

ადამიანური რესურსები:
საკადრო სტრატეგიის
შემუშავება

მოდული 4

სარჩევი

4.1 შესავალი	4
4.2 თქვენი ფირმა და პერსონალი	4
4.3 ფაქტორები, რომლებიც გავლენას ახდენს კადრების მართვაზე	4
4.3.1 საზოგადოების მოლოდინები	4
4.3.2 ეკონომიკური ცვლილებები	5
4.4 თქვენი პერსონალის მართვის სტრატეგია	6
4.4.1 თანამშრომელთა ნაზავი	6
4.4.2 მოლოდინების განმარტება	7
4.4.3 თაობათა შორის განსხვავებების გათვალისწინება	8
4.4.4 X და Y თაობების მოზიდვა	9
4.4.5 სამსახურში აყვანა	9
4.4.6 თანამდებობაზე დანიშვნა	12
4.5 გუნდის ხელმძღვანელობა და წინამძღოლობა	14
4.5.1 მაგალითის მიცემა: „ხელმძღვანელობის ეთიკური ატმოსფერო“	14
4.5.2 რას მოელიან თანამშრომლები ხელმძღვანელებისგან	16
4.5.3 მაღალ-ეფექტური გუნდის შექმნა	17
4.5.4 კომუნიკაცია	21
4.5.5 დელეგირება: ფირმის ბერკეტების სისტემის ეფექტური საშუალება	24
4.6 კადრების მართვა და შენარჩუნება	26
4.6.1 მოტივაცია	27
4.6.2 პერსონალის შენარჩუნება	28
4.6.3 პროდუქტიული, შეთანხმებული სამუშაო გარემოს ჩამოყალიბება	29
4.6.4 ეფექტურობის მართვის სისტემა	29
4.6.5 პროდუქტიულობისა და ეფექტურობის შედარება	30
4.6.6 პროდუქტიულობის გამოთვლა	30
4.6.7 ეფექტურობის შეფასება	34
4.7 ტრენინგები და განვითარება	42
4.7.1 განვითარების საჭიროებების იდენტიფიცირება	42
4.7.2 განვითარება არის ინვესტიცია	43
4.7.3 ანაზღაურება	44
4.8 დაფასება და აღიარება	46
4.8.1 დაფასება	46
4.8.2 აღიარება	46
4.9 კადრების გადინება/სხვაგან გადაყვანა	48
4.9.1 ხელშეკრულების შეწყვეტა	48
4.9.2 ასაკოვანი კადრების შენარჩუნება	48
4.9.3 სამსახურიდან წასვლის წინ შესავსები კითხვარი	49

4.10 დასკვნა	49
4.11 დამატებითი მასალა და ბუღალტერთა საერთაშორისო ფედერაციის (ბსფ) რესურსები	50
დანართი 4.1 ფუნქციონალური ხელმძღვანელობის საკონტროლო ჩამონათვალი	51
დანართი 4.2 უფროსი ბუღალტრის/მენეჯერის როლის აღწერა	52
დანართი 4.3 ბუღალტრის თანაშემწის როლის აღწერა	55
დანართი 4.4 უმცროსი ბუღალტრის როლის აღწერა	58
დანართი 4.5 პიროვნული განვითარების გეგმა	60
დანართი 4.6 ხელშეკრულება სამუშაოს დაგეგმილი შედეგების შესახებ	61

მთარგმნელი: ირინა ჯობავა

რედაქტორი: ნინო ლალიძე

4.1 შესავალი

ამ მოდულში განხილულია ის საკითხები, რომლის მოგვარებაც მოგიწევთ ფირმის ზრდასთან ერთად. ამ პროცესების დროს, თქვენს წარმატებას ყველაზე მეტად განაპირობებს თქვენი მმართველი გუნდის შესაძლებლობა მოიზიდოს, შეინარჩუნოს, წახალისოს და გაუძღვეს თანამშრომლებს. არსებობს უამრავი მართვის სტრატეგია, რომელიც თქვენ შეგიძლიათ გამოიყენოთ ზრდის ჰარმონიული წარმართვის მიზნით. ამასთან, უნდა გაითვალისწინოთ ისეთი ფაქტორები, რომლებიც მოიცავს ფირმის ადამიანური რესურსების მართვის სტრატეგიას და ხელმძღვანელობითი უნარების გამოხატვის ფორმას. ინდივიდუალური საკადრო საკითხების სათანადო მართვა არის ძალზე მნიშვნელოვანი ჰარმონიული სამუშაო გარემოს შესაქმნელად. ასეთ საკითხებს მიეკუთვნება პროფესიული განათლება და პერსონალის განვითარების საკითხები, ისევე როგორც, პერსონალის მიერ ფირმის საკეთილდღეოდ შეტანილი წვლილის დაფასება და აღიარება. ამას ემატება ასევე თანამშრომლების წასვლისა და სხვაგან გადაყვანის საკითხების დარეგულირება, ასევე ახალ კურსდამთავრებულების მოზიდვა და სხვა ფირმებიდან კვალიფიცირებული ბუღალტრების გადმობირება და მათი შენარჩუნება. ზოგიერთი მათგანი გახდება თქვენი ფირმის პრაქტიკის მომავალი ლიდერი. პერსონალი თქვენი ფირმის წარმატების უმნიშვნელოვანესი ნაწილია, რადგან თქვენი ფირმის მიერ შეთავაზებული მაღალი დონის პროფესიონალური მომსახურების ხარისხს განსზაღვრავს თქვენი თანამშრომლების ხარისხი და მათი პროფესიონალიზმის დონე.

4.2 თქვენი ფირმა და პერსონალი

ფირმის პრაქტიკის განვითარებისთვის მიზნების დასახვა შესაძლოა იყოს პრობლემური და რთული, თუ წინასწარ არ გარკვეით თქვენი ბიზნეს მოდელისთვის შესაფერისი უნარ-ჩვევების მქონე პირების ხელმისაწვდომობა. თქვენ უნდა დაუკავშიროთ ერთმანეთს თქვენი ბიზნეს გეგმა და საკადრო სტრატეგიები.

თითოეული ფირმა განსხვავდება თავისი ბიზნეს სტრატეგიით, შეთავაზებული მომსახურებით, პარტნიორული ღირებულებებით, კულტურით, უნარ-ჩვევების ნაზავით, ადგილმდებარეობითა და კლიენტთა ბაზით. არ არსებობს ერთი კონკრეტული „ფორმულა“, რომლის მიხედვითაც შესაძლოა ცვლადების პროცენტული ნაზავის შექმნა და ამით წარმატების მიღწევა.

4.3 ფაქტორები, რომლებიც გავლენას ახდენს კადრების მართვაზე

4.3.1 საზოგადოების მოლოდინები

თქვენ და თქვენი თანამშრომლები არიან თქვენი საზოგადოების პროდუქტი. საზოგადოების სტანდარტები და მოლოდინები შეიცვალა ბოლო 10 ან 20 წლის განმავლობაში. დღეს საზოგადოების წევრები არიან:

- ზოგადად კარგად განათლებული პირები, რომლებმაც კარგად იციან თავიანთი უფლება-მოვალეობები;
- რომელთაც სურთ, გამოხატონ და დაიცვან საკუთარი უფლებები;
- რომლებიც აიძულებენ სხვებს (იქნება ეს კერძო პირი თუ კომერციული ორგანიზაცია) საკუთარ შეცდომებზე აიღონ პასუხისმგებლობა და მიაღწიონ იმას, რომ ფირმა ან კერძო პირი გახდეს ანგარიშვალდებული საკუთარი საქმიანობის შედეგებზე; და
- რომლებიც დაჟინებით მოითხოვენ, რომ ბიზნესმა (განსაკუთრებით) მიიღოს და დანერგოს ეთიკისა და ქცევის მაღალი სტანდარტები.

საზოგადოების ასეთი მოლოდინების უმრავლესობა გათვალისწინებულია კანონში და აკისრებს ვალდებულებებს და ფინანსურ სანქციებს იმ დამსაქმებელს, რომელიც დაარღვევს დასაქმების პოლიტიკას.

საზოგადოებაც სულ მუდმივი ცვლილებების რეჟიმშია:

- ბევრ ქვეყანაში შესწორებები სამრეწველო კანონმდებლობაში იწვევს მუდმივად დასაქმების დინამიკის შეცვლას, მაგალითად იქმნება უფრო მოქნილი სამუშაო პირობები ან თანამშრომლებს უჩნდებათ თანასწორი პირობებით სარგებლობის შესაძლებლობა.

- ბევრი ქვეყნის დემოგრაფიული სიტუაცია მიუთითებს, რომ საზოგადოება თანდათან ბერდება; და
- სოციოლოგების თანახმად, სხვადასხვა თაობების სამუშაო ძალას გააჩნია სხვადასხვა მოლოდინები და მიდგომა.

ასეთი ცვლილებები გავლენას ახდენს ბუღალტრის პროფესიაზეც და მას მოუწევს შეეწყოს და დააკმაყოფილოს საზოგადოების ახალი მოლოდინები. ახლა მეტი აქცენტი კეთდება კლიენტებსა და თანამშრომლებთან ურთიერთობების დამყარებაზე, მათი უფლებების დაცვაზე და ისეთი სისტემების და პროცედურების გამოგონებაზე, რომლებიც ხელს შეუწყობს შეცდომების თავიდან აცილებას.

4.3.2 ეკონომიკური ცვლილებები

2008 წლამდე, მსოფლიო ეკონომიკა წლების მანძილზე განიცდიდა მდგრად და ძლიერ ეკონომიკურ ზრდას. ამან გამოიწვია მაღალი ბიზნეს მომგებიანობა და ოპტიმისტური განწყობა ბიზნესის განვითარების შესაძლებლობის თვალსაზრისით.

მსოფლიოს ბევრი წამყვანი ეკონომისტი ვარაუდობს, რომ აშშ-ს საბანკო ინფრასტრუქტურით გამოწვეული კრიზისი გაგრძელდება კიდევ რამდენიმე წელს. ეს მნიშვნელოვნად იმოქმედებს ბუღალტრების მიერ შეთავაზებულ მომსახურებაზე, გამოყენებულ საფასო პოლიტიკაზე და დარგობრივი ბუღალტრული ცოდნის მოთხოვნებზე.

ასეთ ეკონომიკურ გარემოებაში კლიენტები სავარაუდოდ მიიღებენ უფრო მეტ სარგებელს ყოვლისმომცველი ბიზნეს რჩევებიდან, ვიდრე შესაბამისობის აღრიცხვით, მაშინ როდესაც ისეთივე მომსახურებამ, როგორცაა, ფინანსური სასამართლო ექსპერტიზა და თაღლითობის კონტროლის მექანიზმები, შესაძლოა წამოიწიოს პირველ პლანზე.

სხვა ფაქტორები, რომლებსაც შეუძლია იმოქმედოს ფინანსური აღრიცხვის პროფესიაზე, მოცემულია ქვემოთ.

კვალიფიცირებული ბუღალტრების ნაკლებობა: ბუღალტრის პროფესია კონკურენციას უწევს ბევრ სხვა ალტერნატიულ კარიერულ მიმართულებებს და კვალიფიცირებული ბუღალტრების რესურსი ვერ აკმაყოფილებს ბაზრის მოთხოვნებს. კვალიფიცირებული კადრების დეფიციტის შევსება ნაწილობრივ ხდება არა-ბუღალტრული მიმართულების კურსდამთავრებულების დასაქმებით, რომელთაც შემდეგ უტარდებათ მოკლევადიანი ინტენსიური ტრენინგები ბუღალტრული უნარ-ჩვევების გასანვითარებლად.

გენდერული ბალანსის ზრდა: რადგანად უფრო და უფრო მეტი ქალი ითვისებს ბუღალტრის პროფესიას, დამქირავებლებს უწევთ დაქირავების პოლიტიკის შეცვლა და მისი მორგება მდებარეობითი სქესის წარმომადგენლებზე, რათა მოიზიდონ და შეინარჩუნონ ქალი თანამშრომლები და მათ პროფესიულ განვითარებაზე დახარჯული თანხები არ აღმოჩნდეს ჰაერში გადაყრილი, მათი საკმაოდ არამოქნილი სამუშაო პირობების გამო.

მრეწველობის კონკრეტულ სექტორზე ორიენტირებული კვალიფიცირებული კადრების მიგრაცია: ამას აშკარა გავლენა აქვს მიგრანტთა კვალიფიკაციისა და ენობრივი უნარ-ჩვევების მობილურობაზე, ასევე სხვა სოციალურ ფაქტორებზე, როგორცაა გავლენა ინფრასტრუქტურაზე და სოციალურ მომსახურებებზე. ბუღალტრული აღრიცხვა წარმოადგენს უნარ-ჩვევების ნაკრებს, რომელზეც ორიენტირებულია ბევრი ბაზარი.

საზღვარგარეთის აუთსორსინგით განხორცილებული სამუშაოს აღრიცხვა და დამუშავება: ფირმები უფრო და უფრო მეტად ირჩევენ ოპერაციებისა (ტრანზაქციებისა) და ინფორმაციის დამუშავებას ოფშორებში შედარებით დაბალ ფასებში, ვიდრე ადგილობრივი ადამიანური რესურსების გამოყენებით.

სახელფასო ანაზღაურების ზრდის ვარდნა: ბუღალტრული უნარ-ჩვევებზე მიწოდებისა და მოთხოვნის ცვალებადმა დინამიკამ გამოიწვია სახელფასო ანაზღაურების შენელებული ზრდა ზოგიერთი ბუღალტრული აღრიცხვის პერსონალისთვის, წინა წლებში პროფესიის სხვა სეგმენტებთან შედარებით.

ასაკოვანი თანამშრომლების საპენსიო მოლოდინები. ბევრი თანამშრომელი ადრეულ ასაკში გადის პენსიაზე. პირადი მიზეზებით ეს შესაძლოა იყოს სასურველი, თუმცა მიუღებელი იყოს დაგროვებით საპენსიო პროგრამებთან და სხვა დანაზოგებთან დაკავშირებით. ასეთი ვითარება ასევე ზღუდავს დასაქმებისთვის

შესაფერისი კვალიფიცირებული პერსონალის მიწოდებას. ასეთი ასაკოვანი თანამშრომლების მიერ დაგროვილი ცოდნის შენარჩუნების პოლიტიკა ძალზე მნიშვნელოვანია მომავლისათვის.

ბარიერები ასაკოვანი თანამშრომლების დასაქმებაში: ხშირად ორმოცდახუთიდან ორმოცდაათ წლამდე ასაკის ადამიანებს უჭირთ სამსახურის მოძიება. „ბები ბუმერის“ თაობის ასაკში შესვლასთან ერთად, ამ ასაკობრივ ჯგუფში შემაჯავალი ადამიანების რაოდენობაც გაიზარდება, ამიტომ, ასაკოვანი სპეციალისტების დასაქმების მიმართ დამოკიდებულებაც უნდა შეიცვალოს.

ზოგიერთი ჩამოთვლილი ფაქტორი არის პროფესიისთვის დადებითი, ზოგიერთი კი უარყოფითი, რაც შეამცირებს პოტენციური კადრების მიწოდებას. ძალზე მნიშვნელოვანია, რომ გააკონტროლოთ ეს ტენდენციები, რადგან ისინი განსაზღვრავენ ბუღალტრული აღრიცხვის პერსონალის მიწოდებას, ისევე როგორც მოთხოვნას მათზე. მართალია, ყველა ფაქტორზე ვერ მოახდენთ გავლენას, მაგრამ პრაქტიკული ზომების გატარებით თქვენ გექნებათ შესაძლებლობა, გახდეთ საუკეთესო დამსაქმებელი.

4.4 თქვენი პერსონალის მართვის სტრატეგია

4.4.1 თანამშრომელთა ნაზავი

აქამდე ამ მოდულში განიხილებოდა სამუშაო ადგილიზე არსებული შესაძლო მოლოდინები, მაგრამ როგორ უნდა მიხვდეთ, რომელი ტიპის თანამშრომელი გჭირდებათ თქვენ სინამდვილეში?

საბუღალტრო ფირმებში დინამიკა იცვლება. სხვადასხვა ტიპის საკუთრების ფორმა შემოვიდა და ფირმები გადადიან ისეთ სტრუქტურაზე, სადაც თითო პარტნიორზე უფრო მეტი თანამშრომელი მოდის. აღნიშნება დამხმარე პერსონალის რაოდენობის ეტაპობრივი კლება, რომელშიც მთლიანი საკადრო ბაზის მეტ წილს შეადგენენ კვალიფიცირებული ბუღალტრული კადრები. ფირმები ასევე ამატებენ ახალ მომსახურებას სხვადასხვა კლიენტების მოთხოვნების დასაკმაყოფილებად. ამიტომ, მნიშვნელოვანია, განსაზღვროთ ის კვალიფიკაცია, რომელიც გჭირდებათ თქვენი ფირმის პრაქტიკის გასაუმჯობესებლად.

უნარ-ჩვევათა ნაზავის იდენტიფიცირება

თქვენ გჭირდებათ თანამშრომელთა და უნარ-ჩვევების ნაზავი. დაბალანსებულ ბუღალტრულ გუნდს ჩვეულებრივ ეყოლება პარტნიორი, კვალიფიცირებული ბუღალტერი და ადმინისტრაციული რგოლი. გარდა ამისა, ზოგიერთ ფირმას ეყოლება გამოცდილი, თუმცა არაკვალიფიციური პერსონალი; ნაკლებად გამოცდილი ახალკურსდამთავრებულები; და დამატებითი სამდივნო და ადმინისტრაციული რგოლი. რა თქმა უნდა, ახალ ფირმას დასჭირდება დრო, სანამ ის მივა იმ ეტაპამდე, როდესაც ყველა ეს თანამშრომელი იქნება სრულად პროდუქტიული, მაგრამ ამგვარი ნაზავი საშუალებას მოგცემთ, გაუწიოთ თქვენს კლიენტებს რენტაბელური და ეფექტური მომსახურება.

საჭირო უნარ-ჩვევების ნაზავის დასადგენად, თქვენ უნდა:

- შეიმუშავოთ ორგანიზაციული სტრუქტურა, რომელშიც გაწერილი იქნება ის როლები და თანამდებობები, რომელიც საჭიროა კლიენტების მოთხოვნების დასაკმაყოფილებლად.
- შექმნათ თითოეული როლის აღწერა (მაგალითად, უფროსი ბუღალტრის, უმცროსი ბუღალტრის, სამდივნოს თანამშრომლის როლის აღწერა) (იხ. დანართები 4.2-4.4);
- დაყოთ როლის აღწერა შემდეგ კატეგორიებად: საჭირო კვალიფიკაცია, კომპეტენცია, უნარ-ჩვევები, ცოდნა, და გამოცდილება, რომელიც საჭიროა დაკისრებული მოვალეობების სათანადოდ შესასრულებლად;
- შეამოწმეთ პოზიციები ამ როლის აღწერილობებისა და არსებული (და პროგნოზირებული) სამუშაოს შესახებ თქვენი ცოდნის გამოყენებით. სად არის ხარვეზები? შეგიძლიათ თუ არა დავალებათა განაწილება გახადოთ უფრო გამარტივებული პროცესი? შეიძლება თუ არა ზოგიერთი როლი ან ამოცანა საერთოდ გაუქმდეს? შეიძლება თუ არა სამუშაო პროცესის გამარტივება, ან მისი უფრო ეფექტურად მართვა, ყველაფრის თავიდან შექმნა რომ იყოს შესაძლებელი? ამას ჰქვია „პროცესების რეინჟინერინგი“ და სავარაუდოდ, დიდ ორგანიზაციაში უფრო საჭიროა, ვიდრე პატარა, განვითარებად ფირმაში.

როგორც წესი, ზოგადად, იზრუნეთ იმაზე, რომ სამუშაო შეასრულოს ისეთმა პირმა, რომელიც ყველაზე ნაკლები დანახარჯებით, კომპეტენტურად და რაც შეიძლება ეფექტურად უზრუნველყოფს მის განხორციელებას.

4.4.2 მოლოდინების განმარტება

დამსაქმებლებს და თანამშრომლებს შესაძლოა ჰქონდეთ განსხვავებული მოლოდინები სამუშაო ურთიერთობების მხრივ. მაგალითად, დამსაქმებლის მოლოდინი შესაძლოა იყოს შემდეგი:

- თანამშრომლებს ექნებათ პოზიტიური დამოკიდებულება საკუთარი სამუშაოსადმი, რომელიც გულისხმობს ენთუზიაზმს შესასრულებელი დავალებების მიმართ და თავაზიანობას სხვა თანამშრომლების მიმართ;
- პროდუქტიული, ან შემოსავლის-მომტანი თანამშრომლები, რომლებსაც უხდებიან ანაზღაურებას ფირმისთვის შემოსავლების მოზიდვის შესაბამისად, უნდა გამოიმუშაონ დაახლოებით ორჯერ ან ოთხჯერ მეტი ოდენობის საფასური, ვიდრე თვითონ იღებენ წლიურად ანაზღაურების სახით, რაც დამოკიდებულია მათ გამოცდილებაზე და სტატუსზე. (გთხოვთ, გაითვალისწინოთ, რომ ეს არის მხოლოდ ზოგადი მითითებები: თითოეულმა ფირმამ უნდა განსაზღვროს სამუშაოს შედეგების საკუთარი მიზნები). ხოლო ფიქსირებულ ხელფასზე მომუშავე თანამშრომლებმა ფირმის კეთილდღეობისთვის პროდუქტიულად და ეფექტურად უნდა გამოიმუშაონ შეთანხმებული საათების რაოდენობა.
- თანამშრომლები მიიღებენ ინსტრუქციებს და ეცდებიან იმუშაონ შესაბამისად. ეს გულისხმობს მოქმედებას ფირმის პროცედურების, პოლიტიკის და სამუშაო პროცესის შესაბამისად. ზოგჯერ თანამშრომელს შესაძლოა, გაუჩნდეს კითხვები ინსტრუქციებთან დაკავშირებით, მაგალითად, უკეთესი მიდგომის შეთავაზების თვალსაზრისით, ან არის თუ არა რამე სამართლებრივი ან ეთიკური მიზეზი იმისა, თუ რატომ არ უნდა იყოს ეს ინსტრუქცია განხორციელებული პრაქტიკაში. როგორც კი ეს დისკუსია დასრულდება, ისინი თანხმდებიან კონკრეტულ აქტივობაზე, რომელიც მან უნდა განახორციელოს ინსტრუქციის თანახმად მისთვის შესაფერისი დროის მონაკვეთში.
- თანამშრომლები გამოიჩინენ ინიციატივას, მაგალითად, ეფექტურობის გაძლიერებასთან, კლიენტებისთვის მომსახურების გაწევის ახალი გზების მოძიებასთან, ან მათი უნარ-ჩვევების განვითარებასთან დაკავშირებით. საჭიროების შემთხვევაში, თანამშრომლებმა კონკრეტულ ქმედებაზე წინასწარ უნდა მიიღონ ნებართვა. ისინი ბოროტად არ გამოიყენებენ წვდომას ინტერნეტზე და ელფოსტაზე, რომელიც მათ აქვთ და შეინარჩუნებენ კლიენტისა და ფირმის შესახებ ინფორმაციის კონფიდენციალურობას.

თანამშრომლების მოლოდინები სავარაუდოდ იქნება შემდეგი:

- დამქირავებელი შესთავაზებს ისეთ როლს, რომელიც შეესაბამება მათ კვალიფიკაციას და გამოცდილებას.
- მათ გადაუხდებიან შესაფერის ხელფასს და მათ მიერ შესაბამისი სტანდარტის დაცვით შესრულებული სამუშაო იქნება დაფასებული.
- მათ მიერ მოსალოდნელ დონეზე შესრულებული სამუშაო იქნება აღიარებული და დაფასებული შესაბამისად.
- მათ ჩაუტარდებათ ტრენინგები, რომელიც დაეხმარება მათ დაკისრებული მოვალეობების შესრულებაში და დამსაქმებელი უზრუნველყოფს მათ საჭირო აღჭურვილობითა და მხარდაჭერით.
- დაცული იქნება მათი ფუნდამენტური უფლებები, როგორცაა პატივისცემა და უსაფრთხო სამუშაო გარემო.
- ისინი დაამყარებენ კარგ კომუნიკაციას დამქირავებელთან და შესაბამისად, ერთი მხარის მიერ დანახული პრობლემები შესაძლოა ადვილად გამოვლინდეს, და მეორე მხარეს ექნება შესაძლებლობა, გამოასწოროს ეს პრობლემები. ასეთი ტიპის კომუნიკაცია დამყარდება გამჭვირვალე და სამართლიანი პროცესების მეშვეობით.

ბევრ თანამშრომელს ასევე სურს ჰქონდეს დაწინაურების შანსები ან უფრო საპასუხისმგებლო მოვალეობები. მიუხედავად ამისა, ყველა არ არის დაწინაურების მადიებელი, შესაბამისად, ეს ასპექტი უნდა ითვალისწინებდეს თითოეული თანამშრომლის პირად საჭიროებებს. ეს ნიშნავს, რომ თქვენ პერსონალთან ერთად ღიად უნდა განიხილოთ ორივე მხარის მოლოდინები.

ცალკეულ ფირმებს და თანამშრომლებს შესაძლოა ჰქონდეთ სულ სხვა მოლოდინები.

ეს მოლოდინები ხშირად დასტურდება ქცევის კოდექსის საშუალებით და შედის შრომით ხელშეკრულებაში. თუ ეს მოლოდინები არ გაქვთ დოკუმენტის სახით დაფიქსირებული, მაშინ ღირს ამაზე მუშაობა.

4.4.3 თაობათა შორის განსხვავებების გათვალისწინება

დემოგრაფები და მარკეტოლოგები ბოლო დროს გამოყოფენ ხალხს ასაკობრივი „თაობების“ მიხედვით. ისინი ამტკიცებენ, რომ გამოავლინეს თითოეული ჯგუფისთვის დამახასიათებელი გარკვეული დამოკიდებულებები და მოლოდინები. ეს მოლოდინები, როგორც წესი, ასახავს იმ ეპოქას, რომელშიც ეს თაობა გაიზარდა, მათ შორის მნიშვნელოვან ისტორიულ მოვლენებს, კულტურულ პროცესებს, სოციალურ ცვლილებებს, გავრცელებულ ღირებულებებს და ცხოვრების წესზე ზეგავლენის მქონე ფაქტორებს.

ვეტერანები: 1929-1945 წლებში დაბადებულნი

- ეს თაობა არის დისციპლინირებული, პატივს სცემს კანონებს და წესრიგს; და
- მოსწონთ თანმიმდევრულობა და სტანდარტული მიდგომები.

