Vienas efektyviausių būdų – motyvavimas. Motyva-
vimas – tai priemonių visuma, skatinanti žmogų aktyviau siekti tikslo. Ka-
dangi motyvacija dirbti turi įtakos produktyvumui, labai svarbu suvokti,
kas motyvuoja darbuotojus siekti geriausių rezultatų. Nelengva padidinti
darbuotojų motyvaciją, nes jie nevienodai reaguoja į tas pačias situacijas,
tačiau tai labai svarbu, nes motyvuotiems darbuotojams reikia mažiau iš-
orinės kontrolės – jie patys save kontroliuoja.

Darbuotojų motyvaciją kelia įvairūs veiksniai, todėl vadovo uždavinys
– taip reguliuoti veiksnius, kad jie skatintų darbuotojus siekti didesnio
produktyvumo. Nuo individualių skirtumų, darbo ypatumų ir organizaci-
nės praktikos priklauso, kurie veiksniai darbuotojui daro įtaką.

Individualius skirtumus lemia asmeniniai poreikiai, vertybės, inte-
resai ir gebėjimai; darbo ypatumus – konkrečiai pareigybei numatyti
apribojimai ir reikalavimai, organizacinei praktikai – taisyklės, žmogiš-
kųjų išteklių politika, atlyginimų sistema. Vadovas turi nustatyti, kaip
šios veiksnių grupės veikia tarpusavyje ir darbuotojo motyvaciją.

93Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Yra daug darbuotojų motyvavimo teorinių modelių. Daugelis jų susiję
su poreikių analize. Svarbu tai, kad patenkinti poreikiai nebegali būti mo-
tyvas. Motyvacija kyla dėl darbuotojo jausmų, susijusių tiek su aplinkos
veiksniais, tiek su darbu. Vadovas aplinkos veiksniams mažai turi įtakos,
tačiau gali keisti darbo kontekstą, paįvairindamas darbuotojo atliekamą
darbą įvairiomis sunkesnėmis užduotimis, skirdamas specialias užduotis,
kurias atlikdamas darbuotojas galės tenkinti saviraiškos poreikius ir bus
pripažintas kitų organizacijos narių.

Apibendrinant galima pasakyti, kad strateginis vadovavimas apima
daug įvairių veiklos sričių, kurias plėtojant galima sėkmingai įgyvendinti
strategiją. Svarbiausios jų nurodytos 33 pav. Darnios organizacinės kon-
trolės įtvirtinimo ypatumai aptariami kitame poskyryje.

Strateginės kryp-
ties nustatymas

Svarbiausių
kompetencijos rūšių

įtvirtinimas ir plėtojimas

Žmogiškojo
kapitalo plėtojimas

Efektyvios
organizacinės kultūros plėtojimas

Etiškos praktikos
užtikrinimas

Darnios organiza-
cinės kontrolės

 įtvirtinimas

Efektyvus strateginis
vadovavimas

33 pav. Efektyvaus strateginio vadovavimo uždaviniai

Strateginė kontrolė

Organizacinė kontrolė visada buvo suvokiama kaip neatskiriama strate-
ginio plano įgyvendinimo dalis. Ji reikalinga, kad organizacija pasiektų lau-

94

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

kiamų rezultatų. Kontrolė – tai formalios, informacija pagrįstos procedūros,
padedančios vadovams išlaikyti organizacijos veiklos modelius. Ji taip pat pa-
deda strateginiams lyderiams sukurti pasitikėjimo atmosferą, parodyti stra-
tegijos vertingumą organizacijai ir įgyvendinti strateginius pokyčius. Tačiau
svarbiausia – kontrolė parodo, kokiu mastu ir kaip efektyviai strategija įgyven-
dinama, kokių dėl to atsiranda pokyčių ir kaip kinta aplinkos sąlygos.

Jei strateginė kontrolė atliekama netinkamai, organizacija patiria dau-
giau žalos, nei tuo atveju, jei jos iš viso nebūtų. Netinkamos kontrolės re-
zultatai – iškreipti, todėl ir vadovo, priimančio sprendimus pagal kontrolės
rezultatus, sprendimai būna neteisingi.

Efektyvi strateginė kontrolės sistema nėra nukreipta į galutinius rezul-
tatus – jie nuolat tikrinami, todėl analizuojamas ne galutis rezultatas, o
rezultato siekimo procesas. Jeigu proceso metu gauti tarpiniai rezultatai
neatitinka nustatyto standarto, iš karto keičiami veiklos būdai ir priemo-
nės. Taigi kontrolė – tai nuolat atliekami matavimai ir lyginimai.