„ბები ბუმერები“ (დემოგრაფიული ბუმის დროს დაბადებულები): 1946-1964 წლებში დაბადებულნი

- ეს არის ოპტიმისტურად განწყობილი, ამბიციური და ერთგული თაობა, რომელიც თვლიდა, რომ გარანტირებულად ექნებოდათ სამსახური;
- სამსახურობრივ სტატუსსა და სიმბოლოებს ანიჭებენ უპირატესობას; და
- სამუშაო ადგილას მეტ ყურადღებას აქცევენ პროცესსა და პროდუქციას, ვიდრე შედეგებს.

თაობა X: 1965-1979 წლებში დაბადებულნი

- მათი ორივე მშობელი მუშაობდა;
- არიან უფრო საზრიანები, ინდივიდუალურები, საკუთარ თავში დარწმუნებულნი და უხეშები;
- სამუშაო ადგილას მეტ ყურადღებას აქცევენ ურთიერთობებს, შედეგებს, საკუთარ უფლებებსა და უნარ-ჩვევებს;
- არ აინტერესებთ გრძელვადიანი კარიერა, კორპორაციული ლოიალურობა, საზოგადოებრივი მდგომარეობის სიმბოლოები; და
- მათი სამსახურში აყვანა ადვილია, მაგრამ შენარჩუნება - რთული.

თაობა Y (მილენიალები): 1980-1995 წლებში დაბადებულნი

- ელიან უფრო მოქნილ სამუშაო სივრცეს;
- სამუშაო გუნდის ნებისმიერი სხვა წევრისგან განსხვავებულად აზროვნებენ;
- ვეტერანების მსგავსად არიან ოპტიმისტები, თავდაჯერებულები და კომუნიკაბელურები, ძლიერი მორალური პრინციპებით და მოქალაქეობრივი მოვალეობის შეგრძნებით; და
- მოსწონთ „მრავალფეროვნება“ და მთლიანად ჩართულნი არიან კომპიუტერულ ქსელებში (ქსელური სისტემები, ტექნოლოგიები).

თუმცა ადამიანები ბევრად უფრო მრავალფეროვანნი არიან როგორც ინდივიდები, ვიდრე როგორც კონკრეტული ასაკობრივი ჯგუფები, რომელთაც ისინი მიეკუთვნებიან, როგორც ჩანს არსებობს ზოგადი

დამოკიდებულებები, მოლოდინები და „მოტივაციის ფაქტორები“, რომლებიც აისახება თაობათა განსხვავებულ ჯგუფებში.

4.4.4 X და Y თაობების მოზიდვა

X და Y თაობების მოსაზიდად და შესანარჩუნებლად, თქვენ უნდა გახსოვდეთ შემდეგი:

- განავითარეთ და გახადეთ თქვენი ფირმა როგორც „სასწავლო ორგანიზაცია“
- მთელი გუნდი ჩართეთ მიზნების დასახვის პროცესში.
- დანერგეთ თქვენი პერსონალისთვის პირადი განვითარების გეგმები.
- გამოიყენეთ ხელმოწერები, ისეთ მასალებზე როგორცაა პროფესიული განვითარებისთვის განკუთვნილი საშუალებები ან ინტერნეტ ტექნოლოგიებზე დაფუძნებული სწავლება, და გახადეთ ისინი ხელმისაწვდომი თქვენი პერსონალისთვის.

შრომის ორგანიზების სქემის შეცვლა

- მოამზადეთ უფრო მოქნილი სამუშაო აღწერა. ბუღალტერიის დარგში, ეს გულისხმობს, რომ თანამშრომელი უფრო ფართოდ იქნება ჩართული კონკრეტული კლიენტის მომსახურებაში და მის მიმართ მიდგომა და ურთიერთობები იქნება უფრო კომპლექსური ხასიათის.

ინსტრუქციები ჩაუტარეთ ნაკლებად გამოცდილ თანამშრომლებს

- თაობა X აღწევს წარმატებებს ხშირი მითითებებისა და ინსტრუქციების მიღებით.
- თაობა Y აფასებს, როცა ვეტერანები უწევენ მენტორობას.

აღზარდეთ თქვენი ორგანიზაციის ხელმძღვანელები

- ხელმძღვანელები უნდა იყვნენ თავისი სიტყვის ერთგულნი და შეასრულონ მათზე დაკისრებული ვალდებულებები. X და Y თაობები არ მოითმენენ ყალბ ხელმძღვანელობას. პატიოსნება, ერთგულება და გულწრფელობა არის ხელმძღვანელები უმნიშვნელოვანესი თვისებები.
- მიეცით შესაძლებლობა დააბალანსონ სამუშაო და პირადი ცხოვრება.

4.4.5 სამსახურში აყვანა

როგორც კი გამოავლენთ ნაკლოვანებებს თქვენს საკადრო მოთხოვნებში, უნდა გადაწყვიტოთ, რამდენად შესაძლებელია ამ ნაკლოვანებების განსაზღვრა შტატის თანამშრომლებისთვის, და საჭიროა თუ არა კონკრეტული დარგისთვის გარე რესურსების ან ნახევარი განაკვეთით მოწვეული პერსონალის გამოყენება.

როდესაც უკვე განსაზღვრავთ თქვენს მოთხოვნებს, შემდეგ თქვენ დაგჭირდებათ შესაბამისი ხალხის მოზიდვა და დასაქმება. მაღალ-კვალიფიცირებული კადრების მოზიდვა დღეს არის ბუღალტრული ფირმებისთვის ყველაზე დიდი გამოწვევა.

4.4.5a სასურველი დამსაქმებელი

ტერმინი „სასურველი დამსაქმებელი“ ტიპურად ასოცირდება თანამშრომლების სამსახურში აყვანისა და შენარჩუნების სტრატეგიებთან. ამ სტრატეგიებში ასევე შედის კომპანიის რეპუტაცია, მოქნილი სამუშაო გრაფიკის პოლიტიკა, შრომითი ჯილდოები და პირობები, სოციალური და საზოგადოებრივი პასუხისმგებლობა. ამ ფაქტორების ერთობლიობა აძლევს (ან ართმევს) სტიმულს პოტენციურ თანამშრომელს, დაუკავშიროს საკუთარი თავი კონკრეტულ ორგანიზაციას.

როდესაც დასაქმების ამჟამინდელ ბაზარზე მომგებიანი სიტუაციაა მათთვის, ვინც სამსახურს ეძებს - მაგალითად, ბუღალტრული კვალიფიკაციის მქონე კადრების დეფიციტის გამო - ორგანიზაციის, როგორც სასურველი დამსაქმებლის, აღქმა ხდება ძლიერი განმასხვავებელი ფაქტორით, რომელიც განსაზღვრავს რომელი ფირმა მოიზიდავს კვალიფიცირებულ კადრებს და რომელი ვერ მოიზიდავს.

4.4.5ბ დასაქმების შემოთავაზება

თქვენი ამოცანაა ფირმა წარმოაჩინოთ როგორც სასურველი დამსაქმებელი, რათა მოიზიდოთ და შეინარჩუნოთ საჭირო კადრები. იდეალურ შემთხვევაში, შეიმუშავეთ კრიტერიუმების ისეთი ჩამონათვალი, რომელიც მოსწონს თქვენს ამჟამინდელ პერსონალს და მოსაწონი იქნება პოტენციური პერსონალისთვისაც. ის უნდა მოიცავდეს შემდეგ კომპონენტებს:

- ფირმის კულტურა: პატიოსნება, მორალური პრინციპები, თანმიმდევრულობა, პატივისცემა და ჩართულობა;
- სამუშაო პირობები და ანაზღაურება: შექმენით მოქნილი სისტემა, რათა საბოლოო შედეგი წარმოადგენდეს სამართლიანი პირობების ერთობლიობას სამართლიანი დღიური ანაზღაურების სანაცვლოდ;
- უნარ-ჩვევების განვითარება და პროფესიული წინსვლა სამუშაოს სწორი განაწილების, ასევე მოქნილი და წამახალისებელი სამუშაოს, საშუალებით; და
- თანამშრომლების და პარტნიორების ინდივიდუალურ მოთხოვნილებებზე რეაგირება: ამისთვის შესაძლოა, საჭირო გახდეს დასაქმების სისტემის ადაპტირება ისეთი ფორმით, რომელიც ფირმას მისცემს საშუალებას უზრუნველყოს ხარისხი, ფასეულობა და თანადროულობა, დასაქმების წესების რომელიმე კონკრეტული ჩამონათვალის ხისტი დაცვის გარეშე.

ასეთი ჩამონათვალის არსი დამოკიდებულია იმ უნარებზე და ცოდნაზე, რომელიც თქვენ გჭირდებათ. მაგალითად, თუ თქვენ გჭირდებათ თანამშრომელი, რომელსაც გააჩნია დიდი გამოცდილება, დიდი ალბათობით, ასეთი თანამშრომელი იქნება „ბები ბუმერის“ ჯგუფიდან და ის დათანხმდება თქვენთან მუშაობაზე მხოლოდ იმ შემთხვევაში, თუ შესთავაზებთ მას უსაფრთხოებას, სტაბილურობას და მომავლის გარანტიებს, როგორცაა პარტნიორობის ან გაზრდილი საპენსიო ოპციების შესაძლებლობები.

თუ, მიუხედავად ამისა, თქვენ გჭირდებათ ვინმე, ვისაც გააჩნია დარგობრივი ცოდნა, მაგრამ არა აქვს სრული სამუშაო დატვირთვა, თქვენ შესაძლოა ეძებთ Y თაობას: ვინმეს, ვისაც უყვარს მრავალფეროვნება და მოქნილი სამუშაო გრაფიკი, და ნაკლებად საჭიროებს უსაფრთხოებას. ისინი სავარაუდოდ მოიხიბლებიან შემოთავაზებით ინოვაციური და საინტერესო სამუშაოს თაობაზე, სადაც ისინი დაეუფლებიან ღირებულ უნარ-ჩვევებს, მიიღებენ დამოუკიდებლობის მაღალ დონეს, ხელფასის გადახდის საინტერესო სისტემას, რომელიც მათ მისცემს თავისუფალ დროს გართობისთვისაც.

4.4.5გ შრომითი ხელშეკრულება

შრომითი ხელშეკრულება აწესებს დასაქმების პირობებს ფირმასა და პერსონალს შორის. ხელშეკრულებაში მოცემულია ისეთი ტიპური ასპექტები, როგორცაა: შესასრულებელ მოვალეობათა აღწერა, მათი შესრულების ფორმა, სახელფასო ანაზღაურება, დამქირავებლის ინტერესების დაცვა, კლიენტისა და ფირმის შესახებ ინფორმაციის კონფიდენციალურობა, ხელშეკრულების შეწყვეტის ან დისციპლინარული ზომების საფუძვლები, და ფირმის ქონებისა და მონაცემების საკუთრებრივი უფლებები. ხელშეკრულება ასევე უნდა მოიცავდეს შესრულებული სამუშაოს შეფასების საფუძვლებს, ჩატარება თუ არა შეფასება და მისი ჩატარების გრაფიკი. შრომითი ხელშეკრულება არის ფირმისთვის მნიშვნელოვანი დოკუმენტი და დასაწყისიდანვე აწესრიგებს ორივე მხარეს შორის ურთიერთობებს და მოლოდინებს.

4.4.5დ სტიმულირების გეგმა

თქვენი ფირმის სტიმულირების გეგმა არის მიდგომა, რომელსაც თქვენ ირჩევთ იმისათვის, რომ მოიზიდოთ თქვენს ორგანიზაციაში პოტენციურად შესაფერისი კადრები.

როგორ წარმოაჩინოთ თქვენს თავს ბაზარზე? მიიჩნევა თუ არა თქვენი ფირმა კარგ სამუშაო ადგილად („სასურველ დამსაქმებლად“), თუ ისეთ ადგილად, სადაც არავინ რჩება დიდხანს? საკითხის ასეთი განხილვა მოახდენს ზეგავლენას იმ პირის ღირსებაზე, რომელიც აპირებს დასაქმდეს თქვენს ორგანიზაციაში, და შესაძლოა, შეზღუდოს თქვენი არჩევანის შესაძლებლობები. ბრენდინგის გაუმჯობესება შესაძლებელია ადგილობრივ საზოგადოებაში აქტიური მონაწილეობით, სადაც თქვენი ხალხი მუდმივად ახსენებს თქვენს ფირმას, როგორც საუკეთესო სამუშაო პირობების მქონე ორგანიზაციას, რომელიც ხელს

უწყობს ინფორმაციის თავისუფალ მიმოცვლას და სთავაზობს თანამშრომლებს მათი კვალიფიკაციის ამაღლების პირობებს, და მრავალფეროვანი და საინტერესო სამუშაოს შესრულებას.

თქვენი ფირმის სტიმულირების რომელ მეთოდებს მიმართავთ? არსებობს უამრავი არჩევანი, მაგალითად:

- მიმართოთ ისეთ ხალხს, რომელთაც თქვენი თანამშრომლები იცნობენ ან გირჩევენ;
- გამოაქვეყნოთ რეკლამა ინტერნეტში ვაკანსიების გვერდზე;
- გამოაქვეყნოთ რეკლამა ადგილობრივ ბეჭდვით მედიაში, როგორცაა, გაზეთები და ბუღალტრული აღრიცხვის ჟურნალები;
- გამოიყენოთ სამსახურში აყვანისთვის განკუთვნილი სპეციალური კომპანიების მომსახურება;
- მიმართოთ ადგილობრივ უნივერსიტეტებს და მოიძიოთ მათი კურსდამთავრებულები;
- მოიძიოთ ინფორმაცია სოციალურ გვერდებზე, როგორცაა, LinkedIn და Facebook;
- შექმნათ LinkedIn და Facebook-ზე „ჯგუფი“ თქვენი კომპანიისთვის, და დაარქვათ, მაგალითად „XYZ კომპანია) დაასაქმებს“ და ჩამოთვალოთ უახლესი ვაკანსიები, და ინფორმაცია, თუ როგორ უნდა მოგმართონ კანდიდატებმა დაინტერესების შემთხვევაში;
- თვალი ადევნოთ ბლოგებს და საბუღალტრო ფორუმებს, სადაც შეგიძლიათ გამოარჩიოთ საინტერესო მოსაზრებების მქონე აქტიური მონაწილეები და მიმართოთ მათ უშუალოდ; და
- იზრუნოთ იმაზე, რომ თქვენი კომპანიის ვებ-გვერდი იყოს მუდმივად განახლებული, როგორც კი გაჩნდება ახალი ვაკანსიები.

სტიმულირების გეგმის შემუშავების დროს უნდა გახსოვდეთ ორი რამ:

- რეალურად საიდან შეგიძლიათ კანდიდატების მოზიდვა? შეზღუდული ხარტ თუ არა ადგილობრივი რეგიონით ან ქვეყნით (კვალიფიკაციების აღიარების საკითხის გამო), თუ თქვენ ასევე შეგიძლიათ საზღვარგარეთიდან ჩამოიყვანოთ ვინმე?
- გსურთ თუ არა თქვენ საქმის დაჭერა მხოლოდ იმ კანდიდატებთან, რომლებიც აქტიურად ეძებენ სამუშაოს (აქტიური კანდიდატები), თუ გინდათ, ასევე, გადმოიბიროთ ვინმე, ვინც ამჟამად სხვაგან მუშაობს (პასიური კანდიდატები)?

4.4.5ე შერჩევის პროცესი

უმეტეს ქვეყნებში, დამქირავებელს ევალება თანაბარი პირობები შესთავაზოს ყველა კანდიდატს და ყველას მოექცეს თანაბრად შერჩევის პროცესში. უსამართლო მოპყრობის გამო პრეტენზიების თავიდან ასაცილებლად, გონივრული იქნება, თუ გამოიყენებთ ერთი და იგივე შერჩევის პროცესს ყველა კანდიდატის მიმართ, რომლებსაც განაცხადი შემოაქვთ გამოცხადებულ ვაკანსიაზე.

ეს პროცესი უნდა იყოს განსაზღვრული ვაკანსიის გამოცხადებამდე, და უნდა მოიცავდეს ისეთ ელემენტებს, როგორც მოცემულია ქვემოთ.

4.4.5ვ წარსული (ბიოგრაფიული) მონაცემების შემოწმება

კლიენტების ინფორმაციის კონფიდენციალურობა, თაღლითური შემთხვევების გახშირება, და ფულის გათეთრების შესახებ ცნობიერების გაზრდა, განსაკუთრებით ტერორისტული საქმიანობის დაფინანსების კუთხით, ნიშნავს რომ კლიენტები და სახელმწიფო კომპანიებს აკისრებს პასუხისმგებლობას მათი თანამშრომლების ქმედებებზე. ამიტომ, განსაკუთრებით რეკომენდებულია მოხდეს ნებისმიერი პოტენციური კანდიდატის წარსული (ბიოგრაფიული) მონაცემების დეტალური შესწავლა (სკრინინგი). ზოგიერთ შემთხვევაში, ეს არის პროფესიული პასუხისმგებლობის დაზღვევის პოლისის მოთხოვნა.

ტრადიციულად ეს მოიცავს ორ ასპექტს:

წარსული (ბიოგრაფიული) მონაცემების შემოწმება: გულისხმობს ინფორმაციის შეგროვებას წარსული ქმედებების შესახებ სარეკომენდაციო წერილების, ნასამართლეობის ან გაბანკროტების შესახებ ცნობების

საშუალებით, და რეზიუმეში მოცემული სხვა ინფორმაციის გადამოწმებით. შემდეგ ხდება ექსტრაპოლაცია იმისა, თუ როგორ მოიქცევა ეს კანდიდატი მომავლში, წარსული ქმედებებიდან გამომდინარე.

ფსიქომეტრიული ტესტი: არსებობს ფსიქომეტრიული ტესტის ბევრნაირი ფორმა, და თქვენ უნდა მოარგოთ ისინი თქვენი ფირმის კონკრეტულ საჭიროებებს. ფსიქომეტრიული ტესტების საშუალებით თქვენ შეგექმნებათ წარმოდგენა კანდიდატის ამჟამინდელ პიროვნულ და ქცევით მახასიათებლებზე. ეს ტესტი აღმოჩნდა ბევრად უფრო ზუსტი მეთოდი ადამიანის მომავალი ქცევების განსასაზღვრავად, ვიდრე მხოლოდ წარსული მონაცემების შემოწმების მეთოდი.

მიუხედავად იმისა, რომ ორივე მეთოდი მოითხოვს ფულისა და დროის ინვესტირებას, აუცილებელია სათანადოდ შევაფასოთ ის გამანადგურებელი ეფექტი, რომელიც არაეთიკური ან პროვოკაციული თანამშრომლის ქმედებებმა შესაძლოა გამოიწვიოს. თუ თქვენ შემთხვევით დაასაქმეთ ასეთი ადამიანი, ეს სამომავლოდ ბევრად უფრო ძვირი დაუჯდება თქვენს ფირმას.

დანართი 1.4-ში განთავსებულია საოფისე სახელმძღვანელოს ნიმუში, რომელიც მოიცავს დასაქმების პირობების საკონტროლო ჩამონათვალის ნიმუშს.

4.4.5^ზ გასაუბრება

განსაკუთრებით რეკომენდებულია, გკონდეთ ჩამოყალიბებული კითხვების ჩამონათვალი (გონივრულობის ფარგლებში), რომ დაუსვათ თითოეულ კანდიდატს. თუ ეს შესაძლებელია, ჩაატარეთ გასაუბრება პირისპირ, სადაც შეგიძლიათ უფრო ადვილად შეაფასოთ სხეულის ენა და უკეთ "შეიგრძნოთ" ის ადამიანი. თუ არ გაქვთ შესაძლებლობა, ჩაატარეთ გასაუბრება, მაშინ აჯობებს გამოიყენოთ ისეთი საშუალებები, როგორც ვებ-კამერა, ვიდრე ჩაატაროთ გასაუბრება ტელეფონის მეშვეობით.

იდეალურ შემთხვევაში, მიაწოდეთ კანდიდატს ინფორმაცია მისი სამსახურეობრივი მოვალეობების შესახებ, რათა გააცნობიეროს, თუ რა თანამდებობაზე აქვს გაკეთებული განაცხადი და მეტად კონკრეტული იყოს პასუხებში.

თუ ეს შესაძლებელია, ერთი და იგივე თანამშრომლები უნდა ატარებდნენ გასაუბრებას. ვინაიდან თითოეული პირი, რომელიც ატარებს გასაუბრებას, გამოირჩევა თავისებური მიდგომითა და ხედვებით, ამიტომ, თანმიმდევრულობის დასაცავად საჭიროა, რომ გასაუბრების კომისიის შემადგენლობაც იყოს შეუცვლელი.

გასაუბრების დროს აუცილებლად გააკეთეთ ჩანაწერები, რომელიც დაგეხმარებათ შემდგომ საბოლოო გადაწყვეტილების მიღებაში. თქვენ ასევე შეძლებთ მათ გამოყენებას, როგორც მტკიცებულებას, თუ კანდიდატს ექნება პრეტენზია თქვენს გადაწყვეტილებასთან დაკავშირებით.

4.4.6 თანამდებობაზე დანიშვნა

როდესაც შეარჩევთ წარმატებულ კანდიდატს, მას აუცილებლად უნდა მიაწოდოთ დეტალური ინფორმაცია თქვენი ფირმის შესახებ.

თანამდებობაზე დანიშვნა (ასევე ცნობილია როგორც ახალი თანამშრომლის ორიენტირება ორგანიზაციაში) შეიძლება ჩაითვალოს თანამშრომლის აყვანისა და შერჩევის ფინალურ ეტაპად. ამასთანავე, ეს სწავლისა და განვითარების პირველი ეტაპიცაა. ეს არის ახალი თანამშრომლებისთვის ფირმის, მათი ფუნქციების და ფირმის მუშაობის სპეციფიკის გაცნობის ოფიციალური პროცესი.

ზოგიერთ ფირმას არ აქვს შემუშავებული ოფიციალური თანამდებობაზე დანიშვნის პროგრამა. ეს სამწუხაროა, რადგან კარგად ორგანიზებულ პროგრამას გააჩნია უამრავი პრაქტიკული და ეფექტური უპირატესობები, თუნდაც მცირე ზომის ფირმებისთვის, მათ შორისაა შემდეგი:

- ახალი თანამშრომელი ქმნის დადებით შთაბეჭდილებას პრაქტიკის შესახებ, რაც ხელს უწყობს სამუშაოს მიმართ საერთო ენთუზიაზმის გაზრდას. ამგვარად, ეს გამოდგება მნიშვნელოვან ფაქტორად კადრების გადინებისა და თანამშრომლების უკმაყოფილების შესამცირებლად;

- თქვენ გექნებათ შესაძლებლობა დაამყაროთ კარგი სამუშაო ურთიერთობა ახალ თანამშრომელთან, როდესაც აუხსნით მას მის შესასრულებელ სამუშაოს და რა კავშირი ექნება მას სხვა თანამშრომლებთან

ფირმაში. ასევე, ახალი თანამშრომლის დანიშვნაზე პასუხისმგებელ პირს შესაძლებლობა ექნება აუხსნას ფირმის წესები და რეგულაციები, რათა მომავლაში თავიდან აიცილოს გაუგებრობა;

- ნაკლები გამოცდილების მქონე თანამშრომლებისთვის უფრო გამარტივებულია სკოლის ან უნივერსიტის/კოლეჯის გარემოდან პირდაპირ სამუშაო გარემოში გადმონაცვლება;
- თანამშრომელი უფრო სწრაფად ახერხებს სამსახურთან და სამუშაო გარემოსთან ადაპტირებას და, შესაბამისად, იზრდება მისი თავდაჯერებულობაც. ეს ამცირებს დაბრკოლებებს და ზრდის მის პროდუქტიულობას.

4.4.6ა თანამდებობაზე დანიშვნის პროგრამა

სამსახურის სახეობა და ფირმის სტრუქტურა განსაზღვრავენ როგორი უნდა იყოს თანამდებობაზე დანიშვნის პროგრამა. ზოგიერთ ორგანიზაციაში, ამან შეიძლება მიიღოს უბრალო გასაუბრების ფორმა პარტნიორთან, რომელსაც ზედამხედველი დაუმატებს უფრო დეტალურ აღწერას. უფრო დიდ ფირმებში კი, ასეთ გასაუბრებაში შესაძლოა იყოს ჩართული ადამიანური რესურსების მართვის მენეჯერი, პარტნიორები, ზედამხედველი და ასევე რამდენიმე დღიანი ტრენინგები (შესაძლოა რამდენიმე კვირიანიც).

ჩამოწერეთ იმ თემების სია, რომელზეც უნდა ისაუბროთ. დაალაგეთ ისინი შესაფერისი თანმიმდევრობით, და გამოიყენეთ ეს თანამდებობაზე დანიშვნის პროგრამა ყოველ ახალ თანამშრომელთან, დროდადრო მცირე განახლებებით. თქვენ, როგორც წესი, დაგჭირდებათ შემდეგი სამი ძირითადი სფეროს გათვალისწინება.

4.4.6ბ ფირმის გაცნობა

დაათვალიერებინეთ ფირმა და მიაწოდეთ შემდეგი ინფორმაცია:

- ფირმის ისტორია, ხედვა, მისია, სტრუქტურა, მომსახურების სახეები, და კლიენტები;
- კომუნიკაციის საშუალებები ფირმის შიგნით, როგორც ოფიციალური, ასევე არაოფიციალური;
- დარგის სპეციფიკა;
- სამუშაო გარემო: პოლიტიკა, წესები, და სამუშაო პრაქტიკა;
- რჩევებისა და დახმარების წყაროები;
- პოლიტიკა მოწვევის, ალკოჰოლის მომხარების, ცუდი ყოფაქცევის, დასვენების დღეებისა და გაცდენების თაობაზე;
- საჩივრების განხილვის პროცედურები და სხვა შესაბამისი პოლიტიკა;
- საპირფარეშოების, საცავების, პარკირების ადგილების, ტუალეტების, სამზარეულოს და სახანძრო გასასვლელების განლაგების სქემა;
- უსაფრთხოების სისტემები, როგორცაა ხანძარსა და სიბრძნისა და სხვა უსაფრთხოებაზე პასუხისმგებელი პირი, ცეცხლმქრობების ადგილმდებარეობა, და საგანგებო სიტუაციების დროს ჩასატარებელი პროცედურები; და
- შრომის უსაფრთხოება და ჰიგიენა.

4.4.6გ თანამშრომლის დასაქმების პირობების განსაზღვრა

მიაწოდეთ შემდეგი ინფორმაცია:

- შესაბამისი ჯილდოები და საწარმოს ხელშეკრულებები, სახელფასო ანაზღაურების სისტემები და შესაბამისი ადგილობრივი რეგულაციები;
- სამუშაო საათები, შესვენებები და სამუშაოს დასრულების დრო;
- სატაბელო აღრიცხვისა და ჩაწერის პროცედურები; და

- სამუშაოს შესრულების შეფასების პროცესები და საკვალიფიკაციო მოთხოვნები.

4.4.6დ თანამშრომლის დეტალური ინფორმირება სამუშაო მოთხოვნების შესახებ

- მიაწოდეთ მათ ფუნქციების აღწერა;
- გააცანით თანამშრომლები და სხვა ხალხი, ვისთანაც მოუწევთ თანამშრომლობა მათი მოვალეობების შესრულებისას;
- გააცანით დაწინაურების შესაძლებლობები;
- ხაზი გაუსვით ტრენინგებისა და პროფესიული განვითარების შესაძლებლობებს;
- განიხილეთ დეტალები, რომელიც დაკავშირებულია მათ სამუშაოსთან; რა ხელსაწყოები, აღჭურვილობა და მარაგებია მათვის ხელმისაწვდომი, ასევე სამუშაო უსაფრთხოების მოთხოვნები;
- აუხსენით მათი სამუშაოს როლი ფირმის მთლიან სტრუქტურაში;
- შეასწავლეთ მათ ფირმის პროგრამული უზრუნველყოფის სისტემები;
- განუმარტეთ მათ, რა მოლოდინები აქვს ზედამხედველს მათთან დაკავშირებით; ასევე
- განუმარტეთ ჯგუფის წევრებისა და კლიენტების მოლოდინები მათთან დაკავშირებით.

მიაწოდეთ უშუალოდ რელევანტური ინფორმაცია, სანამ გადახვალთ უფრო ზოგად ინფორმაციაზე. ხალხს ურჩევნია, ჯერ გაიგოს ის, რაც უშუალოდ მათ ეხება, მაგალითად, ტუალეტების ადგილმდებარეობა, პარკირების ადგილები და როგორ ხდება მათი სახელფასო ანაზღაურების გამოთვლა.

ოფიციალური თანამდებობაზე დანიშნვიდან რამდენიმე დღეში, პროგრამა შეგიძლიათ გახადოთ უფრო მოქნილი და ჩართოთ ისეთი ეტაპები, როგორცაა დეტალური ინფორმაცია ფირმის თითოეული მომსახურების შესახებ, ან თითოეული ტიპის სამუშაოს გაცნობისა და განხორციელების მიმართულები.

ახალი თანამშრომლებისთვის თანამდებობაზე დანიშვნის პროგრამაში უნდა იყოს ჩადებული დასაქმების პირობების, შრომისა და ჯანმრთელობის უსაფრთხოების, სამუშაო ადგილას დისკრიმინაციის, თანაბარი შესაძლებლობების და შევიწროების შესახებ პოლიტიკის მიმოხილვა. დანართი 1.4-ში მოცემული საოფისე სახელმძღვანელოს ნიმუში უზრუნველყოფს იმ თემატიკის მაგალითს, რომელიც უნდა განიხილოთ ახალ თანამშრომლებთან ერთად.

4.5 გუნდის ხელმძღვანელობა და წინამძღოლობა

4.5.1 მაგალითის მიცემა: „ხელმძღვანელობის ეთიკური ატმოსფერო“

ბუღალტრები გადიან ტრენინგებს ინფორმაციისა და სისტემების მართვის უნარების ასათვისებლად. როდესაც თქვენს თავზე იღებთ ხელმძღვანელობის როლს, თქვენ ასევე იღებთ პასუხისმგებლობას იმ გავლენაზე, რომელსაც ახდენთ სხვა თანამშრომლების ქცევებზე, ასევე იმ მნიშვნელოვან ყოველდღიურ გავლენაზე, რომელსაც ახდენთ მათ მიერ საკუთარი სამუშაოს აღქმაზე და სამუშაოს შედეგების გაცნობიერებაზე. ეს მოითხოვს მორალური პრინციპების, პიროვნული პასუხისმგებლობის და ხედვის ჩამოყალიბებას და საკუთარი თავის გაგებას. ეს ნიშნავს იმ ადამიანებთან მუშაობას, რომელთაც შეიძლება წარსულში ჰქონდეთ განსხვავებული მონაცემები, სამუშაო პრეფერენციები ან პიროვნული და პროფესიონალური ძლიერი მხარეები. გარდა ამისა, ეს გულისხმობს მზადყოფნას პასუხისმგებლობის ასაღებად და საპასუხოდ იგივე დამოკიდებულების მისაღებად.

„ხელმძღვანელობასა“ და „წინამძღოლობას“ შორის გამიჯვნის კიდევ ერთი გზა მდგომარეობს შემდეგში:

- ხელმძღვანელობა მართავს და ახორციელებს პროცესებს მიზნების მისაღწევად; და
- წინამძღოლობა მართავს და მუშაობს ხალხთან წინასწარ შეთანხმებული შედეგების მისაღებად.

მნიშვნელოვანია გახსოვდეთ, რომ პროცესებს მართავენ, ხოლო ხალხს - უძღვებიან. სამსახურში, გარკვეულწილად უნდა დააბალანსოთ ორივე ასპექტი, განსაკუთრებით კი მათი "ნაზავი", რაც

დამოკიდებულია სამუშაოს საერთო მოთხოვნებზე და გარემოებებზე. გუნდის ლიდერები უნდა შეეცადონ, იპოვონ ბალანსი შესასრულებელ ამოცანას, პიროვნებასა და გუნდს შორის.

ფირმების IFAC-ის ფორუმის მიერ გამოქვეყნებული ოფიციალური დოკუმენტის თანახმად, „ხელმძღვანელობის ეთიკური ატმოსფეროს“ შექმნა არა მხოლოდ კორპორაციული მართვის მნიშვნელოვანი ელემენტია, არამედ გადამწყვეტი მნიშვნელობა აქვს აუდიტორული ფირმების ეფექტური ფუნქციონირებისთვის. ოფიციალურ დოკუმენტში, სახელწოდებით "ხელმძღვანელობის ეთიკური ატმოსფერო და აუდიტის ხარისხი" აღწერილია ხუთი სფერო, რომლითაც ხელმძღვანელობას შეუძლია მოაგვაროს „ხელმძღვანელობის ეთიკური ატმოსფეროს“ საკითხები: სტრატეგია, კომუნიკაცია, სამუშაოს აღწერილობები, შესრულებული სამუშაოს (სამუშაო შედეგების) შეფასება და მონიტორინგი. ასევე მოცემულია მაგალითები, რათა უფრო დეტალურად განვსაზღვროთ საჭირო პოლიტიკის და პროცედურების ტიპები და შესაბამისი წახალისებისა და სანქციების სისტემა. "ხელმძღვანელობის ეთიკური ატმოსფერო და აუდიტის ხარისხი" შეგიძლიათ გადმოიწეროთ IFAC-ის ვებგვერდიდან: <http://web.ifac.org/publications>

ფუნქციონალური ხელმძღვანელობის მოდელი

გუნდის ლიდერების ამოცანაა იმის უზრუნველყოფა, რომ ერთ ელემენტზე არ იყოს მიმართული მთელი ყურადღება ან ზედმეტად ბევრი რესურსი, დანარჩენი ორი კომპონენტი კი ისე დარჩეს, ანუ სამივე თანაბრად უნდა იყოს ერთმანეთთან დაკავშირებული (როგორც ეს ნაჩვენებია ქვემოთ, სურათი 4.1). ზოგჯერ შესაძლოა, საჭირო გახდეს ცოტა ხნით ბალანსის დარღვევა რაიმე პრობლემის გამოსასწორებლად ან რესურსების გადასტანად რომელიმე კონკრეტული საკითხის მიმართულებით. ამასთან, თუ ერთი ელემენტი დიდხანს გადაფარავს მეორეს და მესამეს, ეს გამოიწვევს დისბალანსს, კონფლიქტს და დისფუნქციას.

სურათი 4.1 მოდელი, რომელშიც ერთმანეთთან იკვეთება გუნდი, ამოცანა და პიროვნება

ძირითადად ამ მოდელში ნათქვამია, რომ:

- გუნდები საუკეთესოდ მუშაობენ, როდესაც მათ იციან დავალება, რომელიც მათ უნდა შეასრულონ (ან შედეგი, რომელიც უნდა მიიღონ) და დიდი ალბათობით ისინი წარმატებით მიაღწევენ ამას;
- გუნდის წევრების ძირითადი მოთხოვნილებაა ერთ გუნდში იმუშაონ და ერთად მიაღწიონ შედეგებს; და
- გუნდში თითოეულმა წევრმა უნდა იგრძნოს, რომ კარგ საქმეს აკეთებს და ის არის გუნდის დაფასებული წევრი. ნამდვილი ლიდერები სამივე სფეროს აქცევენ ყურადღებას.

4.5.2 რას მოელიან თანამშრომლები ხელმძღვანელებისგან

ხალხი საოცრად თანმიმდევრულია, როდესაც საუბრობენ იმაზე, თუ რას მოელიან ხელმძღვანელებისგან.

გუნდის წევრებს სურთ „კეთილსინდისიერი“ ხელმძღვანელები

ეს ნიშნავს იმას, რომ:

- რასაც ამბობენ, იმას გულისხმობენ;
- თანამშრომლებმა იციან, რას მიაღწევენ ამ ხელმძღვანელთან ერთად;
- ხელმძღვანელები აკეთებენ იმას, რასაც ამბობენ და აუცილებლად უზრუნველყოფენ, რომ მათი ქმედებები იყოს მათი სიტყვების შესაბამისი;
- ხელმძღვანელებს არ ეშინიათ იმის აღიარების, რომ ყველა კითხვაზე არა აქვთ პასუხები; და
- ხელმძღვანელები ნდობას იწვევენ.

თანამშრომლებს სურთ „კომპეტენტური“ ხელმძღვანელები

ეს ნიშნავს იმას, რომ:

- ხელმძღვანელებს ესმით, რა არის საჭირო სამუშაოს შესასრულებლად;
- ხელმძღვანელებს ჰყავთ უნარ-ჩვევების მქონე თანამშრომლები, ეფექტური გუნდის შესაქმნელად;
- ხელმძღვანელები გასაგებად საუბრობენ და თანამშრომლებმა იციან, როგორ მიმდინარეობს პროცესები და რამდენად კარგად ასრულებენ თავიანთ საქმეს;
- ხელმძღვანელებს ესმით გუნდის წევრების შესაძლებლობები და ინტერესები და შეუძლიათ ამის გამოყენება გუნდის მუშაობის პროცესში; და
- ხელმძღვანელები იწვევენ პატივისცემას.

თანამშრომლებს სურთ „შთაბეზინებული“ ხელმძღვანელები

აქ იგულისხმება ისეთი ხელმძღვანელები, რომლებიც:

- არიან ენთუზიაზმით აღსავსე;
- აქვთ ხედვა და შეუძლიათ ეს ხედვა სხვებამდეც მიიტანონ;
- შეუძლიათ წინსვლა მომავლისკენ, ამავედროულად დაყრდნობა წარსულზე;
- ქმნიან ისეთ გარემოს, რომელიც მოტივაციის მიმცემია თანამშრომლებისთვის;
- ხალხის ფოკუსირებას ახდენენ გრძელვადიან მიზნებზე, ამავედროულად აღნიშნავენ მიღწევებს მოკლევადიან მიზნებში; და
- ხელს უწყობენ მოვალეობის შეგრძნების წარმოქმნას.

თანამშრომლებს სურთ „სანდო“ ხელმძღვანელები

აქ იგულისხმება ისეთი ხელმძღვანელი, რომელსაც:

- გააჩნია სარწმუნო მიღწევები და სტაჟი;
- შეუძლია ხალხთან უშუალოდ ურთიერთობა;
- ესმის, რომ სანდოობა უნდა მოიპოვოს და ადვილად შეიძლება დაკარგოს; და
- იწვევს ნდობას.

4.5.3 მაღალ-ეფექტური გუნდის შექმნა

საჭიროა ვიცოდეთ, როგორ უნდა განვითარდეს მაღალ-ეფექტური გუნდის კულტურა.

რა არის გუნდი? ზოგადად ადამიანებს აქვთ გაერთიანებისა და დაკავშირების მოთხოვნა. როგორც წესი, ეფექტური გუნდი ყალიბდება იმ თანამშრომლების ჯგუფიდან, რომლებიც კარგად იცნობენ ერთმანეთს და დროთა განმავლობაში საერთო მიზანმა გააერთიანა ისინი. ისინი იცნობენ გუნდის თითოეული წევრის შესაძლებლობებს და თუ რა წვლილის შეტანა შეუძლია თითოეულ მათგანს საქმის წარმატებაში მთლიანობაში. ეს კარგად ჩანს, მაგალითად, სპორტულ გუნდში, სადისკუსიო კლუბში ან კარგად აწყობილ სამუშაო გუნდში.

გუნდის წევრები იზიარებენ შემდეგს:

- აღიარება და წევრობა: ის მიღებულია და აღიარებულია, როგორც გარკვეული გუნდის დაფასებული წევრი;
- იდენტურობა: ურთიერთგაგება და პატივისცემა, შეთანხმებული სიმბოლოები, კოლეგიალობის შეგრძნება;
- ღია კომუნიკაცია: ინფორმაციის, იდეების და შეხედულებების თავისუფალი გაცვლა და სრულყოფილი ურთიერთობა წევრებს შორის;
- საერთო მიზანი: საერთო მიზნების, ამოცანის, მიზნის და იდეალების გაცნობიერება; მიზნები, რისთვისაც არიან შეკრებილი და მუშაობენ ერთად; და
- საერთო ანგარიშვალდებულება და ურთიერთდამოკიდებულება

გუნდები წარმოადგენს პროდუქტიულობის, შემოქმედების და უფრო ფართო შესაძლებლობების გასაზრდელ ძლიერ საშუალებას. ფირმას, რომელიც ცდილობს შეინარჩუნოს და გააუმჯობესოს ძირითადი ფუნქციები სწრაფად ცვალებად, სტრატეგიულად და ოპერატიულად არაპროგნოზირებად გარემოში, ისინი სთავაზობენ უამრავ სარგებელს, მათ შორისაა:

- გადაწყვეტილების მიღების უკეთესი პრაქტიკა;
- გაზრდილი ხარისხი;
- უფრო მაღალი მწარმოებლურობა;
- სამუშაოს გაუმჯობესებული შედეგები;
- უფრო ძლიერი კომუნიკაცია და კოორდინაცია;
- მეტი მოქნილობა როგორც თანამშრომლებისთვის, ასევე ფირმისთვის;
- უკეთესი მომსახურება;
- განსხვავებული უნარები და იდეები;
- უფრო მაღალი შრომითი კმაყოფილება და მორალი;
- შემცირებული საოპერაციო ხარჯები;
- შემოქმედებითობის გაზრდა და ინოვაციური მუშაობის პრაქტიკის ხელშეწყობა;
- ერთობლივი ძალისხმევის გაძლიერება (მთლიანი გუნდის ეფექტურობა ბევრად მეტია, ვიდრე ცალკეული პირების ძალისხმევის ჯამი);
- ხელმძღვანელები გათავისუფლებული არიან სკურპულოზური სამუშაოსგან და მეტი დრო აქვთ სტრატეგიული მოქმედებისთვის; და
- სამართალმემკვიდრეობა.

4.5.3ა როგორ ჩამოვყალიბოთ ეფექტური სამუშაო გუნდი

შეთანხმდით მკაფიო და მიღწევად მიზნებზე: გუნდი უკეთესად მუშაობს, როდესაც წევრებს ნათლად ესმით, რა მიმართულებით მიდიან და რისთვის.

დასახეთ ნათელი გეგმა: როგორც კი გუნდი შეთანხმდება მკაფიო მიზნებზე, ერთად განსაზღვრეთ, რა სახის რჩევა, ტრენინგი ან სხვა რესურსები შეიძლება დასჭირდეთ მათ. შეიმუშავეთ სამოქმედო გეგმა, რომელშიც დეტალურად არის აღწერილი ვინ რას აკეთებს, რა ვადებში, და რა რესურსები ან დახმარება არის საჭირო.

მკაფიოდ განსაზღვრეთ როლები: წარმატებული გუნდები საკუთარ გუნდის წევრებს აძლევენ უფრო ფართო შესაძლებლობებს და მათგანაც ელოდებიან მეტ მონაწილეობას. თითოეულმა წევრმა უნდა იცოდეს, რას მოელიან მისგან, და როგორ შეფასდება მისი მუშაობა. უნდა განსაზღვროთ ზუსტად, რომელი ფუნქციები იქნება საერთო. ფუნქცია-მოვალეობების ზუსტი განსაზღვრა არის მნიშვნელოვანი საფუძველი მწარმოებლურობის ეფექტური შეფასებისთვის.

მოითხოვეთ გასაგები კომუნიკაცია: გუნდის წევრები არიან ერთმანეთზე დამოკიდებული ერთიანი მიზნების მიღწევის პროცესში. ყველას უნდა ახსოვდეს საერთო მიზნები, უნდა მოუსმინონ აქტიურად, დაუსვან კითხვები და დროულად გაუზიარონ ერთმანეთს რელევანტური ინფორმაცია.

წახალისეთ გუნდური ქცევები: ხელშემწყობი გუნდის გარემო წახალისებს ყველა წევრს, იმუშაონ ერთმანეთის გვერდიგვერდ. გუნდის ლიდერებმა ერთად უნდა დაამყარონ ეფექტურად მომუშავე გუნდის გარემო, და თუ გუნდის წევრები გამოხატავენ საწინააღმდეგო ქცევებს, ლიდერები უნდა ჩაერიონ ამ პროცესში.

დანერგეთ ეფექტური გადაწყვეტილების მიღების პროცესი: გადაწყვეტილების მიღება უნდა იყოს ღია, გამჭვირვალე და გულისხმობდეს გუნდის წევრების მაქსიმალურ ჩართულობას, განსაკუთრებით იმ საკითხებში, რომლებსაც შეუძლია იქონიოს მათზე გავლენა. ეს უკეთესად მუშაობს, როდესაც გუნდის წევრებს ესმით მიზეზები, რატომაც მოხდა ამ გადაწყვეტილებების მიღება.

ჯგუფური პროცესების/ჯგუფური დინამიკის შესახებ ცნობიერების ამაღლება: გუნდის წევრებმა კარგად უნდა გააცნობიერონ, როგორ მუშაობს გუნდი ერთად და როგორ იქცევიან ცალკეული ადამიანები ჯგუფში. გუნდმა რეგულარულად უნდა ჩაატაროს თვითშეფასებები, რომ განსაზღვროს, რისი გამოსწორება არის საჭირო. ეს შეიძლება გაკეთდეს ყოველკვირეულად ან ყოველთვიურად ფორმების პრაქტიკის შეხვედრის შემდეგ.

გქონდეთ ჩართულობის მოლოდინი და წახალისეთ მონაწილეობა: ადამიანების უმრავლესობა არის სოციალური არსებები, რომლებიც მოქმედებენ მიზნის მიხედვით და გუნდში მუშაობა აძლევს მათ საშუალებას, მიიღონ მონაწილეობა გადაწყვეტილების მიღების პროცესში, განსაკუთრებით, სადაც შედეგებს სავარაუდოდ ექნებათ მათზე ზეგავლენა. დარწმუნდით, რომ ყველა წევრს ჰქონდეს მონაწილეობის შესაძლებლობა, და იყავით მზად გამოიყენოთ მათი განსაკუთრებული უნარ-ჩვევები.

დააწესეთ ძირითადი წესები: შეთანხმდით გუნდთან ერთად „ძირითად წესებზე“, რაც შეიძლება საწყის ეტაპზე. ჩაატარეთ საჭირო პროცედურები ძირითადი წესების გასამყარებლად და მიიღეთ შესაბამისი ზომები, როდესაც მოხდება მათი დარღვევა.

მოითხოვეთ მაქსიმალურად ხელმისაწვდომი ინფორმაცია: საჭირო ინფორმაციის მოპოვება გაადვილებს შეთანხმებას და ხელს შეუწყობს ეფექტური გადაწყვეტილებების მიღებას. საიმედო მონაცემები ასევე მაქსიმალურად შეამცირებს აზრთა სხვადასხვაობასა და უთანხმოებებს. გუნდის ლიდერებმა ხელი უნდა შეუწყონ საჭირო ინფორმაციის შეგროვების პროცესს და შექმნან სათანადო ნიმუში.

4.5.3ბ გუნდის ზრდის ეტაპები

გამოვლენილია გუნდის ფორმირების ხუთი ეტაპი. მიუხედავად იმისა, რომ ეს ეტაპები ყველაზე თვალსაჩინოა ახალი გუნდისთვის, ნებისმიერ გუნდს შეუძლია წარმოაჩინოს სხვადასხვა ეტაპების მახასიათებლები მნიშვნელოვანი ცვლილებების შემთხვევაში, მაგალითად, წევრობასთან, ხელმძღვანელობასთან, გუნდის მიზნებთან ან ფუნქციებთან დაკავშირებული ცვლილებების დროს.

არ არის სავალდებულო, რომ თითოეულ ეტაპზე გუნდის პროგრესი იყოს სწორხაზოვანი. ნებისმიერი ეტაპის ცვლილებამ შესაძლოა უკან დაწიოს გუნდი რომელიმე წინა ეტაპზე. გუნდის ლიდერმა უნდა მოახდინოს ამ პროცესების იდენტიფიცირება და მათზე შესაბამისი რეაგირება იმისათვის, რომ „დააბრუნოს გუნდი სწორ გზაზე“.

ცხრილი 4.1 ჯგუფის ჩამოყალიბების და გუნდის ზრდის ეტაპები

ეტაპები	შეგრძნებები	ქცევები
ფორმირება	ენტუზიაზმი, მოლოდინი, ოპტიმიზმი საწყისი, წინასწარი მიჯაჭულობა გუნდისადმი ექვები, შიში და შფოთვა	ამოცანის განსაზღვრის მცდელობა, მისაღები ჯგუფური ქცევები და გადაწყვეტილების მიღების პროცესები. იდეებისა და კონცეფციების აბსტრაქტული გარჩევა ამოცანებთან შეუსაბამო სიმპტომების განხილვა ჩივილები ორგანიზაციის თაობაზე და დაბრკოლებები ამოცანების შესასრულებლად.
შეტევა	ამოცანისადმი რეზისტენტულობა და განსხვავებული მიდგომები მკვეთრი მერყეობა დამოკიდებულებაში	კამათი წევრებს შორის თავდაცვითი ქცევა და კონკურენცია დანიშნული ლიდერის კეთილგონიერების ექვექცემ დაყენება არარეალისტური მიზნების დასახვა „შიდა-ჯგუფური იერარქიის“ აღქმა გაძლიერებული ან დასარეგულირებელი დამაბულობა და მეტოქეობა
ნორმაში მოყვანა	იზრდება კონსტრუქციული კრიტიკის უნარი წევრების მიღება გუნდში შეება: ყველაფერი გამოვა!	ჰარმონიის მიღწევის მცდელობა მეტი გულითადობა, ნდობა და გაზიარება გუნდური ერთსულოვნების შეგრძნება წესებისა და საზღვრების დაწესება და დაცვა მიმართულებისა და ფოკუსირების განსაზღვრის შეგრძნება
შესრულება	პიროვნული და ჯგუფური პროცესების ალღო ერთმანეთის სუსტი და ძლიერი მხარეების მიხვედრა გუნდის წარმატებით მიღებული კმაყოფილება საერთო მიღწევის შეგრძნება	კონსტრუქციული ცვლილებები საკუთარ თავში ჯგუფის პრობლემების აცილების ან დაძლევის უნარი ჯგუფისადმი მეტი მიჯაჭულობა პროგრესი, ენერჯია, მიღწევები
გუნდის დაშლა	საერთო მიზნის დაკარგვის შეგრძნება განცდები დაშლასთან დაკავშირებით განცდები ჯგუფური ურთიერთობებიდან გასვლასთან დაკავშირებით	მწარმოებლურობის ვარდნა, მცირე კონფლიქტები, ცალკეული პირების გასვლები გუნდიდან გამორიშორების „რიტუალები“ ურთიერთკავშირის შემცირება

ადაპტირებულია: Tuckman 1965 and Tuckman & Jensen 1977¹

¹ Tuckman, Bruce W. and Jensen, Mary Ann C. *Stages of Small-Group Development Revisited*. Group & Organization Management 4(1977): 419–427.

4.5.3გ ხელმძღვანელობის სტილები

როგორ უნდა მოაგვაროთ საქმეები, რომ უფრო სწრაფად მიაღწიოთ მაღალ-ეფექტური ეტაპს? პასუხი მდგომარეობს თქვენი, როგორც ხელმძღვანელის, ლავირების უნარში, რადგან მუშაობის ერთი სტილი შეუძლებელია მიესადაგებოდეს ნებისმიერ ადამიანს ან ნებისმიერ სიტუაციას.

ცხრილი 4.2. ხელმძღვანელობის სტილები ეფექტური გუნდებისთვის

ხელმძღვანელობის სტილი	როგორ ქმნის ეს რეზონანს	ზემოქმედება საქმიან ატმოსფეროზე	როდის არის შესაფერისი
Visionary (ზორსმჭვრეტელური)	მიჰყავს ხალხი საერთო ოცნებისკენ	ძლიერ პოზიტიური	როდესაც ცვლილებები მოითხოვს ახალ ხედვებს, ან როდესაც მკაფიო მიმართულების საჭიროებაა
Coaching (დამრიგებლური)	იმას, რაც ერთ ადამიანს სურს აკავშირებს გუნდის მიზნებთან	ძალიან პოზიტიური	დაეხმაროს ადამიანს, რათა მან უფრო ეფექტური წვლილი შეიტანოს გუნდის საქმიანობაში
Affiliative (აფილიაციური)	ადამიანების ერთმანეთთან დაკავშირებით ქმნის ჰარმონიულ გარემოს	დადებითი	გუნდში უთანხმოების მოსაგვარებლად, ეხმარება სტრესის დამლევაში, ან ურთიერთობების გამყარებაში
Democratic (დემოკრატიული)	აფასებს ადამიანების წვლილს და მონაწილეობის პარალელურად ჩნდება დაინტერესებული და პასუხისმგებლური დამოკიდებულება	დადებითი	შემხვედრი შესყიდვის ან კონსენსუსის შესაქმნელად, ან გუნდის წევრებისგან მნიშვნელოვანი წვლილის მისაღებად
Pacesetter (ტონის მიმცემი)	აწესებს რთულ და საინტერესო მიზნებს	ხშირად ძალიან ნეგატიური, რადგან ცუდად შესრულებულია	როცა სურს მოტივირებული და კომპეტენტური გუნდისგან მიიღოს მაღალი ხარისხის შედეგები
Commanding (მბრძანებლური)	აქარწყლებს შიშებს, რამდენადაც საგანგებო სიტუაციებში იძლევა სწორ მითითებებს	ბოროტად გამოყენების გამო, ხშირად ძალიან უარყოფითი	კრიზისის დროს, მნიშვნელოვანი ცვლილებების განხორციელებისას

ადაპტირებულია: Goleman, Boyatzis and McKee 2002²

როგორც ხედავთ, არსებობს ხელმძღვანელობის სხვადასხვა სტილი და თითოეულს აქვს თავისი დანიშნულება.