Kontrolės procesą sudaro keturi etapai:

1. Nustatomi standartai, kuriuos reikia pasiekti. Standartai nustatomi at-
sižvelgiant į iškeltus tikslus. Jie gali būti skirti produktų, paslaugų, individų
ar jų grupių darbui įvertinti. Dažniausiai standartus nusako trys dydžiai
– kiekybė, kokybė ir laikas. Kiek pasiekti rezultatai gali nukrypti nuo nusta-
tyto standarto, priklauso nuo veiklos srities ir atliekamo darbo specifikos.

2. Nustatomi pasiekimai. Tam naudojama įvairi informacija: laiko
grafikai, buhalterinės, statistinės, stebėjimų ataskaitos ir kt. Ataskaitos
gali būti tiek rašytinės, tiek žodinės – tai priklauso nuo pasiekimų, ku-
riuos reikia nustatyti, pobūdžio.

3. Pasiekimai lyginami su standartu. Šis lyginimas gali būti griežtas,
kai analizuojami kiekybiniai pasiekimai, arba liberalus, kai analizuojami
kokybiniai laimėjimai, pavyzdžiui, darbuotojų socialinė atsakomybė.

4. Numatomi pokyčiai. Jeigu pasiekimai neatitinka standarto, nusta-
toma neatitikimo priežastis, numatoma, kaip ją galima pašalinti arba
sumažinti jos poveikį.

95Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

Kuo anksčiau nustatoma neatitiktis ir jos priežastis bei imamasi šią prie-
žastį pašalinti, tuo geresnis būna galutinis rezultatas ir patiriama mažiau
nuostolių. Todėl kontrolė gali būti atliekama dar prieš pradedant procesą,
proceso metu ir jam pasibaigus.

Kontrolė prieš pradedant procesą. Šios kontrolės tikslas – išvengti jau
žinomų ir laukiamų problemų. Šios problemos sprendžiamos įvairiai, pa-
vyzdžiui, papildomai mokant darbuotojus, jei problemų kyla dėl nepa-
kankamo žinių lygio.

Kontrolė proceso metu. Jos tikslas – kuo skubiau spręsti proceso metu
kylančias problemas, galinčias turėti įtakos galutiniams rezultatams. To-
kios kontrolės pavyzdys gali būti visuotinė kokybės vadyba.

Kontrolė procesui pasibaigus. Ja siekiama išvengti pakartotinių klaidų.
Remiantis šios kontrolės rezultatais, sudaromi nauji planai ir projektuoja-
mos naujos organizacinės struktūros.

Efektyvi strateginė kontrolė sudaro vientisą sistemą, apimančią visus tris
kontrolės etapus. Kartu kontrolės sistema neturi būti paini, kad, radus nukry-
pimų nuo standarto, būtų imtasi skubių priemonių jų priežastims pašalinti.

Skiriami trys kontrolės tipai (34 pav.) [14]. Pirmasis apima vidinius

I KONTROLĖS TIPAS
Vidiniai įmonės kon-
troliuojami veiksniai

II KONTROLĖS TIPAS
Nekontroliuojami
aplinkos pokyčiai

Standartų diegimas
Rezultatų kontrolė

Veiksmų koregavimas

III KONTROLĖS TIPAS
Nauji standartai ir matai naujoms strategijoms įgyvendinti

Rezultatų kontrolė, veiksmų koregavimas

Nauja strategija

34 pav. Kontrolės mechanizmas

96

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

organizacijos kontroliuojamus veiksnius, antrasis – nekontroliuojamus
aplinkos pokyčius, o trečiasis sujungia pirmuosius du. Organizacijos gali
kontroliuoti savo veiklą (I kontrolės tipas), tačiau lieka išorinei kontro-
lei nepavaldūs veiksniai (II kontrolės tipas). Prie šių veiksnių organiza-
cija prisitaiko kurdama naujas strategijas. Vidinės kontrolės sistema turi
padėti pakeisti vidinius veiksnius taip, kad juose atsispindėtų išoriniai
pokyčiai (III kontrolės tipas). III tipo vidinės kontrolės sistema apima
veiksnius, pritaikytus atsižvelgiant į nekontroliuojamą aplinką. Išskiriami
keturi pagrindiniai kontrolės proceso etapai (35 pav.) [7]: standartų nu-
statymo, rezultatų įvertinimo, rezultatų ir standartų lyginimo, veiksmų
koregavimo arba sustiprinimo.

Standartų
nustatymas

Rezultatų
vertinimas

Veiksmų
koregavimas

Sustiprinimas

Rezultatų ir
standartų
lyginimas

 Atitinka

 Neatitinka

35 pav. Kontrolės proceso etapai

?
Klausimai

Kas yra strateginis vadovavimas?
Nuo ko priklauso vadovo sprendimų laisvė?
Kaip organizuojamas grupinis darbas ir kokia jo reikšmė tobulinant
strateginį valdymą?
Kas yra motyvavimas ir kokia jo reikšmė strateginio valdymo srityje?
Kas yra strateginė kontrolė?