პიროვნული ტიპებისა და ინსტრუმენტების შესახებ მეტი ინფორმაციის მისაღებად, შეიძლება გამოიკვლიოთ შემდეგი, რომლებიც მოკლედ არის მიმოხილული ქვემოთ.

- **მაიერს-ბრიგისის ტიპის ინდიკატორი (Myers-Briggs Type Indicator (MBTI))**, (შეიმუშავეს კატერინ ქუქ ბრიგსმა და იზაბელ ბრიგს მაიერსმა, იხ: www.myersbriggs.org) განსაზღვრავს იმას, თუ საიდან იღებს ადამიანი ენერჯიას (ექსტრავერსია/ინტრავერსია), რა ფორმით იღებს ადამიანი ინფორმაციას (შეგრძნება/ინტუიცია),

² Goleman, Daniel, Boyatzis, Richard and McKee, Annie. *Primal Leadership: Realizing the Power of Emotional Intelligence*. Boston, MA: Harvard Business School Press, 2002.

გადაწყვეტილების მიღების რომელ პროცესს იყენებს (აზროვნება/გრძნობა), და როგორ ერთიანდებიან ინდივიდები ცხოვრებაში (განსჯა/აღქმა).

- **DISC**-ის ქცევით მოდელს საფუძვლად დაედო უილიამ მულტონ მარსტონის კვლევა. ეს აბრევიატურა ნიშნავს დომინირებას (Dominance) - რომელიც დაკავშირებულია კონტროლთან, ძალაუფლებასთან და თავდაჯერებულობასთან; გავლენას (Influence) - რომელიც ეხება სოციალურ სიტუაციებს და კომუნიკაციას; გაწონასწორებულობას (Steadiness) - რომელიც ეხება მოთმინებას, გამძლეობას და დაფიქრებულობას; და კეთილსინდისიერებას (Conscientiousness), რომელიც დაკავშირებულია სტრუქტურასა და ორგანიზაციასთან. აქ ჩამოთვლილებიდან შეიძლება გამოვყოთ თავდაჯერებულობა, პასიურობა, ღიაობა და წინდახედულობა.

- **ჰერმანის ტვინის დომინირების ინსტრუმენტი (HBDI)** (შეიმუშავა უილიამ ჰერმანმა) არის MBTI-ისა და DISC-ის მსგავსი კოგნიტიური სტილის საზომისა და მოდელის ერთ-ერთი ტიპი.

ბოლო დროს, ინტელექტის სხვა ფორმების კონცეფცია, გარდა ინტელექტუალურისა, სულ უფრო მეტად იძენს პოპულარობას. ამბობენ, რომ ისეთ ფაქტორებს, როგორცაა ემოციური შესაძლებლობები, ასევე შეუძლია მოახდინოს ზემოქმედება ადამიანის სამუშაოს შესრულების უნარზე.

- **მრავალმხრივი ინტელექტის თეორია** (შეიმუშავა ჰოვარდ გარდნერმა) მოიცავს ინტერპერსონალურ ინტელექტს (სხვა ადამიანების განზრახვების, მოტივაციის და სურვილების მიხედვის უნარი) და ინტრაპერსონალურ ინტელექტს (საკუთარი თავის შეგრძნების უნარი, საკუთარი გრძნობების, შიშების და მოტივაციის დაფასება). გარდნერის თეორიის თანახმად, ინტელექტის ტრადიციულ სახეებს, როგორცაა ინტელექტის კოეფიციენტი (IQ), არ შეუძლია სრულად ახსნას კოგნიტიური შესაძლებლობები.

- **ემოციური ინტელექტი (EI)**, რომელიც ხშირად იზომება როგორც ემოციური ინტელექტის კოეფიციენტი (EQ), განსაზღვრავს ადამიანის უნარს, მიხედვს და მართოს საკუთარი ემოციები, ასევე სხვების და ჯგუფის წევრების ემოციები. დანიელ გოულმანი გამოყოფს ოთხ ემოციურ ინტელექტს: თვითშეგნება, თვითმართვა, სოციალური ცნობიერება და ურთიერთობების მართვა. ეს მახასიათებლები უფრო შეძენილია, ვიდრე თანდაყოლილი, ამიტომ ხელმძღვანელმა უნდა გამოიმუშაოს და დახვეწოს ეს თვისებები.

მართალია, ზოგისთვის ხელმძღვანელობა ბუნებრივია, მაგრამ ბევრისთვის - არა, შესაბამისად, კარგია იმის ცოდნა, რომ დროთა განმავლობაში შესაძლებელია ხელმძღვანელობის ბევრი კომპონენტის შესწავლა. როგორც პრატიკის დირექტორმა ან პარტნიორმა, მნიშვნელოვანი ძალისხმევა უნდა გასწიოთ ამ მიმართულებით, რადგან საპასუხოდ თქვენი ფირმა მიიღებს პროპორციულად გაზრდილ მწარმოებლურობას და შესაბამისად, გაზრდილ შემოსავლიანობასაც.

4.5.4 კომუნიკაცია

ფირმის შიგნით კარგ კომუნიკაციას უდიდესი მნიშვნელობა აქვს იმისათვის, რომ მოხდეს უთანხმოებების თავიდან არიდება და მწარმოებლურობის გაზრდა. კომუნიკაციის საშუალებით ხდება კონკრეტულ კლიენტთან ან უნარ-ჩვევებთან დაკავშირებული ინფორმაციის გაზიარება, ასევე თანამშრომლების ინფორმირება ფირმის შიგნით რაიმე სახის სირთულეების არსებობის შესახებ. კოლექტივთან კარგი კომუნიკაციის დამყარებით პარტნიორს შეუძლია ფირმის მოლოდინების მკაფიოდ განსაზღვრა, ფირმის თანამშრომლებთან ერთად მათი განხილვა და მათ მიერ ამ მოლოდინების გონივრულობის გაზიარება. ასეთი ფორმით დამყარებული კომუნიკაცია მოგვცემთ შესაძლებლობას, მომავალში აიცილოთ კონფლიქტური სიტუაციები.

კომუნიკაციის საშუალებით თქვენ აგრეთვე ხელს უწყობთ ფირმის შიგნით პროფესიული სატანდარტების დამყარებას. თითოეულმა თანამშრომელმა უნდა იცოდეს, სად იპოვოს გარკვეული კომპონენტი, როგორ შეასრულოს კონკრეტული დავალება, როგორ აღმოაჩინოს ხარვეზები საკუთარ ცოდნაში და, საჭიროების შემთხვევაში, ვის მიმართოს დახმარებისთვის. ეს კომუნიკაცია შეიძლება დამყარდეს ელექტრონული ფოსტის ან წერილობითი შეტყობინების საშუალებით, ან საერთო სამუშაო დოკუმენტების საშუალებით, რომელშიც მოცემულია ამოცანის შესრულების სტანდარტები, ან პროცედურათა შესრულების სახელმძღვანელოს მეშვეობით ან კიდევ, თანამშრომელთა საერთო კრებებისა და ტრენინგების საშუალებით. პირისპირ შეხვედრები ითვლება კომუნიკაციის საუკეთესო საშუალებად.

4.5.4a ინტერპერსონალური კომუნიკაციის მოდელი

ეფექტურ კომუნიკაციამ უნდა უნდა მიგვიყვანოს ურთიერთგაგებამდე.

შეტყობინების სწორად გაგება დამოკიდებულია იმაზე, თუ რამდენად გასაგები კომუნიკაცია შედგება გამგზავნისა და ადრესატს შორის, როგორც ნაჩვენებია ქვემოთ მოცემულ დიაგრამაში (სურათი 4.2).

მიუხედავად თქვენი კომუნიკაციის მიზნებისა, თქვენი შეტყობინების ადრესატი უნდა:

- ხედავდეს სარგებელს, რომ დაინტერესდა თქვენი შეტყობინებით;
- ესმოდეს ზუსტად, რისი თქმა გინდოდათ ამ შეტყობინებით;
- ჰქონდეს შესაძლებლობა შესაბამისი რეაგირებისთვის (ცნობად მიიღოს თქვენი შეტყობინება, დაეთანხმოს მას, მიიღოს მეტი ინფორმაცია, რამე გააკეთოს ან უბრალოდ დათანხმდეს ან არ დათანხმდეს).

სურათი 4.2. ეფექტური კომუნიკაცია

ეფექტურ კომუნიკაციას ადგილი აქვს მაშინ, როდესაც შეტყობინება ზუსტია, და როდესაც შეტყობინება გაივლის საკომუნიკაციო არხს გამგზავნისა და მიმღებს შორის, ყოველგვარი შეფერხების გარეშე. გამგზავნის ორი მნიშვნელოვანი როლი აქვს: პირველი, საწყისი გზავნილის გადაცემა, და მეორე, უკუკავშირის გამოყენება, რათა დარწმუნდეს, რომ მიმღებმა მიიღო შეტყობინება და მისი სწორი ინტერპრეტაცია მოახდინა. უკუკავშირი მიიღწევა იმ შემთხვევაში, როდესაც გამგზავნი უსვამს მიმღებს გარკვეულ კითხვას, რათა შეამოწმოს ურთიერთგაგების დონე. თუ შეტყობინება არ იქნა მიღებული სწორად ან სრულად, გამგზავნს შეუძლია გაიმეოროს და ახსნას შეტყობინება.

ეს პროცესი აშკარად უფრო ადვილია შეხვედრების და სატელეფონო საუბრების შემთხვევაში, ვიდრე როდესაც კომუნიკაციის „არხი“ არის ელექტრონული ფოსტა, წერილი, წერილობითი შეტყობინება ან ვებ-გვერდი. ამ სიტუაციებიდან ხშირად ვერ მიიღებთ უშუალო უკუკავშირს, ამიტომ, ვერ იგებთ, შეტყობინება სწორად იქნა მიღებული თუ არა. როგორც წესი, ნებისმიერი კომუნიკაციის საუკეთესო შედეგია მრავალმხრივი არხების გამოყენება, მაგალითად ზეპირი აღწერა, რომელიც გამყარებულია წერილობით.

4.5.4ბ შვიდ-საფეხურიანი სტრატეგია პრაქტიკული კომუნიკაციისთვის

1. შეტყობინების მომზადება

- რა არის თქვენი მთავარი გზავნილი?
- ვისთვის არის ის განკუთვნილი?
- რა შედეგის მიღებას ელოდებით?
- როგორ შეგიძლიათ თქვენი გზავნილი საუკეთესოდ მიაწოდოთ ადრესატს?
- როდის არის საუკეთესო დრო?
- რომელია საუკეთესო ადგილი?
- რამდენად გასაგებია მთავარი ასპექტები?
- არის თუ არა შეტყობინებაში რაიმე გაურკვეველი?
- რამდენად სწორია მითითებული ფაქტები?
- რამდენად გასაგებია საჭირო ქმედება?
- მოცავს თუ არა შეტყობინება ყველა საჭირო ინფორმაციას?

2. მომზადება

- გაითვალისწინეთ თქვენი საკუთარი დამოკიდებულება და ნდობის დონე.
- გამოიყენეთ თქვენი თავდაჯერებულობის უნარი.
- გახსოვდეთ ვერბალური/არავერბალური კონგრუენტულობა.
- შეეცადეთ შექმნათ გარემო, რომელიც საუკეთესოდ წარმოგაჩენთ კომუნიკაციის დროს.

3. ყურადღების მიპყრობა

- იყავით უშუალო და ითხოვეთ შესაბამისი ყურადღება.
- თავდაჯერებულად დაამყარეთ მხედველობითი კონტაქტი.
- თქვენი მსმენელის ყურადღების დაპყრობა უნდა შეძლოთ ეფექტური განცხადებით, ხუმრობით ან მარტივი შეკითხვით.
- გამოიყენეთ ნათელი ვიზუალური გამოსახულებები და ვოკალური ინტენსიურობა.
- გამოიყენეთ სხეულის ემფატიკური ქესტები ან პოზა.
- “შთამბეჭდავად ჩაცმა“ (გარეგნობა).

4. ადრესატის მომზადება

- ზუსტად განსაზღვრეთ, რისი შეტყობინება ან განხილვა გასურთ.
- მიუთითეთ, რა მნიშვნელობა და/ან სარგებელი აქვს თქვენს კომუნიკაციას მსმენელისთვის.
- დარწმუნდით, სურთ თუ არა მათ, რომ თქვენ გააგრძელოთ კომუნიკაცია.

5. შეტყობინების გაგზავნა

- გამოიყენეთ მარტივი ენა, გამოყავით მთავარი ასპექტები.
- ისაუბრეთ გასაგებად და ზუსტად, აკონტროლეთ ინტონაცია, ხმის ტემბრი და ტონი იმისათვის, რომ გაამახვილოთ ყურადღება ან გადმოსცეთ ემოცია და მნიშვნელობა.
- რეაგირება მოახდინეთ, როგორც კი შეამჩნევთ მოწყენილობის ან გულგრილობის ნიშნებს.
- პაუზა გააკეთეთ შეკითხვებისთვის ან ახსნა-განმარტებისთვის.
- შეაჯამეთ მონაცემები, რომ უკეთესად გაიგონ.

- ისაუბრეთ „ხალხთან“ და არა, უბრალოდ, „ხალხის წინაშე“.
- თუ საჭირო გახდება, შეცვალეთ თქვენი დამოკიდებულება.

6. მიღება და დაზუსტება

- მოუსმინეთ აქტიურად და გამოხატეთ ინტერესი მოსაუბრის მიმართ.
- ნუ შეაწყვეტინებთ, მხოლოდ იმიტომ, რომ არ ეთანხმებით.
- სთხოვეთ დაზუსტება, სხვანაირად ფორმულირება ან მეტი ახსნა-განმარტება, თუ ვერ იგებთ რაღაცას.
- სცადეთ პერფორმირება, რომ შეამოწმოთ, რამდენად სწორად გაიგეთ.
- რომელიმე დეტალზე კონცენტრირებით ნუ დაკარგავთ მთავარ აზრს.
- გაამახვილეთ ყურადღება იმაზე, რაზეც ლაპარაკობენ, და არა საკუთარ მოსაზრებებზე, მიკერძოებაზე ან პრობლემებზე.
- სანამ უპასუხებთ, ბოლომდე მოუსმინეთ სხვის აზრს.

7. დასრულება

- შეთანხმდით სამოქმედო პროგრამაზე ან მოითხოვეთ რეაგირება.
- შესთავაზეთ სამომავლო გზა ან გზები.
- შეაჯამეთ უკვე მიღწეული შედეგები.
- მოაწყვეთ კიდევ ერთი შეხვედრა.
- მიანიშნეთ, რომ უკვე დაასრულეთ.
- გადაუხადეთ მადლობა პიროვნებას, მისი დროისა და ყურადღების დათმობისთვის.

4.5.5 დელეგირება: ფირმის ბერკეტების სისტემის ეფექტური საშუალება

ხშირად ბუღალტრულ ფირმებში, ყველაზე ზემდგომი თანამშრომლები არიან ყველაზე დაკავებული. ეს ხალხი იმყოფება ყველაზე მეტი ზეწოლის ქვეშ, ისინი ყველაზე გვიან გადიან სამსახურიდან და ზოგჯერ, უბრალოდ, ვერ ასწრებენ ყველაფერს, რისი მოსწრებაც სურთ.

სურთულებების მანიშნებელია ის, რომ თანამშრომლები დროულად ვერ ახერხებენ შეკითხვაზე პასუხის მიღებას, რადგან არ აქვთ წვდომა პარტნიორთან, ძალიან ბევრი საქმე შეუსრულებელია, რადგან ელოდება განხილვას, ინვოისები გამზადებულია, მაგრამ არაა გაგზავნილი, და კლიენტთა საკითხები მოუგვარებელი რჩება. პარტნიორებს ისედაც ბევრი საქმე აქვთ კლიენტებთან დაკავშირებით და ნამდვილად არ სცალიათ ფირმის მენეჯმენტის საკითხებისთვის.

ფუნქციების დელეგირება არის ძალიან მნიშვნელოვანი იმისათვის, რომ პარტნიორს გამოუნთავისუფლდეს მეტი დრო კლიენტებთან ურთიერთობის მოსაგვარებლად და მოხდეს მისი დროისა და უნარების უფრო ეფექტური გამოყენება.

დღეს იკვეთება ისეთი ტენდენცია, რომ პარტნიორებს უფრო მეტი რენტაბელური პერსონალი ემსახურება, მაგრამ რაც უფრო მეტი ხალხის ზედამხედველობა უწევს პარტნიორს, მით ნაკლები დრო რჩება მას უშუალოდ კლიენტებისთვის. დელეგირება არის ერთადერთი გზა საქმის ეფექტური განხორციელებისთვის.

4.5.5ა რა არის დელეგირება?

დელეგირება ნიშნავს სხვადასხვა დავალებების, მოვალეობების და პროექტების, ასევე პასუხისმგებლობის, უფლებამოსილების და კომპეტენციების გადაცემას სხვა თანამშრომლებისთვის იმისათვის, რომ მათ შეასრულონ დაკისრებული მოვალეობები და მიიღონ მოსალოდნელი შედეგები.

დელეგირების საშუალებით თქვენი გუნდი შეძლებს გამოიყენოს საკუთარი შესაძლებლობები მაქსიმალური დატვირთვით. გარდა ამისა, ის აგრეთვე მოგცემთ შესაძლებლობას შესაფერისი საქმე დაავალოთ შესაფერის ფუნქციონალურ საფეხურს და ამით მოახერხოთ სამუშაოს შესასრულებლად მოსალოდნელი ვადების დაცვა. დროთა განმავლობაში, თქვენ ასევე ანვითარებთ ამ პროცესში ჩართული პირების კომპეტენციებს და აძლიერებთ მათ მონაწილეობას ფირმის საქმიანობაში. და ბოლოს, დელეგირება მოგცემთ შესაძლებლობას მეტი ფოკუსირება მოახდინოთ საქმის არსზე და ყურადღების ქვეშ მოაქციოთ ყველაზე მნიშვნელოვანი საკითხები.

4.5.5ბ რატომ უჭირთ დელეგირება ზემდგომ თანამშრომლებს?

არსებობს რიგი მიზეზებისა, რატომაც ზოგიერთ პარტნიორებსა და ზემდგომ თანამშრომლებს უჭირთ დელეგირება:

- დელეგირება გულისხმობს გარკვეული დოზით კონტროლის დაკარგავს, რაც მათ არ სურთ.
- არ უნდათ რისკის ქვეშ დააყენონ საკუთარი ურთიერთობები კლიენტებთან.
- შიშობენ, რომ ხარისხის კონტროლს შეიძლება შეექმნას საფრთხე, თუ ისინი პირადად არ შეასრულებენ სამუშაოს.
- მოსწონთ ის, რასაც აკეთებენ და იღებენ კმაყოფილებას.
- მიაჩნიათ, რომ თვითონ უფრო სწრაფად და ადვილად გააკეთებენ საქმეს (შესაძლოა ასეც იყოს, მაგრამ ეს არის რაციონალური მიდგომა).
- შეუძლიათ სხვა ნებისმიერ თანამშრომლებზე უკეთესად შეასრულონ საქმე (თავიდან შესაძლოა ასეც იყოს, მაგრამ ტრენინგების საშუალებით შეიძლება მდგომარეობის გამოსწორება).

მიუხედავად იმისა, რომ ასეთ აზროვნებაში არ დევს ცუდი განზრახვები, მან შესაძლოა ხელი შეუშალოს პარტნიორს საუკეთესო გრძელვადიანი შედეგების მიღწევაში.

4.5.5გ ეფექტური დელეგირების ძირითადი ფაქტორები

1. განსაზღვრეთ, რომელი ამოცანების ან პასუხისმგებლობების სფეროს დელეგირებას აპირებთ. მოახდინეთ ნებისმიერი საკითხის დელეგირება, რომელიც:

- საჭიროებს ბევრ დროს;
- არის დაბალი პრიორიტეტის მქონე;
- არის განმეორებადი ან მექანიკური;
- ვინმეს შეუძლია უკეთესად შეასრულოს, ვიდრე თქვენ ან უფრო დაბალ ფასად; და
- გადაამზადებს და განუვითარებს უნარებს თქვენს თანამშრომლებს. და ამის შემდეგ:
- გადაწყვეტით რომელმა თანამშრომელმა უნდა შეასრულოს ეს დავალება;
- მიაწოდეთ გასაგები ინსტრუქციები სამუშაოსთან დაკავშირებით;
- დაუწესეთ ვადები დავალებისთვის;
- დაუწესეთ საორიენტაციო ეტაპები, რომელზეც შემდგომ უნდა მოგახსენონ;
- დაუწესეთ ვადები საქმის დასასრულებლად; და
- გააკონტროლეთ უმცროსი თანამშრომლების მუშაობის პროგრესი.

თუმცა უნდა გახსოვდეთ, რომ არსებობს ისეთი საქმეები, რომლებიც მხოლოდ თქვენ შეგიძლიათ შეასრულოთ, ისეთი გადაწყვეტილებები, რომლებიც მხოლოდ თქვენ შეგიძლიათ მიიღოთ და ისეთი გადამწყვეტი სფეროები, რომლებსაც მხოლოდ თქვენ შეგიძლიათ გაუმკლავდეთ. დელეგირებას უნდა მიუდგეთ „კასკადურ“ საფუძველზე - თანმიმდევრული და მრავალსაფეხურებრივი ჩართვით. დელეგირებისთვის ხელსაყრელ პირობებად უნდა ჩაითვალოს პრიველ რიგში ის სფეროები, სადაც რისკის

ალბათობა და დარგობრივი სპეციალისტებზე მოთხოვნა უფრო დაბალია, ასევე საფასურთან დაკავშირებული წნეხი იშვითად იჩენს თავს.

კერძო პრაქტიკოსები და პარტნიორები უნდა შეეცადონ, შეამცირონ თავისი დატვირთვა ფირმის საქმეებით და დაიტოვონ მხოლოდ ისეთი სამუშაო, რომელიც მოითხოვს მათი დონის კვალიფიკაციას. რაც უფრო მეტის დელეგირებას და პერსონალის გადამზადებას მოახდენთ, მით უფრო მეტი სამუშაოს აღებას შეძლებენ თქვენი თანამშრომლები. დელეგირების ციკლი ერთი საფეხურიდან უნდა გადადიოდეს შემდეგზე. იდეალურ შემთხვევაში, პარტნიორების დრო, საბოლოო ჯამში, იქნება ფოკუსირებული მხოლოდ კლიენტის მართვაზე, კლიენტის მოზიდვა-შენარჩუნებაზე, და ფირმისა და გუნდის მართვასთან დაკავშირებულ საკითხებზე.

2. განსაზღვრეთ, რომელმა თანამშრომლებმა უნდა შეასრულონ კონკრეტული დავალებები

თქვენ იცით თქვენი გუნდის წევრების შესაძლებლობები. უფრო ადვილი იქნება, თუ დელეგირებას მოახდენთ თქვენი გუნდის ზემდგომ თანამშრომელზე, რომლის შესაძლებლობებს თქვენ ენდობით. მიუხედავად ამისა, როდესაც დაიწყებთ სამუშაოს გადანაწილების განრიგის შემუშავებას, განსაზღვრეთ თქვენი გუნდის რომელ წევრს შეუძლია ამ დავალების საუკეთესოდ შესრულება, თუ აღმოაჩენთ, რომ არცერთ თანამშრომელს არ აქვს შესაფერისი კომპეტენცია, მაშინ უნდა განახორციელოთ საჭირო ტრენინგები.

3. მიაწოდეთ გასაგები ინსტრუქციები

მკაფიოდ ჩამოაყალიბეთ ამოცანის მიზანი, ვადები და შედეგები, მათ შორის, აუსხენით რამდენად მნიშვნელოვანია მათი მხრიდან ინიციატივის გამოვლენა და რა დონის თავისუფლება აქვთ მინიჭებული. შეიმუშავეთ ისეთი სისტემები და პროცედურები, რომლებიც ხელს შეუწყობს დავალების თანმიმდევრულად შესრულებას.

4. დარწმუნდით რომ უზრუნველყავით საჭირო უფლებამოსილებით და მექანიზმებით

გააკონტროლეთ, რომ თქვენს თანამშრომლებს ჰქონდეთ შესაბამისი უფლებამოსილება და მექანიზმები, იმისათვის, რომ შეასრულონ თქვენს მიერ დაკისრებული მოვალეობა. როდესაც ისინი წარმატებით შეასრულებენ დავალებას, აღნიშნეთ და დააფასეთ მათი როლი ფირმის წარმატებაში.

5. გამოხატეთ ნდობა და რწმენა პერსონალის შესაძლებლობების მიმართ

ხაზი გაუსვით დავალების მნიშვნელობას და გამოხატეთ ნდობა იმ პირთა მიმართ, ვისაც დაავალეთ ეს საქმე.

6. დააწესეთ საორიენტაციო ეტაპები მნიშვნელოვან ასპექტებზე

მიუხედავად იმისა, რომ თქვენ ახდენთ დავალებების და ფუნქციების დელეგირებას, თქვენ რჩებით თქვენი გუნდის ქმედებებზე მთავარ ანგარიშვალდებულ პირად. შესაბამისად, უნდა გამოყოთ დრო შესრულებული დავალების შესამოწმებლად, შეცდომების გასასწორებლად და თუ რამე კითხვები გაჩნდა - პასუხების გასაცემად. თქვენს თანამშრომლებს არ ექნებათ კომპეტენციის იგივე დონე, რაც თქვენ და შესაძლოა, ვერ დაინახონ საკითხი თქვენი გადმოსახედიდან, ამიტომ, ძალზე მნიშვნელოვანია, რომ თქვენ გამოიყენოთ ყველანაირი საშუალება, რომ გააკონტროლოთ იმ თანამშრომლების მუშაობა, რომელთაც დააკისრეთ გარკვეული დავალება. ასე თქვენ შეინარჩუნებთ თქვენი ფირმის საქმიანობის ერთობლიობას.

4.6 კადრების მართვა და შენარჩუნება

ბუღალტრული ფირმები ხშირად საკმარისად ვერ აფასებენ კადრების დენადობასთან დაკავშირებულ ხარჯებს. კადრების გამოცვლის პროცესს თან ახლავს ისეთი უდავო ხარჯები, როგორცაა სამსახურში აყვანასა და გადამზადებასთან დაკავშირებული ხარჯები, რაც მხოლოდ დასაწყისი ეტაპია დანარჩენ ხარჯთაღრიცხვაში. არსებობს იმის ალბათობა, რომ უკმაყოფილო თანამშრომელმა წასვლის წინ უარყოფითად იმოქმედოს მწარმოებლურობაზე. ეს ეხება აგრეთვე დარჩენილ თანამშრომლებს, რომლებსაც შემცველის მოძებნამდე მოუწევთ საქმეების შეთავსება. ასეთი ზეწოლის პირობებში მუშაობამ შესაძლოა

გამოიწვიოს ახალი ბიზნესის ზრდის შესაძლებლობების მკვეთრი შემცირება. კადრების დინება გარკვეულ დონეზე გარდაუვალია, თუმცა დირექტორმა ან მენეჯერმა, რომელსაც სურს ფირმის პროდუქტიულობის უმაღლეს ნიშნულზე აყვანა, მაქსიმალურად უნდა იზრუნოს იმაზე, რომ შეამციროს კადრების დინება და შეინარჩუნოს წამყვანი თანამშრომლები.

არსებობს მრავალი ფაქტორი, რომელიც გავლენას ახდენს კადრების შენარჩუნების მაჩვენებელზე; ყველაზე მნიშვნელოვანი აქედან გამოყოფილია ქვემოთ.

4.6.1 მოტივაცია

მოტივაცია არის შინაგანი მამოძრავებელი ძალა ან მოთხოვნილება, რომელიც განსაზღვრავს ადამიანის ქცევას, დამოკიდებულებას და რეაქციას. ადამიანები შეიძლება ვერ აცნობიერებდნენ თავიანთ ყველა მოთხოვნილებას, მაგრამ ისინი მაინც ახდენენ ზემოქმედებას სამსახურში მათ მიერ შესრულებულ სამუშაოზე. მიუხედავად იმისა, რომ ადამიანები სხვადასხვანაირად არიან მოტივირებული, არსებობს ძირითადი თემები და საერთო მახასიათებლები, რომლებიც ყველას აერთიანებს.

მასლოუს მოთხოვნილებათა იერარქია

აბრაჰამ მასლოუმ 1942 წელს თავის ნაშრომში სახელწოდებით „ადამიანური მოტივაციის თეორია“ წარმოადგინა „მოთხოვნილებათა იერარქია“. ის ამტკიცებდა, რომ როდესაც ადამიანების მოთხოვნილებები დაკმაყოფილებულია ერთ დონეზე, შემდეგ მათ უკვე ეკარგებათ მათ მიმართ ინტერესი. მაგალითად, ადამიანს უკვე არ ამოძრავებს შიმშილის გრძნობა მას შემდეგ, რაც ის მიიღებს საკვებს. მეორეს მხრივ, როდესაც ადამიანებს გააჩნიათ ძლიერი შიმშილის გრძნობა, ყველა სხვა მოთხოვნილება ხდება შეუსაბამო და ვერ იქნება მათთვის მოტივატორი. მისი იერარქია არის შემდეგნაირი მოცემულობის:

ფიზიოლოგიური მოთხოვნილება: ეს არის სიცოცხლის გადარჩენისთვის საჭირო მოთხოვნილებების მიმართ მიდრეკილება: საკვები, წყალი, თავშესაფარი, სხეულის მოთხოვნილებები და სექსუალური ლტოლვა.

უსაფრთხოების მოთხოვნილება: ეს მოთხოვნილება ასახავს საშიშროებისგან თავისუფლების მოთხოვნილებას. სამსახურთან მიმართებაში ეს შეიძლება იყოს სამსახურის ან სახლის დაკარგვის შიშისგან თავისუფლებას. ადამიანების უმრავლესობას სჭირდება იმის შეგრძნება, რომ სამყარო მათ ირგვლივ არის მოწესრიგებული. სამსახური, ან მინიმუმ შემოსავლების ნებისმიერ წყაროს შეუძლია მოტივაციის ამ დონის უზრუნველყოფა.

სოციალური კავშირებისა და სიყვარულის მოთხოვნილებები- ადამიანს აქვს მოთხოვნილება მიეკუთვნებოდეს რომელიმე სოციალურ ჯგუფს. სურს უყვარდეს ვინმე და უყვარდეს ვინმეს.

სოციალური მოთხოვნილება : ადამიანებს დაბადებიდანვე მოყვებათ მოთხოვნილება იყონ მიღებულნი და გარკვეულ დონეზე გასცენ და მიიღონ სიყვარული. ეს ჩვეულებრივ გამოიხატება რომელიმე ჯგუფის მიკუთვნებულობით ან მეგობრობის მეშვეობით. ისინი, ვინც თვლიან, რომ გარიყულები არიან ან არ ჰყავთ მეგობრები სამუშაო ადგილას, თავს გრძნობენ მარტოსულად და უბედურად. ეს მოთხოვნილება ასახავს სიყვარულისა და სხვების მიერ დაფასების უნივერსალურ საჭიროებას.

დაფასების მოთხოვნილება: როგორც კი ადამიანები დააკმაყოფილებენ თავიანთ სოციალურ მოთხოვნილებას, მათ უჩნდებათ საჭიროება მიიღონ პატივისცემა. ეს ეხმარება საკუთარი თვითშეფასების და თავდაჯერებულობის ამაღლებაში. ნებისმიერი სახის სამუშაოს განხორციელებისას ადამიანებს სურთ იცოდნენ, რომ საქმეს კარგად ასრულებენ და წვლილი შეაქვთ თავიანთი ორგანიზაციის მოღვაწეობაში, რის გამოც აქვთ სხვების მხრიდან პატივისცემა. ეს მოთხოვნილება უკავშირდება საკუთარი თავის პატივისცემის, სტატუსის, აღიარების და საკუთარი ეგოს დაკმაყოფილების საჭიროებას.

თვითრეალიზაციის მოთხოვნილება: მასლოუმ განაცხადა, რომ ესაა ადამიანის უმაღლესი მოთხოვნილება- მისი მთლიანი პოტენციალის აღიარების და რეალიზების საჭიროება. სამსახურში ამ მოთხოვნილების გამოვლენად შეიძლება ჩაითვალოს პირადი და პროფესიული განვითარება, რთულ საქმესთან შეჭიდება ან დაწინაურების დამსახურება.

თვითტრანსცედენტულობის მოთხოვნილება: ეს არის დონე, რომლის დროსაც ადამიანი აღწევს და აჭარბებს თვითრეალიზაციას და ცდილობს გადააბიჯოს ცნებას „თვით“ სხვისი კოლექტიური სიკეთის სასარგებლოდ. უამრავი ადამიანი არსებობს, რომლებმაც იცხოვრეს თავდადებული და დიდსულოვანი ცხოვრებით.

ზოგიერთ ადამიანს შეიძლება ჰქონდეს უფრო ძლიერი სოციალური მოთხოვნილებები, ვიდრე სხვებს და ყველა არ არის აღსავსე დიდი საქმეების კეთების ძლიერი სურვილით. ნებისმიერ შემთხვევაში, პარტნიორებმა და მენეჯერებმა უნდა იცოდნენ, რომ ყველას აქვს საკუთარი მოთხოვნილებები, რომლებიც შესაძლოა მნიშვნელოვნად განსხვავდებოდნენ ერთმანეთისგან პირადი გარემოებებიდან გამომდინარე.

დაბალი მოტივაციის/შემართების ნიშნები

გუნდში დაბალი მოტივაციის/შემართების მაჩვენებლებია:

- გაცდენების მაღალი მაჩვენებელი და კადრების დენადობა;
- ღირებულებათა კონფლიქტი/ცუდი ურთიერთობები; და
- დაბალი შრომითი კმაყოფილება, მწარმოებლურობა და მიღწევები.

ყურადღება მიაქციეთ ამ ნიშნებს და იყავით მზად მოაგვაროთ პრობლემები უშუალოდ კონკრეტულ თანამშრომელთან ან მთლიანად ფირმასთან ერთად. გახსოვდეთ: ორივე - ძალიან ბევრი ან ძალიან ცოტა სამუშაო შეიძლება გახდეს დამაბულობის, სტრესის, უკმაყოფილების ან შესუსტებული შემართების მიზეზი. შემართებაზე მნიშვნელოვან გავლენას ახდენს თანამშრომლების, ზედამხედველების/მენეჯერების და გუნდის წევრების დამოკიდებულება და ქცევები და სხვა სამუშაო კულტურის ფაქტორები.

4.6.2 პერსონალის შენარჩუნება

მაღალხარისხიანი პერსონალის მოზიდვა, დაქირავება და შენარჩუნება არის ერთ-ერთი ურთულესი ამოცანა, რომელთანაც ბევრ ბუღალტრულ ფირმას უწევს დღეს გამკლავება. დასაქმებისა და შენარჩუნების შესაფერისი სტრატეგიებისა და პრაქტიკის გარეშე, ფირმა, უბრალოდ, ვერ მიაღწევს მწარმოებლურობის მდგრად და მაღალ მაჩვენებელს.

შემდეგი მარტივი სტრატეგიები დაგეხმარებათ კადრების შენარჩუნებაში:

- **გაიცანით თქვენი საკადრო შემადგენლობა** და დაამყარეთ პირადი კონტაქტები. აწარმოეთ კომუნიკაცია და უზრუნველყავით პერსონალი რეგულარული ფორმალური და არაფორმალური უკუკავშირით.
- **გაუწიეთ მენტორობა და განავითარეთ თქვენი კადრები.** თუ ისინი კარგად ასრულებენ სამუშაოს, აუცილებლად მიაწოდეთ მათ პოზიტიური უკუკავშირი. თუ სამუშაოს არ ასრულებენ კარგად, უზრუნველყავით ისინი კონსტრუქციული შეფასებით, რომელსაც მოჰყვება მენტორობა ან ქოუჩინგი.
- **შექმენით სანდომიანი ფირმის კულტურა**, რომლის თანახმად პერსონალის მოტივაციის მამოძრავებელი ძალაა ბევრი ფაქტორი, მათ შორის ფული. პოზიტიური და სანდომიანი სამუშაო კულტურის შექმნა შესაძლებელია სიტყვიერი შექების ან ალტერნატიული წახალისების გამოყენებით, მაგალითად ტრენინგები.
- **გამოიყენეთ სამუშაოს შესრულების შეფასებები**, რათა განსაზღვროთ კარიერული გზები და აღმოაჩინოთ განვითარების შესაძლებლობები.
- **დააწესეთ უფრო მასშტაბური მიზნები** და დააყენეთ თქვენი გუნდის წევრები გამოწვევის წინაშე უფრო მაღალი დონის პასუხისმგებლობის დაკისრებით. მოახდინეთ განსაკუთრებული პროექტების დელეგირება იმისათვის, რომ შეამოწმოთ მათი ლიდერობის უნარები.

პოზიტიური, სანდომიანი და ერთობლივი ფირმის კულტურის ჩამოყალიბებით თქვენ ხელს შეუწყობთ კადრების შენარჩუნებას თქვენს ფირმაში. ამ საკითხს მეორე მხარეც გააჩნია. გახსოვდეთ, რომ თქვენს კლიენტებს ურჩევნიათ, საქმე დაიჭირონ იმ პერსონალთან, რომელთაც იცნობენ და აწყობილი აქვთ ურთიერთობა. კომპეტენტური კადრების შენარჩუნება გააუმჯობესებს თქვენი ფირმის გრძელვადიან

წარმატებებს.

4.6.3 პროდუქტიული, შეთანხმებული სამუშაო გარემოს ჩამოყალიბება

- კომპეტენციების და მზადყოფნის სწორი ნაზავი (ინდივიდუალურ და მთლიანი გუნდის დონეზე);
- სტიმულის მიმცემი გარემო;
- ხალხისა და სამუშაოს შესაბამისობა, და გუნდის შიგნით კარგი ბალანსი;
- შესაფერისი დაფასებისა და აღიარების პროცესები;
- მხარდაჭერის სისტემები და ქსელები;
- კარგად ინტეგრირებული დასაქმების, გადამზადების, განვითარების, ორიენტირების და შეფასების სისტემები;
- ადამიანებისადმი ისეთი მოპყრობა, რომელიც მათ განასხვავებს ძლიერი მხარეებისა და უპირატესობების მიხედვით; და
- იმის აღიარება, რომ არსებობს განსხვავებული პერსონალური სტილი, როგორც თანამშრომლებსა და ზედამხედველებსა/მენეჯერებს შორის, ისე საკუთარ მმართველებს შორის;

მიუხედავად იმისა, რომ ფირმის კულტურა და მისი თანამშრომლების მოტივაცია პირდაპირ უკავშირდება სამუშაოს შესრულების დონეს, არსებობს მწარმოებლურობის ამაღლების სხვადასხვა ხერხები.

4.6.4 ეფექტურობის მართვის სისტემა

ეფექტურობის მართვის სისტემა არის ურთიერთდაკავშირებული შიდა სტრატეგიებსა და აქტივობებთან იმისათვის, რომ მოხდეს ინდივიდების, გუნდების და მთლიანი ფირმის მონიტორინგი და მათი ეფექტურობის გაუმჯობესება. ის მოიცავს შემდეგს:

- ეფექტურობის მიზნების განსაზღვრა (ეს შეიძლება იყოს ამოცანები, შედეგები, ქცევები) და მათი დაკავშირება ფირმის ბიზნეს გეგმებთან;
- გუნდის ან წევრების ეფექტურობის პერიოდული შეფასების შედარება მიზნების მიღწევასთან;
- შეფასებიდან მიღებული უკუკავშირი;
- ეფექტურობის აღიარება ან დაფასება, მათ შორის, ეფექტურობის მიხედვით ფინანსური წახალისება და ხელფასის მომატება, ან შრომის დაფასების არაფინანსური სისტემები;
- გუნდის ან პიროვნების განვითარება მათი შესაძლებლობების გაზრდის მიზნით; და
- ქოუჩინგი, ან სხვა ქმედება ეფექტურობის გასაუმჯობესებლად.

ეფექტურობის მართვა უნდა იყოს მუდმივი პროცესი, რომლის დროსაც დროული უკუკავშირი ხელს უწყობს ეფექტურობის ჯანსაღ პროცესს. მუდმივი მონიტორინგი და დიალოგი შედის ინდივიდუალური შრომის მწარმოებლურობის დოკუმენტირების ფორმალურ სისტემაში, რომელსაც უწოდებენ ეფექტურობის შეფასებას. ხშირ შემთხვევაში, ამ დოკუმენტის შედეგები აისახება თანამშრომლის ანაზღაურებასა და აღიარებაზე, ამიტომ პროცესები, რომლებიც გამოიყენება ეფექტურობის მისაღწევად უნდა იყოს სანდო და ჯანსაღი. რაც შეეხება ეფექტურობის მართვას, ის არის უფრო არაოფიციალური და სიტუაციური პროცესი.

იმისათვის, რომ გახდეთ კარგი მენეჯერი ეფექტურობის მართვის მიმართულებით, საუკეთესო იქნება, თუ თქვენ:

- გასაგებად განუმარტავთ ცალკეულ პირს მისი სამსახურის და საქმის „კონტექსტს“;
- შეთანხმდებით გუნდთან და თითოეულ წევრთან მკაფიო მიზნებსა და მოლოდინებზე;
- დაანახებთ მათ მკაფიო კავშირს ცალკეული პირის, გუნდის და ფირმის სამუშაოსთან; უზრუნველყოფთ მათ საჭირო მითითებებით და მხარდაჭერით, უხეში ჩარევის გარეშე;

- აუცილებლად რეგულარულად მიაწოდეთ მათ დროული და კონკრეტული უკუკავშირი;
- იყავით მზად მიიღოთ და ისწავლოთ კონსტრუქციული უკუკავშირიდან; ეფექტურობის მართვა აღიქვით როგორც პოზიტიური როლი;
- ყურადღება გაამახვილეთ ეფექტურობასთან, ქცევასთან და განვითარებასთან დაკავშირებულ საკითხებზე და არა პიროვნულ უთანხმოებებზე;
- გაითვალისწინეთ თანამშრომლის მომწიფების სხვადასხვა ეტაპები, ისევე როგორც ცვალებადი გარემოებები; და
- ხელი შეუწყვეთ განგრძობით განათლებას და დაეხმარეთ ადამიანებს თავიანთი ძლიერი მხარეების და პოტენციალის განავითარებაში.

თუმცა, რომც შეასრულოთ ყველა ზემოაღნიშნული პირობა, როგორ განსაზღვრავთ, რამდენად ადეკვატურად ასრულებს თანამშრომელი თავის სამუშაოს?

4.6.5 პროდუქტიულობისა და ეფექტურობის შედარება

არსებობს განსხვავება „პროდუქტიულობასა“ და „ეფექტურობას“ შორის. პროდუქტიულობის გაზომვა შესაძლებელია ანაზღაურებადი საათების რაოდენობით, ხოლო ეფექტურობა ასევე უნდა მოიცავდეს ისეთ ფაქტორებს, როგორცაა სამუშაოს ხარისხი, დახარჯული დროის ამოღების შესაძლებლობა და დამოკიდებულება, რომლითაც შესრულდა სამუშაო. მაგალითად, თქვენ შეიძლება გყავდეთ ორი თანამშრომელი, რომელთაც იგივე რაოდენობის ანაზღაურებას უხდიან, თუმცა მათგან ერთს სჭირდება ნაკლები ზედამხედველობა და სწორად აკეთებს თავის საქმეს, ხოლო მეორე - უშვებს შეცდომებს და საჭიროებს, რომ უფროსმა თანამშრომელმა მეტი დრო დახარჯოს მისი მუშაობის ხარისხის გასაკონტროლებლად, და შესაბამისად, ეს თანამშრომელი უფრო ხარჯიანი გამოდის ფორმისთვის. ასევე, თუ რომელიმე თანამშრომელს აქვს მოწყენილი ან უკმაყოფილო გამომეტყველება, ამან შესაძლოა უარყოფითი ზემოქმედება იქონიოს გარშემო მყოფ სხვა თანამშრომლებზე.

4.6.6 პროდუქტიულობის გამოთვლა

4.6.6ა შემოსავლების მიღების პოტენციალის იდენტიფიცირება

- ნაბიჯი 1: დაადგინეთ თქვენი თანამშრომლების მიერ გამოუმუშავებული სტანდარტული საათები.
- ნაბიჯი 2: დააწესეთ ანაზღაურების განაკვეთი.
- ნაბიჯი 3: გამოთვალეთ პოტენციური/შემოსავლების ბიუჯეტი.

დაადგინეთ თქვენი თანამშრომლების მიერ გამოუმუშავებული სტანდარტული საათები და დაუწესეთ მათ ეფექტურობის დონეები.

სტანდარტული სამუშაო საათები საჭიროა, რომ გამოითვალოს წლიური შვებულების, ავადმყოფობის გამო განთავისუფლების და ოფიციალური დასვენების დღეების გამოკლების შემდეგ. შესაძლოა, თქვენ საშუალო სამუშაო კვირაზე მეტ საათებსაც გამოიმუშავებდეთ, მაგრამ უკეთესი იქნება, თუ შეინარჩუნებთ კონსერვატიზმს თქვენს გამოთვლებში.

ცხრილი 4.3. სტანდარტული საათების კალკულატორი (ნიმუში)

კრიტერიუმი	კვირები
კვირების რაოდენობა წელიწადში	52
წლიური შვებულება	(4)
დასვენების დღეები	(2)

შვებულება ავადმყოფობის გამო	(1)
ტრენინგები (განგრძობითი პროფესიული განვითარება)	(1)
ხელმისაწვდომი კვირები	44
საათების რაოდენობა კვირაში	37.5
მთლიანი სტანდარტული საათების რაოდენობა	1,650

ეს მიდგომა განსაზღვრავს ფირმისთვის ხელმისაწვდომი საათების რაოდენობას, რომელსაც უწოდებენ სტანდარტულ საათებს.

ათვის წერტილია წელიწადში მოცემული კვირების რაოდენობა. ამას უნდა გამოვაკლოთ ის დრო, რომელიც განკუთვნილია წლიური და ავადმყოფობის გამო შვებულებებისთვის, დასვენების დღეებისთვის, ტრენინგებისა და განგრძობითი პროფესიული განვითარებისთვის. დარჩება ხელმისაწვდომი კვირების რაოდენობა. ეს უნდა გადაამრავლოთ თითო კვირაში მოსალოდნელ სამუშაო საათებზე და გამოდის მთლიანი სტანდარტული საათები წელიწადში.

ზემოთ მოყვანილი ცხრილი შესაძლებელია გამოიყენოთ თქვენი ფირმის სტანდარტული საათების გამოსათვლელად. გამოიყენეთ ის ნიმუშად და მთავრად თქვენს ადგილობრივ სიტუაციას. მაგალითად, წლიური შვებულება და სახელმწიფო დასვენების დღეები იქნება განსხვავებული სხვადასხვა ქვეყანაში, ისევე როგორც სტანდარტული სამუშაო საათების რაოდენობა კვირაში.

ეფექტურობის დონე დაკავშირებულია ხელმისაწვდომი დროის მონაკვეთში ანაზღაურებადი სამუშაოს დონესთან. რადგან დასაქმებულებს ზოგადად გააჩნიათ არაანაზღაურებადი ფუნქციებიც, როგორცაა, ცხრილების შევსება, პროფესიული განვითარების და გუნდის შეხვედრებზე დასწრება, ცხრილი 4.4 გათვალისწინებს ამ დონეების გამოთვლის სახელმძღვანელო მითითებებს.

ცხრილი 4.4 ეფექტურობის დონეები

თანამდებობა	ეფექტურობის დონე
პარტნიორი	50–70%
პროფესიონალი პერსონალი	70–80%
დამხმარე პერსონალი	გააჩნია მოვალეობებს

ეფექტურობის მიზნების დაწესების დროს მნიშვნელოვანია იმის გათვალისწინება, რომ ეს დონეები იქნება დამოკიდებული იმ ბიზნეს მოდელზე, რომელსაც ფირმა იყენებს და იმაზე, თუ რა ტიპის სამუშაო სრულდება. მაგალითად, შესაბამისობის სამუშაო მოითხოვს უფრო მაღალი ეფექტურობის განაკვეთს, მაშინ, როდესაც საკონსულტაციო სამუშაოს სჭირდება უფრო დაბალი ეფექტურობის მაჩვენებელი, თუმცა ითხოვს მეტი ანაზღაურების განაკვეთს.

4.6.6ბ დააწესეთ ანაზღაურების განაკვეთი

ანაზღაურების დონე სხვადასხვა თანამდებობისთვის იქნება განსხვავებული. ოფისის მდებარეობა, ბაზრის გარემოებები, ხელფასი და გამოცდილების დონე - ეს ყველაფერი განსაზღვრავს ანაზღაურების განაკვეთს. არსებობს კომერციული კომპრომისი. თქვენ გსურთ, რომ ეს განაკვეთი იყოს კონკურენტული და რეალისტური ისე, რომ შეესაბამებოდეთ ბაზარს, ან ზედმეტად ბევრი დრო არ დახარჯოთ ზედმეტ საფასურთან დაკავშირებით კლიენტის საჩივრებზე მუშაობაში. მაგრამ ანაზღაურების განაკვეთს მოაქვს თქვენთვის მომგებიანობა და ზედმეტად დაბლა არ უნდა დაწიოთ მისი დონე.

რადგან ანაზღაურების განაკვეთი უნდა აისახოს პერსონალის თანამდებობის სტრუქტურასა და გამოცდილებაზე, არსებობს ისეთი მიდგომა, რომელიც გულისხმობს თქვენი პარტიონრებისთვის ჯერ სკალირების მინიჭებას, შემდეგ ამ სისტემის გადანაწილებას მთელი ორგანიზაციის მასშტაბით ქვედა საფეხურებზე. (იხილეთ ცხრილი 4.5)

ცხრილი 4.5. ანაზღაურების განაკვეთი

თანამდებობა	ანაზღაურების განაკვეთი
პარტნიორი	100%
მენეჯერი	75–80%
ზემდგომი	55–60%
კურსდამთავრებული	40–50%
დამხმარე პერსონალი	50% ან ნაკლები, გააჩნია როლს

კიდევ ერთი საშუალებაა, თითოეული თანამშრომლის ხელფასთან მიმართებით გამოყენებული მამრავლის დეტალური გამოთვლა. თითოეულ პირზე კონკრეტული რიცხვის მისაღებად მამრავლში უნდა იყოს გათვალისწინებული თქვენი ფირმის ზედნადები ხარჯები, სავარაუდო სამუშაო და ანაზღაურებადი საათები, და თქვენი სასურველი მოგების დონე.

4.6.6გ გამოთვალეთ პოტენციური/შემოსავლების ბიუჯეტი

ზემოთ მოცემული ინფორმაციიდან გამომდინარე, შესაძლებელია, განსაზღვროთ შემოსავლების პოტენციალი. ცხრილი 4.6 მიუთითებს, როგორ უნდა გაკეთდეს ეს ცალკეულ პირებზე.

ცხრილი 4.6. ინვიდიდუალური შემოსავლების პოტენციალი

თანამშრომელი	სტანდარტული საათები	x	ეფექტურობის დონე საათში	x	ანაზღაურების განაკვეთი	=	შემოსავლების ბიუჯეტი
ჯონ სმითი	1,650	x	75%	x	\$160	=	\$198,000
ჯოელ ბრეკენი							
მარია ბროუნლი							

ეს პროცესი არა მხოლოდ აყალიბებს ფირმის ბიუჯეტს, არამედ, აგრეთვე, აწესებს პროდუქტიულობის სტანდარტებს, რომლის მიხედვით შესაძლებელია თანამშრომლის შეფასება. როდესაც ჩამოაყალიბებთ წლიურ ბიუჯეტს, დაყავით ის თვეების მიხედვით და შეამოწმეთ, შეესაბამება თუ არა რეალური დროის ეფექტურობა თქვენს ბიუჯეტს. თუ არ შეესაბამება, თქვენ უნდა დაიწყოთ მიზეზების კვლევა.

4.6.6დ პროდუქტიულობის მონიტორინგი

დრო ბუღალტრული ფირმისთვის არის მთავარი რესურსი, ამიტომ მნიშვნელოვანია, რომ ფირმის მენეჯერმა აკონტროლოს დროის გამოყენება და თანამშრომლების პროდუქტიულობა.