97Generolo Jono Žemaičio Lietuvos karo akademija

I I . S T R AT E G I N I O O R G A N I Z A C I J O S V A L D Y M O M E T O D I K A

L i t e r a t ū r a

Allison M., Kaye J. Startegic Planing for Nonprofit Organizations,
1997, 277 p.

Arimavičiūtė M. Savivaldos organizacijų strateginio planavimo
metodai ir valdymo rekomendacijos. – Viešoji politika ir administravimas,
2003, Nr. 4 , p. 9–17.

Arimavičiūtė M. Savivaldos organizacijų strateginių planų rengi-
mo ir jų įgyvendinimo tyrimai. – Viešoji politika ir administravimas, 2004,
Nr. 8, 25–36.

Bagdonas E., Bagdonienė L. Administravimo principai, Kaunas:
Technologija, 2000, 228 p.

Bivainis J., Jasinskaitė S., Maciulevičiūtė M. Lietuvos pramonės
konkurencingumas. LR ūkio ministerija, Pramonės ir verslo departamen-
tas. – www.ekm.lt

Bosas A. Korporacijų strategijos ir konkurencinis potencialas, Klai-
pėda, 2002, 294 p.

Burns T., Stalker G. M. Theory of Mechanistic and Organic Systems,
1961 – http://www.valuebasedmanagement.net/methods_burns_me-
chanistic_organic_systems.html

Daft R. L. Management, New York:The Dryden Press, 1988, 787 p.
Drucker P. F. Valdymo iššūkiai XXI amžiuje, Vilnius: D. Radkevičiaus

PĮ R grupė, 2004, 230 p.
Nickols F. Three Forms of Strategy Corporate, Competitive and

Strategy in General, 2000 – www.worldnet.att.net
Hitt M. A., Ireland R. D., Hoskisson R. E. Strategic management:

Competetiviness and Globalization. Thamson South-West, 2003.
Jucevičius R. Strateginis organizacijų vystymas, Kaunas: Pasaulio

lietuvių kultūros, mokslo ir švietimo centras, 1998, 454 p.
Kotter J. P. A Force for Change: How Leadership Differs From Ma-

nagement. The Free Press, 1990.
Lorange P. Scott Morton M. F. Strategic Control, St. Paul: Minn,

1986, 163 p.
Lietuvos Respublikos nutarimas „Dėl strateginio planavimo meto-

1.

2.

3.

4.

5.

6.

7.

8.
9.

10.

11.

12.

13.

14.

15.

98

S T R AT E G I N I S V A L D Y M A S

Generolo Jono Žemaičio Lietuvos karo akademija

dikos patvirtinimo“, 2002.
Peters P. A. Leadership: sad facts and silver linings, Harvasr Busi-

ness Review, 2001, 79 (11), 121–128.
PHARE projektas. Parama Europos integracijai Lietuvoje. Tekstilės

ir drabužių siuvimo pramonė. 1999.
Sakalas A. Personalo vadyba, 1998, 277 p.
Seddon P. B., Lewis G. P. Strategy and Business Models: What’s the

Difference1? 7th Pacific Asia Conference on Information Systems, Adelai-
de, 10–13 July, 2003.

Steiss A. W. Strategic management for public and nonprofit orga-
nizations, Marcel Dekker Inc., 2003.

Thom N., Ritz A. Viešoji vadyba. Vilnius, 2004, 335 p.
Urbelis V. Strategija – jos elementai ir sąvokos evoliucija. – Polito-

logija, 2001, Nr. 4 (24), p. 1–26.
Vasiliauskas A. Strateginis valdymas, Vilnius: Enciklopedija, 2002,

382 p.
Zakarevičius P., Kvedaravičius J., Augustauskas T. Organizacijų vys-

tymosi paradigma, Kaunas, 2004.

16.

17.

18.
19.

20.

21.
22.

23.

24.

Borisas Melnikas
Rasa Smaliukienė

S t r a t e g i n i s v a l d y m a s

Atsakingoji redaktorė

doc. dr. Dalia Prakapienė

Kalbos redaktorė

Nijolė Andriušienė

Maketavo

Laima Adlytė

2007-11-08.Tiražas 84 egz. Užsakymas Nr. GL-612.
Išleido Generolo Jono Žemaičio Lietuvos karo akademija,

Šilo g. 5A, LT-10322 Vilnius
Spausdino Krašto apsaugos ministerijos

Leidybos ir informacinio aprūpinimo tarnyba,
Totorių g. 25/3, LT-01121 Vilnius