1. დააწესეთ და გააცანით ეფექტურობის სტანდარტები

პროდუქტიულობის გაკონტროლება შეუძლებელია, სანამ ეფექტურობის სტანდარტები არ იქნება დაწესებული. პირველია, ანაზღაურებადი დროის პროცენტულობა, რომელსაც თანამშრომლები ელოდებიან რომ მიაღწევენ; მეორე - დროის ბიუჯეტი კლიენტებისთვის კონკრეტული სამუშაოს

შესასრულებლად.

ეს სტანდარტები უნდა იყოს რეალისტური და მიღწევადი. თუ ისინი ძალიან შემზღვევია, თანამშრომლებმა შესაძლებელია, მიზნის მისაღწევად სამუშაოს ხარისხი დააყენონ საფრთხის ქვეშ. სხვა შემთხვევაში, თუ სტანდარტები ზედმეტად მოქნილია, შესაძლოა, დრო დაიხარჯოს უსარგებლო ფუნქციებზე.

იქ, სადაც თანამშრომლები ახორციელებენ ადმინისტრაციულ და მხარდაჭერის ფუნქციებს სხვა სტანდარტების დაწესება იქნება საჭირო.

დასაქმებულ პირებს უნდა ჰქონდეთ ინფორმაცია ფირმის სტანდარტების შესახებ. ისინი არ შეეცდებიან იმის მიღწევას, რაც არ იციან.

2. დაარიგეთ თანამშრომლები, რომ აწარმოონ დროის და ანგარიშსწორების რეგულარული აღრიცხვა.

ფირმების უმრავლესობას აქვს სპეციალური ცხრილები, სადაც გაწერილია ანგარიშსწორების მაჩვენებლები შესრულებული სამუშაოს მიხედვით; თუმცა, ამ ცხრილებს ასევე იყენებენ თანამშრომლების შრომითი მწარმოებლურობის მონიტორინგის მიზნებისთვის. ცხრილებში უნდა იყოს მითითებული კლიენტის სახელი ან კოდი, შესრულებული სამუშაოს ტიპი, და დახარჯული დრო. ამის საშუალებით, პარტნიორი ან მენეჯერი შეძლებს გააკონტროლოს როგორც გამომუშავებული პროდუქტიული საათები, ასევე თითოეულ დავალებაზე დახარჯული დროის ხანგრძლივობა.

იმისათვის, რომ ზუსტად განსაზღვროთ თითოეულ დავალებაში დახარჯული დრო, ცხრილები უნდა განახლდეს დღის განმავლობაში რეგულარულად. კარგი იქნება, თუ თანამშრომლებს ჩვევად ექცევათ ეს პროცედურა და ისინი სწორად ჩაწერენ იმ დავალების დეტალებს, რომელზეც მუშაობდნენ.

3. ყოველთვიურად შეადარეთ სამუშაო დროის ჯამი და შემოსული თანხების ბიუჯეტი დადგენილ სტანდარტებს

უმეტესწილად პრაქტიკის მართვის პაკეტში მოცემულია ანგარიში, სადაც პროდუქტიული საათების რაოდენობა შედარებულია თითოეულ თანამშრომლისთვის დადგენილ სტანდარტებთან. ეს მიუთითებს, შეასრულა თუ არა ბიუჯეტი კონკრეტულმა თანამშრომელმა კონკრეტულ თვეში.

4. აღმოაჩინეთ ნაკლოვანებები, და განიხილეთ ისინი თანამშრომელთან

თუ ადგილი აქვს მნიშვნელოვან ხარვეზებს, განიხილეთ ეს საკითხი მცისიერად თქვენს თანამშრომელთან იმისათვის, რომ გაარკვიოთ, რატომ არ ემთხვევა ბიუჯეტის მაჩვენებლები ერთმანეთს. შესაძლოა, ბიუჯეტი არ არის რეალისტური და მიღწევადი. შესაძლოა, არსებობს სხვა სახის დაბრკოლებები, რომელიც ხელს უშლის დადგენილი სტანდარტების მიღწევაში, მაგალითად, როგორც არის აღჭურვილობის გაუმართავი მუშაობა. თუ ნაკლოვანებები მიღწევადია და სხვა შეფერხებები არ არსებობს, შესაძლოა, შეიმუშაოთ გადამზადების გეგმა, რაც მომავალში ხელს შეუწყობს თანამშრომელს მიზნების მიღწევაში.

5. მიიღეთ საჭირო ზომები პროდუქტიულობის გასაუმჯობესებლად

მხოლოდ საუბარი ვერ მოაგვარებს დაბალი პროდუქტიულობის პრობლემას. მისი მოგვარება შესაძლებელია განმეორებითი სამუშაოების შემცირებით, ახალი სტანდარტული სისტემის შემოღებით, როგორცაა სამუშაო დოკუმენტები და პროცედურები, აღჭურვილობის შეკეთება ან შეცვლა, რომელიც ხელს უშლის თანამშრომლების მოღვაწეობას, ან მათთვის ტრენინგების ორგანიზება.

4.6.7 ეფექტურობის შეფასება

ეფექტურობის შეფასება შესაძლებელია შემდეგი პროცედურების მეშვეობით:

- პირდაპირი დაკვირვებით (პროდუქტიულობა, დამოკიდებულება, და ქცევები);
- სამუშაოს შედეგების შეფასება (ხარისხი, რაოდენობა, პროცესი, პროდუქტი, და ვადები);
- ეფექტურობის დადგენილი სტანდარტების შესაბამისობის ხარისხი;
- სამსახურის მონიტორინგის, აუდიტორული და მიმოხილვის სისტემებიდან მიღებული

ინფორმაცია;

- ფორმალური ან არაფორმალური განხილვები/უკუკავშირი; და
- სხვა თანამშრომლის, კლიენტის ან ცალკეული პირის მხრიდან მიღებული ანგარიში ან საჩივარი.

ცხრილი 4.3 ეფექტურობის შეფასება

4.6.7 ა მიკერძოება და ობიექტურობა

ეფექტურობის შეფასებისას აუცილებელია, იყოთ სამართლიანი. მაგრამ სამართლიანობის უზრუნველყოფისთვის, ძალზე მნიშვნელოვანია, იცნობდეთ მიკერძოების გავრცელებულ ფორმებს, რომელთაც შეუძლიათ მოახდინონ გავლენა თქვენს შეფასებაზე.

ცხრილი 4.7 შეფასებისას მიკერძოების ცნობილი ფორმები

<p>პირველი შთაბეჭდილებები</p>	<p>პირველი შთაბეჭდილებები არ არის დაბალანსებული შემდგომი მტკიცებულებებით</p>	<p>ჰალო-ეფექტი და ჰორნ-ეფექტი</p>	<p>ერთ ან ორ სფეროში კარგი ან ცუდი შესრულება ახდენს სხვა სფეროებში შეფასების შელამაზებას და დამახინჯებას, რის შედეგადაც საერთო შეფასება იქნება მაღალი (ჰალო) ან დაბალი (ჰორნ)</p>
--------------------------------------	--	--	---

კონტრასტის ეფექტი	ხალხის შეფასება სხვების ფონზე, და არა სამსახურის მოთხოვნების მიხედვით	ცენტრალური ტენდენცია	ჩვევა, შეაფასოთ ადამიანები როგორც „საშუალო“: არც ზედმეტად მაღალი და არც ზედმეტად დაბალი
მსგავსების/კლონის ფაქტორი	ადამიანებისთვის უფრო მაღალი შეფასების მიცემა, თუ ისინი ჩვენნი არიან	ვარაუდები/მითქმა-მოთქმა (ადამიანი არის „ზარმაცი“ „უპატიოსნო“ და ა.შ.	რაიმეს ან ვინმეს შესახებ სუბიექტური აზრის ჩამოყალიბება პირდაპირი მტკიცებულებების გარეშე, ან სხვების ნათქვამზე დაყრდნობით
სიახლის (სიძველის) ეფექტი/ „მნიშვნელოვნობის“ ეფექტი	ადამიანების შეფასების ტენდენცია მხოლოდ ბოლო ქვევაზე დაყრდნობით	ზედმეტი ღირსებების მიწერა/არასათანადოდ დაფასება (შემწყალებლობა ან კრიტიკული დამოკიდებულება)	უფრო მაღალი ან დაბალი შეფასების მიცემა, ვიდრე გამართლებულია: ყველაზე მეტად გავრცელებულია „შემწყალებლობა“
პირადი/პიროვნული მიკერძოება	ფოკუსირება უფრო პიროვნულ ფაქტორებზე, ვიდრე ქცევებზე, რომლებიც შეიძლება შეიცვალოს	თანამშრომლის კონტროლს მიღმა არსებული ფაქტორების ეფექტი	თანამშრომლის კონტროლს მიღმა არსებული ფაქტორების იგნორირება და უგულვებელყოფა, რომელთაც შეუძლია გამოიწვიოს ეფექტურობის მაღალი ან დაბალი დონე; თანამშრომლის შექება ან დადანაშაულება, შესაძლებელია დაუმსახურებლად
სტერეოტიპები/ წინასწარშექმნილი წარმოდგენა	ერთ ან ორ მაჩვენებელზე ყურადღების ზედმეტი გამახვილებით მოხდეს შეუსაბამო განზოგადება	თვისებების არასწორი მიწერის შეცდომა	ცალკეული პირის მცდელობებზე ან შესაძლებლობებზე ერთპიროვნულად წარმატების ან მარცხის მიწერის ტენდენცია იმის ნაცვლად, რომ შეფასდეს, რა როლი შეიძლება მიუძღვოდეს სხვა ფაქტორებს (მაგალითად, სისტემური ხასიათის ფაქტორები) ამ დარგში.
პირდაპირი/არაპირდ აპირი დისკრიმინაცია	იმის დაშვება, რომ ყველას უნდა ჰქონდეს მუშაობის ერთი და იგივე „სტილი“, იმის მაგივრად, რომ ეფექტურობადაკავშირებული იყოს სამუშაოს მიღწევების გაზომვად მაჩვენებლებთან		

ნახატი 4.4 ეფექტურობის შეფასება: შვიდ-ფაქტორიანი მოდელი

თუ თანამშრომელი არ ასრულებს სამუშაოს მოლოდინების შესაბამისად, არსებობს რამდენიმე ქვემოთ მოცემული საშუალება, რომელსაც უნდა მიმართოთ.

4.6.7ბ არადამაკმაყოფილებელ შესრულებასთან გამკლავება

პირველი ნაბიჯია - არადამაკმაყოფილებელი შესრულების სავარაუდო მიზეზის დადგენა. უნდა აღიაროთ, რომ სამუშაოს შესრულება შეიძლება ვერ აკმაყოფილებდეს მოლოდინებს შემდეგი ფაქტორების გამო:

- მიზნებში, მოვალეობებში ან სამუშაო პრიორიტეტებში შეტანილი ცვლილებების გამო;
- გაურკვეველი, ან არარეალისტური სამსახურეობრივი როლების, პასუხისმგებლობების ან სამუშაო შედეგების მოლოდინების გამო;
- არასაკმარისი და სისტემატიური უკუკავშირის არქონის გამო, ან ისეთი უკუკავშირის გამო, რომელიც არ წარმოადგენს სათანადო რეაგირებას ცუდ შესრულებაზე;
- უნარ-ჩვევების ან ცოდნის დეფიციტის გამო, რომელზეც არ ხდება სათანადო რეაგირება;
- ცვალებადი ან დაბალი მოტივაციის გამო, რომელიც უკავშირდება ორგანიზაციულ ან პირად ასპექტებს;
- სტრუქტურული ან სხვა ორგანიზაციული ცვლილებების გამო (მაგალითად, ახალი ინფორმაციული ტექნოლოგიების სისტემები, ცვლილებები პროცესებში ან პოლიტიკაში);
- მიზანმიმართული ცუდი ყოფაქცევის გამო;
- გადაწყვეტილების მიღების გაუმართავი პროცესების გამო, რომლებიც იწვევს არასასურველ შედეგებს;
- პირადი საკითხები სამსახურის გარეთ, მაგალითად ოჯახი, ჯანმრთელობა, ფინანსები, ა.შ; და
- რესურსების (როგორცაა, ფინანსური რესურსები ან სისტემები) და მხარდაჭერის დეფიციტის გამო (როგორცაა, გუნდის, კოლეგიალური ან მენეჯერული მხარდაჭერა).

მნიშვნელოვანია, გამოვლინდეს ის მიზეზები, რომლებმაც გამოიწვია თანამშრომლის მიერ სამუშაოს არადამაკმაყოფილებელი შესრულება, და ხარვეზების გამოსასწორებლად შესაბამისი ზომები იქნას გამოყენებული. ეს შესაძლოა მოიცავდეს:

- ეფექტურობაზე უფრო ხშირი, არაოფიციალური ხასიათის კონსტრუქციული უკუკავშირის უზრუნველყოფა;
- მათი სწავლისა და განვითარების საჭიროებების დაკმაყოფილება;
- მხარდაჭერა, ინფორმაციით უზრუნველყოფა და ქოუჩინგი;
- სისტემური ან ფიზიკური რესურსების საკითხების მოგვარება;
- ეფექტურობის ხელშეკრულების (შეთანხმება შესრულებული სამუშაოს დაგეგმილი შედეგების შესახებ) კორექტირება იმ შემთხვევაში, თუ ის თავდაპირველად ზედმეტად მაღალ მოთხოვნებზე იყო დაფუძნებული;
- სამსახურეობრივი მოვალეობების შეცვლა, რათა ისინი უკეთ მოერგოს პიროვნების ინტერესებს, კომპეტენციებსა და მისწრაფებებს; ან
- ფორმალური საკონსულტაციო პროცესების დანერგვა, რომლებიც შემდგომში აუცილებლად გამოიწვევს შრომითი ხელშეკრულების შეწყვეტას, თუ ეფექტურობის დონე გარკვეული პერიოდისთვის არ გაუმჯობესდება.

ძალიან მნიშვნელოვანია ღია კომუნიკაციის წარმოება თითოეულ თანამშრომელთან. გაითვალისწინეთ შემდეგი:

- არასოდეს გადადოთ საქმე. მოაგვარეთ საკითხი, როდესაც ის წამოიჭრება, წინააღმდეგ

შემთხვევაში, თანამშრომლები ეჭვის ქვეშ დააყენებენ, თუ რამდენად სერიოზულად ხართ განწყობილი პრობლემის გამოსასწორებლად.

- როდესაც ესაუბრებით თანამშრომელს მის დაბალ ეფექტურობაზე, მიუთითეთ პრობლემის არსზე და დიდხანს არ შეჩერდეთ ამ საკითხზე და განაგრძეთ მუშაობა, რათა თავიდან აიცილოთ ამ პრობლემის განმეორებით წარმოშობა. ამგვარად, დადანიშნულების მაგივრად თქვენ აქცენტი გადაგაქვთ პრობლემის გამოსწორებაზე.
- შეძლებისდაგვარად, შეეცადეთ თანამშრომლისგან მიიღოთ რეკომენდაცია იმის თაობაზე, თუ როგორ შეიძლება თავიდან იქნას აცილებული პრობლემის ხელმეორედ წარმოქმნა. შთააგონეთ ის პიროვნება, რომ აიღოს პასუხისმგებლობა, და შესთავაზეთ მხარდაჭერა პრობლემის გადაწყვეტაში.
- გააკეთეთ ეფექტურობაზე ორიენტირებული კომენტარები, და არა პიროვნულ თვისებებზე. შეეცადეთ, არ ახსენოთ დაბალი ეფექტურობის მაგალითები, და ნუ დაახასიათებთ პიროვნებას, როგორც ზარმაცს, გულგრილს ან არაკომპეტენტურს.
- გახსოვდეთ, რომ ეფექტურობის გასაუმჯობესებლად ხშირად აუცილებელია, შიშის განცდის გაქარწყლება. შიშის შთანერგვა დიდი ალბათობით გამოიწვევს ეფექტურობის დავარდნას, ერთგულების და მონდომების შესუსტებას.
- თუ თქვენ მუდმივად დააიგნორებთ ეფექტურ შედეგებს, არ აღიარებთ კარგ შედეგებს და არ შეაქვთ შემსრულებელს, თქვენ ვერ შეძლებთ წარმატებით მოაგვაროთ პრობლემები!

გახსოვდეთ, რომ საუბრები დაბალ ეფექტურობაზე საუკეთესო თანამშრომლებისთვისაც კი იქნება არასასიამოვნო მოსასმენი. ზოგიერთი მიიღებს ამას საკუთარ თავზე, ამიტომ იყავით მზად თავდაცვისთვის. იმოქმედეთ ნელა. მიეცით მას შესაძლებლობა თავისთვის გაიაზროს ეს საკითხი და შემდეგ მოახდინოს რეაგირება. გააკონტროლეთ თქვენი თავი და სიტუაცია. შეეცადეთ შეთანხმდეთ შედეგებზე.

4.6.7გ ეფექტურობის შეფასება

ეს ტერმინი ხშირად აღნიშნავს ეფექტურობის შეფასების ოფიციალურ პროცესს. არსებობს ბევრი სხვადასხვა საშუალება შეფასების სისტემის დასაწერად, რომელიც დამოკიდებულია ისეთ ფაქტორებზე, როგორცაა :

- ფირმის ზომა;
- თანამშრომლებისა და პარტნიორების თანაფარდობა - ანუ, აუცილებელი დროის ეფექტურობა;
- თუ რამდენად იცნობენ პარტნიორები და უფროსი მენეჯერები ეფექტურობის შეფასების პროცესებს;
- ტექნოლოგიური სისტემების სირთულის დონე თქვენს ორგანიზაციაში (თუ დანერგილი გაქვთ ონლაინ შეფასების სისტემა); და
- რა თანხების ინვესტირებაზე არიან თანახმა პარტნიორები შეფასების სისტემის დასაწერად. მიუხედავად გამოყენებული მეთოდებისა, ზოგიერთი საერთო პრინციპი დარჩება უცვლელი.

ეფექტურობის შეფასება, სულ მცირე, უნდა მოიცავდეს ზედამხედველის და თავად იმ პირის მიერ ჩატარებულ შეფასებას იმ მაჩვენებლებთან შედარებით, რომლებიც მოცემულია მის სამუშაო ფუნქციების აღწერაში (იხ. დანართები 4.2-4.4). შემდეგ, თუ რამე შეუსაბამოა გამოვლინდა ეფექტურობაში, ხდება მისი განხილვა მანამ, სანამ არ მოხდება საერთო აზრის შეჯერება. ეს პროცესი იქნება დაფიქსირებული ან ელექტრონულად, ან წერილობით.

შეფასების სისტემის სირთულის დონეს განსაზღვრავს მონაცემების შეგროვება. მაგალითად, თუ თქვენ გსურთ, რომ ეფექტურობის შეფასება მოხდეს სხვაგვარად და არა ზედამხედველის ან პიროვნების ინდივიდუალური შეფასების საფუძველზე, მაშინ შეგიძლიათ გამოიყენოთ პროცესი, რომელსაც უწოდებენ 360 გრადუსიან (წრიულ) შეფასებას. ამ დროს მთელი პერსონალი, კოლეგები და

ზედამხედველი ავსებენ კითხვარს ამ კონკრეტულ თანამშრომელზე, რომლის საფუძველზეც შემდგომ ხდება ეფექტურობის შედეგების განხილვა.

მიუხედავად სისტემის სირთულისა, რომელსაც თქვენ აირჩევთ, ნებისმიერ შემთხვევაში, თქვენ თითოეულ თანამშრომელთან აუცილებლად უნდა გააფორმოთ ხელშეკრულება ეფექტურობის შესახებ. იხ. დანართი 4.6.

4.6.7დ ხელშეკრულება ეფექტურობის შესახებ

ძირითადი შედეგების სფეროები (KRA)

ხელშეკრულების მამოძრავებელი წერტილი არის ძირითადი შედეგების სფეროების საკითხი. ეს სფეროები განსაზღვრავენ ფორმალური შეფასების მთავარ ჩარჩოს.

- ისინი გამოყოფენ იმ მოვალეობებს, რომლებიც ეკისრება თანამშრომელს, მათ შორისაა, აქტივობები, დავალებები ან განსაკუთრებული პროექტები.
- ისინი ჩამოყალიბებულია ხელშეკრულებაში იმისათვის, რომ ასახონ თანამშრომლის წვლილი ფირმის საერთო მიზნების მიღწევაში.
- ძირითადი შედეგების სფეროები ხაზს უსვამენ, თუ რამდენად მნიშვნელოვანია გუნდურ გარემოში მონაწილეობა, ან სამუშაო ადგილის დადებით გარემოდ გარდაქმნა, და არა უბრალოდ, პრაქტიკის სანაცვლოდ ანაზღაურების მიღება.

ეფექტურობის შეფასება

ეს შეფასება, განზოგადებულად რომ ვთქვათ, აღწერს, თუ როგორ უნდა შესრულდეს სამუშაო.

- ისინი განსაზღვრავენ, თუ რამდენად კარგად უნდა შეასრულოს თანამშრომელმა ძირითადი შედეგების თითოეულ სფეროში გაწერილი მთავარი აქტივობები.
- მათზე დაყრდნობით ხდება შეფასება იმისა, თუ რამდენად ხშირად ხდება ასეთი ქცევების გამოვლენა.

უნარ-ჩვევები და ცოდნა (კომპეტენციები)

კომპეტენციები არის უნარ-ჩვევებისა და ცოდნის ერთობლიობა, რომელიც სჭირდება თანამშრომელს სამუშაოს შესრულების კრიტერიუმების დასაკმაყოფილებლად. კომპეტენციები, ფაქტობრივად, ფორმალურად შეთანხმებული ჩარჩოა, რომელიც აერთიანებს უნარებსა და ცოდნას გარკვეულ „შეკვრებში“, რათა შემდეგ შემუშავდეს ამ მიზნებზე მორგებული ტრენინგი. ასეთი შეთანხმებული ჩარჩოს გამოყენებით შესაძლებელია ერთი თანამშრომლის „კომპეტენცის“ გაზომვა მეორე თანამშრომელთან შედარების საფუძველზე. ეს შესაძლებელია იმ მიზეზით, რომ წინასწარ განსაზღვრული სტანდარტები და მტკიცებულებები დოკუმენტირებულია და მოქმედებს შეფასების თანმიმდევრული სისტემები. კონკრეტულ დარგზე მორგებული გარე უწყებები აყალიბებენ ამ კომპეტენციებს. თქვენი პრეროგატივაა, აირჩიოთ თქვენი ფირმის კომპეტენციები, ან უბრალოდ შეიმუშავოთ იმ ცოდნის, უნარების და სხვა თვისებების ჩამონათვალი, რომელიც სჭირია სამუშაოს დამაკმაყოფილებლად შესასრულებლად.

განვითარების საჭიროება

- ეს განყოფილება განსაზღვრავს იმ ტრენინგებსა და განვითარების სქემებს, რომლებიც დაეხმარება დასაქმებულებს მოიყვანონ მათი ძირითადი შედეგების სფეროები საჭირო სტანდარტებთან შესაბამისობაში;
- არეგულირებს ძირითად ან სამუშაოს სპეციფიკაზე დაფუძნებულ კომპეტენციებს, სერტიფიცირების მოთხოვნებს (როგორცაა, პროფესიული განვითარების პროგრამები) ან ზოგად პიროვნულ განვითარებას;
- ახდენს საჭირო რესურსებისა და მხარდაჭერის იდენტიფიცირებას ; და

- მოიცავს ოფიციალურ ტრენინგებს, სამუშაო ადგილას დაგეგმილ ტრენინგებს ან პროექტზე მუშაობას.

მხედველობაში გქონდეთ ასევე ისეთი განვითარების ალტერნატივები, რომლებიც ეხება პროფესიულ განვითარებას, კარიერის დაგეგმვას ან თანამდებობის შეცვლას.

თუ თქვენ გამოიყენებთ დანართებში შემოთავაზებული როლის აღწერა, მაშინ ეფექტურობის ხელშეკრულების შედგენა იქნება უფრო მარტივი, რადგან თქვენ უკვე გექნებათ დადგენილი ძირითადი პასუხისმგებლობები, ეფექტურობის შეფასება, და ის კომპეტენციები (ეს არის უნარ-ჩვევები და ცოდნა), რომლებიც აუცილებელია საქმისთვის.

დანართი 4.4-ში ნაჩვენებია, თუ როგორი იქნება ეს სქემა უმცროსი ბუღალტრისთვის. „საჭირო განვითარების“ გრაფაში უნდა ჩაიწეროს განვითარების ნებისმიერი საჭიროება, რომელიც წამოიჭრა განხილვის შედეგად. შემდეგ ამის განხორციელება და მონიტორინგი იქნება შესაძლებელი ცალკეული პერსონალური განვითარების გეგმის მიხედვით (იხ. **დანართი 4.5**). განვითარების შესაძლებლობები იქნება განხილული მოგვიანებით 4.7 განყოფილებაში.

ეფექტურობის შეფასებისა და ამის შედეგად ჩატარებული განხილვის პროცესზე ბევრი რამ არის დამოკიდებული და ბევრი რამ დევს სასწორზე თანამშრომლისთვის, ამიტომაც, მნიშვნელოვანია, რომ მიუდგეთ ამ საკითხს თანმიდევრულად და პროფესიონალურად. ქვემოთ მოცემულია საუკეთესო პრაქტიკის ფორმატის მონახაზი.

4.6.7 ეფექტურობის განხილვა: შვიდ-საფეხურიანი სტრუქტურა

1. ჩამოაყალიბეთ შეხვედრის მიზნები

- აუხსენით, რა მოლოდინებია და რამდენი დროა ამისთვის დაწესებული განრიგით.
- გააგებინეთ, რომ თქვენ მოელით ღია და გულწრფელ საუბარს.
- გააცანით შეხვედრის გეგმა და გაარკვიეთ, სურს თუ არა ამ თანამშრომელს განხილვაში რომელიმე საკითხის დამატება.

2. წახალისეთ დიალოგისკენ

- შესთავაზეთ თანამშრომელს, ჯერ თვითონ გამოხატოს აზრი.
- დაუსვით ღია ტიპის შეკითხვები ინფორმაციის მისაღებად: „თქვენი აზრით განსაკუთრებით კარგად რომელი დავალება შეასრულეთ?“, „რისი გაკეთება შეგეძლოთ უკეთესად?“, „შეგიძლიათ აღწეროთ ის დაბრკოლებები, რომლებიც ხელს გიშლით სამუშაოს შესრულებაში?“, „ერთ-ერთი თქვენი მიზანი იყო...“, „როგორ ფიქრობთ, როგორ ჩაიარა ამ პროცესმა?“

3. განხილეთ მნიშვნელოვანი მიღწევები

გამოიყენეთ „ოთხ-საფეხურიანი ხელშეწყობის პროცესი“:

- ხაზი გაუსვით გამორჩეულ საქციელს (რომ ხელი შეუწყობს და წახალისებს იგივეს განმეორება): „მე რომ გთხოვთ, ახალი თანამშრომლებისთვის ტრენინგის განხორციელება, ეს იყო გადასარევი! მისი საშუალებით ჩემთვის ნათელი გახდა, თუ რას ვაკეთებთ და რისთვის.“
- გამოხატეთ თქვენი გრძნობები მიღწევების თაობაზე (დეტალურად აღნიშნეთ გაუმჯობესება რომელიმე მიმართულებით): „ჩემზე დიდი შთაბეჭდილება მოახდინა იმან, თუ როგორ წარმოაჩინეთ თქვენ სესიის დროს ტრენინგის ფუნდამენტალური პრინციპები. თქვენ ნამდვილად გააუმჯობესეთ თქვენი უნარ-ჩვევები ბოლო რამდენიმე თვის განმავლობაში!“
- დააკონკრეტეთ ის ქცევა ან აქტივობა, რომელიც გსურთ, რომ გაგრძელდეს (კიდევ ერთხელ გაუსვით ხაზი იმას, რაც კარგად მუშაობს): „თქვენ მიერ გამოყენებული სტრატეგიის წყალობით, რომელიც დაგეხმარათ თქვენი გუნდის გადამზადების საჭიროებების გამოვლენაში ტრენინგის ჩატარებამდე, მოგვით შესაძლებლობა მიგელოთ ასეთი კარგი შედეგები. გააგრძელეთ იგივენაირად მოქმედება მომავალშიც, რადგან ეს გაძლევთ ეფექტურ ჩარჩოს ძირითად“

ინფორმაციაზე ფოკუსირებისთვის.

- გამოხატეთ თანამშრომლებისადმი თქვენი ნდობა (მიუთითეთ შემდგომი შესაძლებლობები): „მე ვიცოდი, რომ კარგად შეასრულებდით ამ პროექტს. მენეჯმენტის შემდეგ შეხვედრაზე მე აუცილებლად შევთავაზებ, რომ სხვა გუნდებსაც თქვენ ჩაუტაროთ ეს ტრენინგი.“

4. განიხილეთ ძირითადი პასუხისმგებლობები და ეფექტურობის შეფასება

- თანამშრომელთან ერთად ღიად განიხილეთ, თუ რისი შესრულება ვერ მოხერხდა ძირითადი შედეგების სფეროებიდან, რომელი ძირითადი აქტივობები და ეფექტურობის შეფასება დარჩა დაუკმაყოფილებელი, ამავდროულად, განიხილეთ ისიც, რაც შესრულდა. ჯერ დაუსვით კითხვა და შემდეგ ყურადღებით მოუსმინეთ მათ პასუხს.
- გახსოვდეთ, რომ ეს არის ორმხრივი განხილვა და შესაძლებლობა, გაარკვიოთ, თუ ეფექტურობა რატომ ვერ აკმაყოფილებს მოსალოდნელი სტანდარტებს.

5. განიხილეთ დაბალი ეფექტურობა

ვაზა 1: განიხილეთ მოლოდინები

- სამუშაოს შესრულების საკითხებზე გაამახვილეთ ყურადღება ქმედებების და შედეგების, და არა პიროვნული თვისებების მიხედვით.
- გამოიყენეთ გამოკითხვის ფორმა, რათა უზიარებლად საკითხის გულწრფელი განხილვისკენ: „თქვენს ანგარიშში მოცემულია ყველა საჭირო ინფორმაცია, თუმცა ხშირად მე ვერ ვიღებ მას დროულად. რატომ ხდება ასე?“

ვაზა 2: გაიაზრეთ მათი პასუხი

- მოუსმინეთ ყურადღებით, გააკეთეთ პასუხების პერიფრაზი და წახალისეთ კონკრეტული მაგალითების მოწოდებისკენ.
- შეეცადეთ, თავი აარიდოთ დადანაშაულებას და ნაკლოვანებების მოძებნას: ხაზი გაუსვით იმას, რომ გასურთ, მომავალში იხილოთ უკეთესი შედეგები.
- დაუსვით შეკითხვები, რომლებიც უზიარებლად მსჯელობისკენ: თანამშრომელი: „ჩვენი პროდუქტიულობა იქნებოდა უფრო მაღალი, რომ შეგვეძლოს იმ პროცედურების შეცვლა, რომლებსაც ვიყენებთ.“ [მოუსმინეთ და მოსმენილის პერეფრაზირება გააკეთეთ] მენეჯერი: „თქვენ მიგაჩნიათ, რომ ამას ნამდვილად შეუძლია პროდუქტიულობის გაუმჯობესება?“

ვაზა 3: ერთად მოძებნეთ გამოსავალი

- ჩაერთეთ პრობლემის გადაჭრის დიალოგში და გამოხატეთ მხარდაჭერა, მხოლოდ, დარწმუნდით, რომ საბოლოო ჯამში თანამშრომელი აგებს პასუხს პრობლემის გადაჭრაზე. „თქვენი აზრით, რომელი იქნება სამართლიანი გადაწყვეტილება?“; „რა ალტერნატივას ხედავთ ამ სიტუაციაში?“ “თქვენ უფრო ეფექტურად როგორ იმოქმედებდით ამ შემთხვევაში?“ „ზოგიერთი უფრო ეფექტური გამოსავალი თქვენთვის იქნებოდა...“; „სტრატეგია, რომელიც როგორც ვიცი, იყო ეფექტური, თქვენს შემთხვევაში იქნებოდა..“

ვაზა 4: გეონდეთ რეალისტური მოლოდინები

- დააკონკრეტეთ, თუ რას ელოდებით, და რა ვადებში: „გთხოვთ, საქმის კურსში მამყოფოთ, და მომახსენოთ, თუ რა ეტაპზე იმყოფებით ყოველ პარასკევს 5 საათისთვის/ცვლის ბოლოს შემდეგი მიმოხილვის პერიოდის განმავლობაში“.

6. განიხილეთ სამომავლო ძირითადი აქტივობები და განვითარების გეგმები

- დააწესეთ რეალისტური გეგმები, რომლებიც გამყარებულია მიღწევადი განვითარების გეგმით.
- მიეცით თანამშრომელს სტიმული ჩამოაყალიბოს რომელიმე მიზანი მაინც: „რა მოვალეობების შესრულების სურვილი გაგაჩნიათ თქვენ?“ [პასუხი], „რა ვადებში?“; „პრობლემა, რომელსაც მინდა, რომ

თქვენ გაუმკლავდეთ, არის ერთი რთული საკითხი, რომლის წინაშეც ჩვენ აღმოვჩნდით... მოდით, დავსახოთ მიზანი, და დავაწესოთ ვადები მის მისაღწევად.“

შეიმუშავეთ შეთანხმების დოკუმენტი და გაუმჯობესების გეგმა.

7. დაასრულეთ ოპტიმისტურ ნოტაზე

- შეაჯამეთ დისკუსია და დადებითად ისაუბრეთ მომავალ გეგმებზე: „მოდით, აბა, კიდევ ერთხელ გადავხედოთ, თუ რაზე შევთანხმდით“, „მე კმაყოფილი ვარ ჩატარებული განხილვით“.

შენიშვნა: მაშინაც კი, თუ თქვენი თანამშრომელი დათანხმდა ძირითადი შედეგების სფეროებზე და შესასრულებელ მთავარ აქტივობებზე, მნიშვნელოვანია, რომ ბოლო სიტყვა მაინც მასზე იყოს და მან დაგიდასტუროთ თანხმობა. თუ თვლით, რომ გასურთ, გადაამოწმოთ, თუ რამდენად დადებითად არის თანამშრომელი განწყობილი იმის მიმართ, რაზეც მოხდა შეთანხმება, შეეკითხეთ მას: „როგორ ფიქრობთ, რამე პრობლემას ხომ არ ხედავთ შეთანხმებულ საკითხებთან დაკავშირებით?“ განიხილეთ შეკითხვები და შეეცადეთ გაუფანტოთ ეჭვები, სანამ დაასრულებთ შეხვედრას და თანამშრომელი ხელს მოაწერს ეფექტურობის ხელშეკრულებას.

4.7. ტრენინგები და განვითარება

ტრენინგი და განვითარება არის თქვენი ფირმისთვის უმნიშვნელოვანესი ასპექტი მრავალი მიმართულებით:

- მისი საშუალებით თქვენი თანამშრომლები შეძლებენ მათზე დაკისრებული მოვალეობებისთვის საჭირო უნარ-ჩვევებისა და ცოდნის შექმნას.
- მისი საშუალებით თქვენ შეძლებთ თანამშრომლების უზრუნველყოფას იმ საჭირო ინტერესითა და მენტალური სტიმულით, რომელიც ხელს შეუწყობს მათ ჩართულობას და ფირმის მიმართ ერთგულების შენარჩუნებას.
- მისი საშუალებით იზრდება თქვენი ფირმის შესაძლებლობები კლიენტების მომსახურების თვალსაზრისით, ხშირად ეს აისახება ასევე ფინანსურ სარგებელზეც.
- ეს არის რისკის შემცირების სტრატეგია.

4.7.1 განვითარების საჭიროებების იდენტიფიცირება

განვითარების საჭიროება ნებისმიერ დროს შეიძლება იქნეს გამოვლენილი; თუმცა, ის უნდა განიხილოს და მისცენ ოფიციალური ფორმა თანამშრომელთან სამუშაოს შესრულების შეფასების დროს. განხილვის დროს გაამახვილეთ ყურადღება კომპეტენციის დარგში გამოვლენილ ნაკლოვანებებზე, რომლებსაც გაანალიზებთ სამუშაოს შესრულების საზომების ან სერტიფიცირებული პროფესიული განვითარების პროგრამების შედარების საფუძველზე.

ახალი უნარების ან ძველის განახლების საჭიროება ჩნდება, როდესაც ცვლილებები შედის კანონმდებლობაში, პოლიტიკაში, პროცედურებში, ტექნოლოგიებში და ორგანიზაციულ სტრუქტურაში. დოკუმენტურად ჩამოაყალიბეთ განვითარების მოთხოვნები პერსონალური განვითარების გეგმაში. ეს გეგმა უნდა იყოს იმ ნაბიჯების უშუალო აღწერა, რომლებიც საჭიროა განვითარების ღონისძიებების გასატარებლად. ეს გეგმა უნდა მოიცავდეს:

- რა ტიპის განვითარების ღონისძიებები არის საჭირო;
- იმ ხალხის სახელები, ვინც დაეხმარება ამ კონკრეტულ თანამშრომელს; და
- დასახული მიზნების შესრულების სამიზნე თარიღები. იხ. პერსონალური განვითარების გეგმა [დანართი 4.5-ში](#).

განვითარების შესაძლებლობები

ახალი უნარ-ჩვევების და ცოდნის შექმნა შესაძლებელია შემდეგი საშუალებებით:

- სამუშაო ადგილზე ჩატარებული ტრენინგით;
- პროფესიული მომზადების შიდა ან გარე კურსებით;
- კომპიუტერზე დაფუძნებული (ონლაინ) სწავლებით;
- სასწავლო აქტივობების პროექტების გამოყენებით (თანამშრომელი სწავლობს საკუთარ მოქმედებებს სამუშაოს შესრულების გასაუმჯობესებლად);
- პერსონალური ქოუჩინგით და მენტორობით, რომელსაც ჩატარებს სპეციალისტი ფირმიდან, ან გარედან მოწვეული ინსტრუქტორი;
- პროფესიული განათლებით ან დამატებითი უმაღლესი განათლების პროგრამით; მაგალითად მაგისტრატურა ან ასპირანტურა;
- დარგობრივი სასერტიფიკაციო პროგრამების მეშვეობით ფორმალური შეფასებისთვის მზადება და მისი მოპოვება;
- სხვისი ფუნქციების შეთავსებით სამსახურში;
- კონფერენციებზე, ვორქშოპებზე და სემინარებზე დასწრებით;
- სამუშაოს მრავალფეროვნების გაზრდით (უფრო საინტერესო პროექტები);
- სამუშაოს ფარგლების გაფართოებით (სამსახურში სწავლის შესაძლებლობების უფრო ფართო არჩევანის გამოყოფა);
- როტაციით (გარკვეული დროით სამუშაოდ გადასვლა ფირმის სხვა განყოფილებაში);
- ვიდეოებით, წიგნებისა და ჟურნალის სტატიებით;
- ისეთი დოკუმენტების კითხვით, როგორცაა, სახელმძღვანელოები და კანონები;
- სამუშაოს სპეციფიკაზე ორიენტირებული პროექტებით, როგორცაა, რომელიმე გარკვეულ დისციპლინაში ფირმის მენეჯმენტის განვითარების ახალი მიდგომები;
- განვითარებისთვის დელეგირებით (როგორც სამუშაოს რეალური ნაწილი, და არა უბრალოდ ამოცანა);
- კლიენტებისთვის და სხვა თანამშრომლებისთვის პრეზენტაციების წარდგენით; და
- ფირმის წარდგენით კონფერენციებზე ან დარგობრივი კომიტეტის სხდომებზე.

ამ მეთოდების გამოყენება შესაძლებელია ინდივიდუალურად ან კომბინაციაში უფრო ეფექტური შედეგის მისაღწევად - მაგალითად, დოქტორანტურაში სწავლა მუშაობასთან ერთად იმ პირობით, რომ დარგობრივად მოხდება სწავლა სამუშაო ადგილზე, და პირი მიიღებს ქოუჩინგს პარტნიორისგან.

4.7.2 განვითარება არის ინვესტიცია

ზოგჯერ, თქვენ მოგიწევთ იმ ძირითადი პრინციპიდან გადახვევა, რომლებიც გულისხმობს კლიენტების მომსახურებას ყველაზე ეკონომიური და ეფექტური გზით თანამშრომლების გადამზადებისა და განვითარების მიზნების უზრუნველსაყოფად. ეს შეიძლება ნიშნავდეს, რომ მაგალითად, თქვენ მუშაობთ კლიენტის მომსახურების კონკრეტულ კომპონენტზე გამოუცდელ ადამიანთან იმისათვის, რომ დაიწყოს მისთვის თქვენი ცოდნის გადაცემა. ასეთ სიტუაციაში, თქვენი მუშაობის საფასური იქნება უფრო მაღალი, რადგან თქვენ დახარჯავთ თქვენს დროს ახსნა-განმარტებაში და იმ პირის მომზადებაში, შემდეგ მის დახმარებასა და მონიტორინგში, შემდეგ მისი საბოლოო შედეგების შესწავლაში. ამავდროულად, თქვენი სტაჟიორი სავარაუდოდ მეტ დროს დახარჯავს საქმის გაკეთებაში თავდაპირველად, ვიდრე გამოცდილი თანამშრომელი.

დიდი ალბათობით, ეს გამოიწვევს დროის ხარჯვის ანგარიშის სისტემის ნაწილობრივ „ჩამოწერას“. ეს ნიშნავს, რომ უნდა შემცირდეს ის ხარჯები, რომლებიც განკუთვნილია ტრენინგისთვის, სამუშაოს ხელმეორედ შესრულებისთვის, ან სხვა ისეთი გარე ფაქტორებისთვის, რომლებიც არ ექვემდებარება კლიენტის კონტროლს. ჩათვალეთ, რომ ეს ჩამოწერა არის სამომავლო ინვესტიცია თქვენი ხალხის განვითარებისთვის. მიუხედავად ამისა, შეინარჩუნეთ ბალანსი და გახსოვდეთ, რომ ერთი ჩამოწერილი დოლარი არის დაბანდებული მოგების ერთი დოლარი.

საუკეთესო პრაქტიკის სტანდარტი

თუ გსურთ, რომ სწავლის ტრადიცია იყოს თქვენი ფირმის ნაწილი, მაშინ ტრენინგი და განვითარება იქნება მისი მუდმივი პროცესი. ყოველთვის მოიძებნება ისეთი სამუშაო, რომელიც ვიღაცისთვის არის ახალი; ყოველთვის არის ისეთი რამ, რაც შეიძლება ერთმა ასწავლოს მეორეს, რაც საბოლოო ჯამში იქნება თქვენი კლიენტების საკეთილდღეოდ. თუ ეს იქცევა თქვენი ფირმის კულტურად, მაშინ ინფორმაციის გაცვლა მოხდება ადვილად. და არ არის აუცილებელი, რომ ეს ინფორმაცია მაინცდამაინც მოდიოდეს დირექტორებიდან თანამშრომლების მიმართულებით.

ჩაიწერეთ ჩამოწერილი ხარჯების ღირებულება, გაყავით დოლარის ღირებულება სხვადასხვა ძირითად ელემენტებად, რომლების გაკონტროლებაც არის შესაძლებელი, მაგალითად:

- ტრენინგის ხარჯების ჩამოწერა, რომლებიც იქნება ხშირი და წარმოადგენს თქვენი ხალხისა და ფირმის განვითარების უმნიშვნელოვანეს ნაწილს;
- სამუშაოს ხელმეორედ შესრულების ხარჯების ჩამოწერა, რომლებიც მიუთითებს დაშვებულ შეცდომაზე ან შეუფერებელ ტრენინგზე, რომლის აღმოფხვრა არის და უნდა იყოს შესაძლებელი; და
- კვლევის ხარჯების ჩამოწერა, სადაც ინდივიდუალური კლიენტისგან დიდი რაოდენობის დრო ითვლება არაანაზღაურებად დროდ.

ამგვარად, თითოეული ტიპის ხარჯის ჩამოწერის ღირებულების დეტალურად შესწავლა არის შესაძლებელი, ხოლო პრობლემის გამოსწორება შესაძლებელია სათავეებთანვე, რასაც დაეხმარება მეტი ტრენინგი და უკეთესი სისტემა.

4.7.3 ანაზღაურება

ანაზღაურებას გააჩნია პოტენციური გახდეს პარტნიორებისთვისაც და თანამშრომლებისთვისაც სიტუაციის დაძაბვის მიზეზი, თუ მოლაპარაკებები მის კომპონენტებზე და მათი საფუძველი არ არის განხილული და მკაფიოდ ჩამოყალიბებული და შეთანხმებული მათთან. აქ გასათვალისწინებელია რამდენიმე ფაქტორი:

- **რა მოლოდინები გაქვთ თქვენ ცალკეული თანამშრომლის მიმართ?** რამდენად გასაგებად ჩამოაყალიბეთ ეს მოლოდინები? გულისხმობთ თუ არა ეფექტურობის მოცემულ დონეს, თუ ორიენტირებული ხართ დახარჯული დროის გაზომვაზე? რამდენად მნიშვნელოვანი იქნება თანამშრომლის სავარაუდო წარმატებისთვის, მაგალითად, წლიური საფასურის ბიუჯეტის შევსება ან მისი გადაჭარბება? ასეთი როლიდან მიღებული შედეგი რამდენად ადვილად არის გაზომვადი (მაგალითად, მიღებული ჰონორარის მეშვეობით ან გამომუშავებული ანაზღაურებადი საათების საშუალებით), თუ ის საჭიროებს მეტ სუბიექტურ შეფასებას? თანამშრომელმა რამდენად მიზანშეწონილად ჩათვალა თქვენ მიერ დაწესებული მოლოდინები? თუ ასეთი ძირითადი საფუძველი არ მიიღეს და არ აღიარეს, ნებისმიერი განხილვა თანამშრომელსა და დამსაქმებელს შორის იქნება არადადამაკმაყოფილებელი.
- **თქვენი მოლოდინით, რამდენი საათი იმუშავებს თანამშრომელი?** დასაშვებია თუ არა დასაქმებულისთვის იმუშაოს კეთილსინდისიერად კვირაში მხოლოდ 35 ან 38 საათის განმავლობაში, თუ გსურთ, რომ მან მეტი იმუშაოს? თუ გსურთ, რომ მეტი იმუშაოს, ეს უნდა იყოს შეთანხმებული ან უფრო მაღალი ანაზღაურების საფუძველზე, ან სხვა ტიპის განსხვავებული ანაზღაურების, რომელიც ასახავს თანამშრომლის დამატებით მცდელობას.
- **რამდენად მაქსიმალურად გონივრულად გაუწიეთ დახმარება თანამშრომელს?** იმ შემთხვევაში,

როდესაც ის განიხილება ანაზღაურების ასპექტის თვალსაზრისით, შეეკითხეთ საკუთარ თავს, თუ რამდენად უზრუნველყავით თანამშრომელი შესაფერისი ტრენინგით, ქოუჩინგით, რჩევითა და რეკომენდაციით, და რამდენად ჰქონდა მას საჭირო აღჭურვილობა მასზე დაკისრებული მოვალეობების ეფექტურად შესასრულებლად. ან რამდენად არსებობს სხვა ხელისშემშლელი ფაქტორები დასახული მიზნების მისაღწევად?

- **რა არის ამ თანამდებობის საბაზრო მაჩვენებელი?** ეს შესაძლოა იყოს ადგილობრივ დონეზე, განსაკუთრებით იმ ფირმებისთვის, რომლებიც მდებარეობს სოფლის ან სანაპირო რაიონში, სადაც ალტერნატიული თანამშრომლების წრე შეზღუდულია კონკრეტულ ქალაქამდე ან რეგიონამდე. ან ეს შესაძლებელია იყოს უფრო ფართო მასშტაბით, მაგალითად, დიდი ქალაქის დონეზე, მაშინაც კი, თუ თქვენი ფირმა მდებარეობს გარეუბანში. როგორც კიდევ ერთი ტიპის ინფორმაციის წყარო შესაძლოა გამოიყენოთ საბუღალტრო პროფესიის დარგში ჩატარებული სხვადასხვა სახელფასო მიმოხილვა; დასაქმების სააგენტოებიც გამოგადგებათ. რა იქნება ის განსაკუთრებული ფაქტორები, რომლებიც გაიძულებთ, რომ ინდივიდუალურად ან ადამიანთა ჯგუფს გადაუხადოთ ამ საბაზრო მაჩვენებელზე მეტი?

- **რომელი არაფინანსური სარგებელის შეთავაზებას შეძლებთ თქვენ?** ეს შესაძლოა იყოს, შვებულების აღება ან ნებართვა იმუშაოს გარკვეული საათები მოქნილი განრიგის საფუძველზე. ეს შესაძლოა ნიშნავდეს, რომ თქვენ აძლევთ თქვენს თანამშრომელს საშუალებას დათმოს ხელფასის ნაწილი, როგორც საშუალება გაზარდოს მისი ხელზე ასაღები თანხის ღირებულება. ეს შეიძლება ნიშნავდეს დამატებითი ტრენინგის ან პროფესიული განვითარების ღონისძიებების შემუშავებას, ან თანამშრომლის მხარდაჭერას მათი პროფესიული სასერთიფიკატო პროგრამის ათვისებაში. ხშირად, ასეთი სახის არაფინანსური შეღავათები თქვენი ფირმისთვის არის მცირე დანახარჯებთან დაკავშირებული, ხოლო თანამშრომლისთვის ასეთი სახის პრივილეგიებით ხდება სამსახურობრივი ურთიერთობების ღირებულების ამაღლება.

- **გადაწყვიტეთ, რამდენად ხშირად უნდა ჩატარდეს სახელფასო მიმოხილვა.** ეს შესაძლებელია წლიურად ან სამომხმარებლო ფასების ინდექსის შესაბამისად.

საუკეთესო პრაქტიკის სტანდარტი

თითოეული თანამშრომლისთვის მისი მოლოდინების შესაბამისი გონივრული ანაზღაურების დაწესება მასთან შეთანხმების საფუძველზე. შეთანხმდით ასევე შესასრულებელ სამუშაოზე და საზომ კრიტერიუმებზე. შეამოწმეთ ადგილობრივი საინფორმაციო წყაროები და სახელფასო მიმოხილვები მიმდინარე გადახდის მაჩვენებლების შესადარებლად.

დარწმუნდით, რომ ანაზღაურების პაკეტი შედგებოდეს არა მხოლოდ სახელფასო კომპონენტისგან, არამედ არაფულადი ფაქტორებისგანაც, როგორცაა, ტრენინგები, მენტორობა, განვითარება, მოქნილობა და მრავალფეროვანი სამუშაო, რათა დასაქმებულმა შეძლოს ერთად შეკრას მთელი რიგი შეღავათები ან პირობები, რომლებიც მისთვის ღირებულია.

რაც შეეხება ფინანსურ კომპონენტს, გაამახვილეთ ყურადღება თქვენი ფირმისთვის შედეგის მიწოდებაზე ნებისმიერ დამატებით ანაზღაურებასთან მიმართებაში. ეს ხელს შეუწყობს დასაქმებულს გააცნობიეროს, რომ დამატებითი ფინანსური შეღავათები დაკავშირებულია დამატებით ეფექტურ მუშაობასთან. ბონუსების სისტემამ შესაძლოა ზეგავლენა მოახდინოს მთლიან ანაზღაურების პაკეტზე. ბონუსები ძალზე ეფექტურია, თუ მათი მიღება დაკავშირებულია მინიმალურ მისაღებ დონეზე უფრო მაღალ შესრულებასთან. მაგალითად, თუ არის მოლოდინი, რომ პირმა უნდა გამოიმუშაოს 1200 ანაზღაურებადი საათი წელიწადში და არ ჰქონდეს 10% მეტი დანაკლისი, მაშინ იმ 1200 საათზე ზემოთ შესრულებულ საათებზე მას უნდა მისცეთ ბონუსი თითოეულ ანაზღაურებად საათზე 20% ოდენობით. ამ გზით, ძირითადი ხელფასი მოიცავს შესრულების მისაღებ დონეს, ხოლო ბონუსი გაიცემა ამ დონეზე მაღალ შესრულებაზე. ეს იქნება რეალური წაქეზება სამუშაოს გადაჭარბებით შესრულებისთვის.

ყურადღებით იყავით, რომ თქვენმა სახელფასო პოლიტიკამ არ გამოიწვიოს არასასურველი ქმედებები. მაგალითად, გაზრდილ გამოიმუშავებულ საათებზე დაწესებულმა ანაზღაურებამ შესაძლოა ხელი შეუშალოს ფირმაში დელეგირებას, უმცროსი პერსონალის გადამზადებას ან ფირმის სისტემებისა და

პროცედურების გაუმჯობესებას.

საბოლოო ჯამში, ეს იქნება მოლაპარაკება თქვენსა და თქვენს პოტენციურ თანამშრომელს შორის, სხვადასხვა კომპონენტებისა და მათი ფასეულობის თვალსაზრისით ხან დათმობებზე წასვლით და ხან პირიქით.

გახსოვდეთ, რომ სამუშაოს შესრულების მართვის პროცესი იწყება თავიდანვე მოლაპარაკებებით; შემდეგ მასზე დაყრდნობით ხდება შეთანხმება ანაზღაურების მოლოდინზე და საბოლოო შედეგზე.

4.8 დაფასება და აღიარება

მნიშვნელოვანი განსხვავება მოიპოვება ტერმინებს „დაფასება“ და „აღიარება“ შორის. მათი დარეგულირება, უნდა იყოს, აუცილებლად კულტურულად შესაფერისი - ზოგიერთ ქვეყნებში, მაგალითად, ერთი კონკრეტული თანამშრომლის გამოყოფა შესაძლოა ჩაითვალოს საბრალდებო დასკვნად დანარჩენი გუნდის წევრების მიმართ.

4.8.1 დაფასება

დაფასება ნიშნავს დასრულებული დავალების ან პროექტის სანაცვლოდ რაღაცის მიღება, ჩვეულებრივ ანაზღაურების ან კომპენსაციის სახით - მაგალითად, როცა გაწეული მომსახურება აღემატება დაწესებულ მოთხოვნებს. ზოგჯერ შესაძლებელია გასცეთ პრემია შესრულებისთვის თანამშრომლის განსაკუთრებული მონდომების ან საუკეთესო შედეგის გამო.

4.8.2 აღიარება

აღიარება აფასებს და პატივს სცემს სამუშაოს ეფექტურ და/ან გამორჩეულ შესრულებას. ის განსაკუთრებულ აქცენტს აკეთებს თანამშრომლის წარმატებული შედეგის გულწრფელ და პიროვნულ დაფასებაზე. ეს დაფასება შესაძლოა განხორციელდეს როგორც ჩვეულებრივი უკუკავშირის ფარგლებში, ასევე, უფრო ოფიციალური ერთჯერადი დაჯილდოების ცერემონიის ფარგლებში. როგორც მასლოუმ აღმოაჩინა, ადამიანს გააჩნია აღიარების საბაზისო მოთხოვნილება. ამის გამო ის მუდმივად ცდილობს შეასრულოს სამუშაო მაღალ დონეზე. უბრალო „მადლობა“, რომელსაც დასაქმებული მიიღებს კარგად შესრულებული სამუშაოსთვის, პრაქტიკოსი ბუღალტრისგან ან პარტნიორისგან განაპირობებს მისი სამუშაო განწყობის ამაღლებას და ხელს შეუწყობს მის მზაობას შეინარჩუნოს ეფექტურობა დიდი ხნის განმავლობაში.

აღიარების სტრატეგიები უზრუნველყოფს სარგებლის მიღებას შემდეგი გზებით:

- ადამიანის თვითშეფასების ამაღლებით;
- ინდივიდუალური და გუნდური შედეგის გაუმჯობესებით;
- სასურველი ქმედებებისა და ქცევების წახალისებით და ხელის შეწყობით;
- მაღალ-ეფექტური სამუშაო კულტურის ჩამოყალიბების მხარდაჭრით;

ყველა ეს ფაქტორი ხელს უწყობს გაზრდილ პროდუქტულობას და, შესაბამისად, მომგებიანობას.

დაბრკოლებები, რომლებიც ხელს უშლის აღიარებას

დაბრკოლებები, რომლებიც ხელს უშლის შესაფერის დაფასებასა და აღიარებას შეიძლება იყოს შემდეგი:

- კომპეტენციის ან თავდაჯერებულობის დეფიციტი;
- პირადი შეხედულებები, რომ აღიარების სტრატეგიები არის სიმბოლური დატვირთვის და არანაირ ზეგავლენას არ ახდენენ სამუშაოს ეფექტურობაზე;
- სხვისი აღიარების ან აღიარების მიღების ცუდი გამოცდილება წარსულში;
- რომელიმე ერთი თანამშრომლის გამოყოფისგან თავის შეკავება;
- რიგი ხელმისაწვდომი სტრატეგიების და სხვა ადამიანების ფასეულობების არცოდნა; და

- არასაკმარისი დრო ან რესურსები ყველაფრის სათანადოდ ჩასატარებლად.

ამ დაბრკოლებების გადალახვა შესაძლებელია, თუ აღიარებთ მათ არსებობას და გამოიყენებთ საჭირო სტრატეგიებს მათ აღმოსაფხვრელად.

ცხრილი 4.8 აღიარების არაფორმალური სტრატეგიები

წერიტი/ზეპირი:

- სამადლობელო წერილი ან სიგელი
- დადებითი სამუშაო დახასიათება (რეკომენდაცია)
- ელექტრონული წერილი (რომელშიც სხვა ადრესატებიც არის ჩასმული)
- არაოფიციალური სიტყვიერი შეფასება
- სამუშაოს ეფექტურობის შეფასების დამადასტურებელი ცნობა
- საჯაროდ შექება (მაგალითად, გუნდის შეხვედრებზე)
- წარმატებული შედეგების სხვებისთვის გაზიარება (მაგალითად, გუნდის შეხვედრებზე)

სამსახურთან დაკავშირებული:

- დამატებითი განვითარების შესაძლებლობები (მაგალითად, კონფერენციებზე დასწრება)
- სასწავლო რესურსები (მაგალითად, წიგნები ან ვიდეოები მენეჯმენტის დარგში)
- უფრო რთული დავალებები
- ტრენინგების შესაძლებლობა
- მეტი რაოდენობით სასიამოვნო სამუშაო და ნაკლები რაოდენობით ნაკლებად სასიამოვნო დავალებები
- გუნდის წარდგენის საშუალება მნიშვნელოვან შეხვედრაზე
- მეტი ჩართულობა მიზნების დასახვაში, იდეების წარმოქმნაში და გადაწყვეტილებების მიღებაში

სიმბოლოები და საპატიო ჯილდოები

- სერტიფიკატების ან სამკერდე ნიშნების გადაცემა
- პიროვნების დაპატიჟება სადილზე
- თანამშრომლის წარდგენის ცერემონიის ჩატარება საუზმის ან ნაშუადღევის შესვენების დროს
- რამე პირად ინტერესთან დაკავშირებული სასაჩუქრე ვაუჩერის გადაცემა
- ფულის გადარიცხვა ისეთ საქველმოქმედო ორგანიზაციაში, რომელიც მოსწონს თანამშრომელს

ოფიციალური აღიარების სტრატეგიებში შედის მაგალითად, თანამშრომლის წარდგენა პროფესიული ორგანიზაციის ან მისი საქმიანობის სფეროს მიერ დაწესებულ ჯილდოზე, ან სპეციალურად კომპანიის მიერ შექმნილ ჯილდოს ფორმაზე, როგორცაა, ყველაზე მაღალ ანაზღაურებადი საათები ან ჯილდო გამორჩეული პროექტისთვის (რომელიც გადაეცემა გუნდს). მენეჯერებმა უნდა გამოიყენონ მხოლოდ ოფიციალური აღიარების სტრატეგიები საუკეთესო შესრულების დასაფასებლად. ამისათვის საჭიროა:

- მაქსიმალურად ხელი შეუწყოთ, რომ კრიტერიუმები ყველა თანამშრომლისთვის იყოს გასაგები;
- ოფიციალური ჯილდოების დასაბუთებას მოუძებნოთ ობიექტური მიზეზები;
- დარწმუნდით, რომ ჯილდო არის პირის ან გუნდის მიერ შეტანილი წვლილისა და მიღწეული შედეგების შესაბამისი;
- თუ პიროვნების დაფასება არ გამოიხატება ფულადი ფორმით, მაშინ დართეთ მას ნება თვითონ

აირჩიოს მისი ფორმა;

- ფორმალური პროცესების შესავსებად განახორციელებთ არაფორმალური აღიარებას; და
- განახორციელებთ ფორმალური აღიარება მოვლენის შემდეგ რაც შეიძლება მალე; იმ ოფიციალური ჯილდოების გადაცემის დროს, რომლებიც ტარდება წელიწადში ერთხელ ასევე ჩაატარეთ არაოფიციალური შეფასება და აღიარება.

შეეცადეთ, რომ აღიარების პროცესი ჩატარდეს პირადი ინტერესების გათვალისწინებით, გულწრფელი და სამართლიანი გარემოს უზრუნველყოფით. გაითვალისწინეთ, რომ ცერემონია იყოს ჯილდოს მნიშვნელობის და დასაჯილდოებელი პირების პრეფერენციების შესაბამისი.

4.9 კადრების გადინება/სხვაგან გადაყვანა

4.9.1 ხელშეკრულების შეწყვეტა

სამწუხაროდ, რაც არ უნდა შეეცადოთ, რომ კარგად შეარჩიოთ კადრები, მაინც ზოგჯერ ხდება, რომ დასაქმებული ვერ აკმაყოფილებს მოსალოდნელ მოთხოვნებს. ასეთ შემთხვევებში, ყველა მხარისთვის ყველაზე სამართლიანი იქნება, ღიად და დაუყოვნებლივ მოგვარდეს ეს პრობლემა, ფირმისთვის რისკის მინიმუმამდე დაყვანის მიზნით.

კონტრაქტის შეწყვეტასთან დაკავშირებული მარეგულირებელი ჩარჩო ხშირად განიცდის ცვლილებებს და განსხვავდება ქვეყნების მიხედვით. თუმცა, სახელმძღვანელო მითითებების უმრავლესობა კრძალავს თანამშრომლების მიმართ უხეშ, უსამართლო ან არაკეთილსინდისიერ მოპყრობას. თქვენ უნდა აჩვენოთ, რომ ასრულებდით და იცავდით საჭირო პროცესებს საბოლოო გადაწყვეტილების მისაღებად, რომლის თანახმად ეს თანამშრომელი არ არის შესაფერისი და თქვენ გაგაჩნიათ ამის დამადასტურებელი საბუთები.

ეს შესაძლებელია წარმოდგენილი იყოს შემდეგი დოკუმენტური მასალით: შეთანხმებული ანაზღაურებადი საათების შესახებ ჩანაწერები, თანამდებობის აღწერა და სამუშაოს შესრულების საზომები, სამუშაოს შესრულების შედეგების განხილვებზე გაკეთებული სარეკომენდაციო ჩანაწერები და სამუშაოს შესრულების შეფასების შედეგების ასლები.

მაშინაც კი, თუ თქვენს კომპეტენციაში ოფიციალურად არ შედის ასეთი მტკიცებულების წარდგენა, უმჯობესია, შეინარჩუნოთ ასეთი ტიპის ჩანაწერები, თქვენი შიდა მოხმარებისთვის და ჩანაწერების წარმოებისთვის.

შრომითი ხელშეკრულება არის მნიშვნელოვანი დოკუმენტი, რომელსაც მიმართავთ, როდესაც წყვეტთ ურთიერთობას თანამშრომელთან, რომელშიც უნდა იქნეს აღნიშნული მხარეთა სამართლებრივი ვალდებულებები. თქვენ უნდა შეასრულოთ თქვენი ხელშეკრულებით განსაზღვრული და ნორმატიული ვალდებულებები, და შესაძლოა, დაგჭირდეთ მათთვისაც იგივეს შესხენება.

ასეთი საკითხები შეიძლება შეიცავდეს კლიენტისა და ფირმის შესახებ ინფორმაციის კონფიდენციალურობას, არაკონკურენტულ საქმიანობას და ფირმის საკუთრებაში არსებულ ქონებას ან ინფორმაციას.

ერთი მხრივ, შესაძლოა გყავდეთ რამდენიმე ისეთი თანამშრომელი, რომელთა გაშვება გსურთ სამსახურიდან, ხოლო ამავდროულად იქნებიან ისეთებიც, რომლებთანაც რაც შეიძლება დიდხანს ისურვებდით თანამშრომლობას.

4.9.2 ასაკოვანი კადრების შენარჩუნება

ბევრ ქვეყანაში, „ბები ბუმერები“ შეადგენენ კვალიფიცირებული მუშა ძალის დიდ პროცენტს და ეს თაობა უკვე იწყებს პენსიაზე გასვლას. ბევრი არ არის ახალგაზრდა სპეციალისტი, რომელთაც შეუძლია მათი ჩანაცვლება, აღარაფერი რომ ვთქვათ იმ დაკარგულ ცოდნასა და გამოცდილებაზე, რომელიც ფირმისთვის დაიკარგება მათთან ერთად.

ბევრი ფირმა ცდილობს შეისწავლოს გზები, თუ როგორ გაახანგრძლივოს ასეთი სპეციალისტების მუშაობის პერიოდი, რადგან ორივე მხარესთვის ბევრი სარგებელი მოაქვს მათ იქ ყოფნას. მაგალითად:

- შესაძლოა, ხანდაზმული მუშაკებისთვის დასაშვებია იყოს წელიწადში ნაკლები დღეები ან თვეები იმუშაონ და შესაბამისად, პროპორციულად ნაკლები ანაზღაურება მიიღონ. ამან შეიძლება მოუტანოს მათ პირადი სარგებელი და მოამზადოს ისინი პენსიაზე მომავალში მთლიანად გასვლისთვის და ამავდროულად, ისინი შეძლებენ კავშირების და პროფესიული უნარ-ჩვევების შენარჩუნებას. მათ აგრეთვე ექნებათ შესაძლებლობა გაუწიონ ქოუჩინგი და მენტორობა უფრო ახალგაზრდა პერსონალს.
- ფირმაში, რომელსაც სამუშაო დატვირთვაში აქვს მწვერვალები და ჩავარდნები, უფრო ასაკოვანი თანამშრომლები შეძლებენ საუკეთესო საკონტრაქტო პირობების შეთავაზებას, და ამავდროულად კლიენტების მაღალ-კვალიფიციური და პროფესიონალური მომსახურებით უზრუნველყოფას.
- სამუშაოს გაზიარება შეიძლება ამ ჯგუფისთვის მიმზიდველი იყოს. ზოგიერთ ფინანსურ დაწესებულებას სპეციალურად აკყავს სამსახურში უფრო ხანდაზმული პერსონალი წინა ხაზზე სამუშაოდ.

4.9.3 სამსახურიდან წასვლის წინ შესავსები კითხვარი

როდესაც თანამშრომლები საკუთარი ნებით ტოვებენ სამსახურს, ფირმას აქვს შესაძლებლობა გაიაზროს ამ გადაწყვეტილების უკან არსებული მიზეზები და შეეცადოს მომავალში გააუმჯობესოს ზრუნვა სამუშაო გარემოზე. ინფორმაციის მოსაპოვებლად შეგიძლიათ გამოიყენოთ ორი ძირითადი საშუალება: განიხილოთ მასთან, თუ რატომ მიდის სამსახურიდან, ან შეავსებინოთ სტანდარტული კითხვარი.

გახსოვდეთ, რომ მას ზოგჯერ შეიძლება არ შეემლოს ან არ მოუნდეს ნამდვილი მიზეზების დასახელება. ეს გამოწვეულია იმით, რომ ამან შესაძლოა უარყოფითად იმოქმედოს მათ კარიერულ წინსვლაზე მოღვაწეობის სფეროში, ან შეზღუდოს მათი შესაძლებლობები ოდესმე მომავალში დაბრუნდნენ ფირმაში. ამის გამო, უფრო დიდ ორგანიზაციებში ჩვეულებრივ ატარებენ ანონიმურ გამოკითხვას. ცხადია, პატარა ფირმაში არ არსებობს ამის შესაძლებლობა, რადგან მათ არ გააჩნიათ კადრების დენადობის ისეთი დონე, რომ ანონიმურობა იყოს დაცული.

დაიმახსოვრეთ: თუ თქვენ არ დაუსვამთ კითხვებს, ვერ მოიპოვებთ ისეთ ინფორმაციას, რომელიც დაეხმარება თქვენი ფირმის წარმატების გაზრდაში. ასეთი მიდგომით, როგორც მინიმუმ თქვენ შეუქმნით იმ თანამშრომელს, რომელიც მიდის თქვენგან, წარმოდგენას, რომ თქვენთვის მნიშვნელოვანია თანამშრომლების შეხედულებები და თქვენ ცდილობთ დარჩენილ თანამშრომლებს შეუქმნათ კარგი სამუშაო გარემო.

4.10 დასკვნა

ამ მოდულში ყურადღება იყო გამახვილებული თქვენი, ერთ-ერთი ყველაზე მნიშვნელოვანი, აქტივის განვითარებაზე - ხალხზე, რომელიც თქვენს ფირმაში მუშაობს. ამისათვის, უმთავრესია, შეიმუშაოთ კადრების მართვის სტრატეგია. ამ მოდულში განვიხილეთ ამის მთავარი კომპონენტები, როგორცაა, მოლოდინების მკაფიოდ განსაზღვრა, და აგრეთვე ვისაუბრეთ თაობებს შორის არსებული განსხვავებების როლის შესახებ. ჩვენ ასევე განვიხილეთ კიდევ ერთი მნიშვნელოვანი ასპექტი, რომელიც ეხებოდა ისეთი უნარ-ჩვევების ნაზავის გამოვლენას, რომელიც აუცილებელია თქვენი საქმიანობის განსახორციელებლად და ვისაუბრეთ იმაზე, თუ როგორ უნდა აიყვანოთ სამსახურში პერსონალი და მოამზადოთ ისინი ამ საჭიროებების დასაკმაყოფილებლად.

მოდულში განვიხილეთ ასევე ის მნიშვნელოვანი საკითხები, რომელიც უნდა გაითვალისწინოთ ახალი კადრების აყვანის დროს, მათ შორის, შერჩევის პროცესის, გასაუბრების და საორიენტაციო კურსის ჩატარების მიმართულებით. ხელმძღვანელის ფუნქციები არის ძალიან მნიშვნელოვანი სფერო, რომელიც ახდენს პირდაპირ ზეგავლენას ფირმის წარმატებაზე, და მოდულში იყო განხილული ხელმძღვანელობის ძირითადი პრინციპები მცირე და საშუალო ზომის პრაქტიკებისთვის.

მოდული 4 ასევე შეეხო გუნდების ჩამოყალიბებისა და განვითარების ასპექტებს, სადაც განსაკუთრებით იყო გამოყოფილი კადრების მართვისა და გადამზადების საკითხები. ამან განაპირობა პროდუქტიულობის უკეთ გააზრება და თქვენი გუნდის მოტივაციისა და დაფასებისთვის სწორი ზომების მიღების მნიშვნელობის გამოყოფა. რამდენიმე საკონტროლო ჩამონათვალი და პერსონალური განვითარების გეგმა არის მოცემული დანართებში, რომლებიც გამოგადგებათ მოდულში აღწერილი ბევრი საშუალების განსახორციელებლად.

რადგანაც ეს არის ყველა ფირმისთვის მნიშვნელოვანი ასპექტი, უმჯობესია, შეისწავლოთ და გაიაზროთ ამ მოდულში მოცემული უმნიშვნელოვანესი გზავნილები, და გაიგოთ, როგორ შეძლებთ მათ საუკეთესოდ გამოყენებას თქვენს ფირმასთან მიმართებაში.

4.11 დამატებითი მასალა და ბუღალტერთა საერთაშორისო ფედერაციის (ბსფ) რესურსები

IFAC Global Knowledge Gateway (გლობალური ცოდნის კარიბჭე) არის ის ციფრული ჰაბი, სადაც პროფესიონალი ბუღალტრებისთვის ხელმისაწვდომია ამ სფეროს ინტელექტუალური რესურსები, როგორც ბუღალტერთა საერთაშორისო ფედერაციისგან, ასევე სხვა წევრი ორგანიზაციებისგან, ასევე სხვა გამორჩეული ჯგუფებისა და პიროვნებებისგან.

The Gateway Practice Management-ს მოყვება დამატებითი სტატიები, ვიდეო მასალა და სხვა რესურსები, რომლებიც ავსებს ამ მოდულს. ჩვენ გირჩევთ, რომ გაეცნოთ შინაარსს, მოგვწეროთ თქვენი შეფასება, ჩაერთოთ იმათ რიგებში, ვინც წვლილი შეიტანა ამ ნაშრომის შექმნაში და გაგვიზიაროთ თქვენი შეხედულებები თანამედროვე პრაქტიკის თვალსაზრისით.

დანართი 4.1. ფუნქციონალური ხელმძღვანელობის საკონტროლო ჩამონათვალი

ამოცანა	✓ გუნდი	✓ პიროვნება	✓
<p>როგორც ხელმძღვანელი, თქვენ:</p> <ul style="list-style-type: none"> • ათანხმებთ პარტნიორებთან/საბჭოსთან თქვენი გუნდის მიზნებს; • კარგად გესმით თქვენი უფლებამოსილება და იცით დელეგირების მნიშვნელობა; • გააზრებული გაქვთ თუ რა პასუხისმგებლობა გეკისრებათ თქვენ და თქვენს გუნდს; • შეთანხმებული მიზნების მისაღწევად ჩამოყალიბებული გაქვთ გუნდის გეგმა; • საკმარის დროს უთმობთ პრიორიტეტების დაგეგმვასა და დასახვას; • კარგად გესმით თითოეული დავალების არსი, და თუ რას გულისხმობს ის; • აცნობებთ იმის თაობაზე, თუ როგორ იქნება შეფასებული თითოეული დავალების წარმატება; • ახორციელებთ საჭირო კომპეტენციებისა და რესურსების შეფასებას; • ეფექტურად ახორციელებთ სამუშაოს დელეგირებას; • შესაბამისად და სამართლიანად ანაწილებთ სამუშაო დატვირთვას; • ახორციელებთ სამუშაოს შესრულების მონიტორინგსა და შეფასებას; • აწესებთ ქცევის მაღალ სტანდარტებს. 	<p>როგორც ხელმძღვანელი, თქვენ:</p> <ul style="list-style-type: none"> • უხსნით თქვენს გუნდს მიზნებს და ერთად თანხმდებით პრიორიტეტებზე; • გუნდის წევრებს აცნობებთ თქვენი მოლოდინების შესახებ (შედეგები და სტანდარტები); • აძლევთ გუნდს სტიმულს აქტიურად ჩაერთონ გადაწყვეტილების მიღების პროცესში; • უბიძგეთ გუნდს, გამოხატოს საკუთარი იდეები და იყოს პროცესებში ჩართული; • აწოდებთ გუნდს ინფორმაციას ნებისმიერი ცვლილების შესახებ, და იმის შესახებ, თუ როგორ იმოქმედებს ეს მათზე; • ხარჯავთ დროს „გუნდის შენარჩუნებაზე“; • აკონტროლებთ, რომ გუნდის წევრებმა დაიცვან ჯანმრთელობისა და უსაფრთხოების პრინციპები; • აწესებთ მრავალფეროვნების დაფასების მაგალითს; • იყენებთ წესებსა და სტანდარტებს სამართლიანად; • გუნდში კონფლიქტურ სიტუაციას აგვარებთ დაუყოვნებლივ; • წარუდგენთ თქვენს გუნდს პარტნიორებს დადებით ჭრილში; და • ხართ გუნდის აქტიური წევრი და იღებთ მონაწილეობას გუნდის საქმიანობაში, რითაც ხელს უწყობთ პოზიტიური გუნდური გარემოს შექმნას. 	<p>როგორც ხელმძღვანელი, თქვენ:</p> <ul style="list-style-type: none"> • ამოწმებთ, რომ თითოეული თანამშრომელი ინფორმირებული იყოს თავისი ფუნქციების შესახებ და იცოდეს თავისი ადგილი ფირმის საქმიანობაში; • ათანხმებთ თანამშრომლებთან ამოცანებს, პრიორიტეტებსა და სტანდარტებს; • უზრუნველყოფთ პერსონალს საჭირო აღჭურვილობით, რესურსებით და ინფორმაციით; • ინფორმირებული ხართ თითოეულ თანამშრომელზე (იცნობთ მათ ძლიერ და სუსტ მხარეებს და პოტენციალს); • დელეგირებას იყენებთ როგორც განვითარების ინსტრუმენტს; • ცალკეულ პირებს უწევთ ქოუჩინგს, უტარებთ ტრენინგებსა და აძლევთ განვითარების საშუალებას; • აყალიბებთ ძლიერ სამუშაო ურთიერთობებს თითოეულ პიროვნებასთან; • უზრუნველყოფთ ხშირ და კონსტრუქციულ უკუკავშირს; • აღიარებთ და აფასებთ კარგ შესრულებას; • ინდივიდუალურ პრობლემებს აგვარებთ დაუყოვნებლივ და სამართლიანად; და • ეცნობით თითოეული პიროვნების მოტივაციის საგანს და იყენებთ ამ ინფორმაციას გონივრულად. 	

დანართი 4.2 უფროსი ბუღალტრის/მენეჯერის როლის აღწერა

უფროსი ბუღალტრის როლის აღწერა		
განყოფილება: ბუღალტრული აღრიცხვა		გუნდი: გადასახადები
ანგარიშვალდებულება: პარტნიორის/დირექტორის წინაშე		მის წინაშე ანგარიშვალდებულება: არავინ
<p>საათები: 8:30 –17:00 (1-საათიანი შესვენებით)</p> <p>38 საათი კვირაში (საჭიროებისამებრ დამატებითი საათების გამომუშავება გონივრულ ფარგლებში)</p>		<p>ანაზღაურება: : \$(XXXX), პლიუს (XXXX) დანამატი და წლიური ხელფასის გადახედვა სამუშაოს შესრულებაზე დაყრდნობით</p>
<p>სტრატეგიული მიმართულების მიმოხილვა: შეაქვს წვლილი ორგანიზაციაში მაღალხარისხიანი მომსახურების უზრუნველყოფით, რომელსაც კლინტები (კომპანიის სახელი) განხილავენ როგორც ისეთ ბუღალტრულ ფირმას, რომელსაც ანიჭებენ უპირატესობას.</p>		
<p>თანამდებობის აღწერა: პასუხისმგებელია კლიენტის პორტფოლიოზე, მათ შორის გადასახადების აღრიცხვაზე, ბიზნეს კონსულტაციებზე და სხვა მომსახურებაზე, რომელსაც დაავალებს დირექტორი/პარტნიორი. უზრუნველყოფს სამუშაოს შესრულებას სიზუსტითა და სრულყოფილად, მათ შორის დეტალების გათვალისწინებით და, ამავდროულად, ახერხებს პროდუქტიულობის და გუნდის მუშაობის ეფექტურობის შენარჩუნებას.</p> <p>შესაფერისა ბუღალტრებისთვის, რომელთაც გააჩნიათ ხუთ-წლიანი (ან მეტი) გამოცდილება.</p>		
<p>სამუშაოს შესრულების შეფასება: 3-თვიანი გამოსაცდელი ვადის მიმოხილვა და შემდეგ დაწყების დღიდან ხდება შეფასება ყოველ წელს.</p>		
ძირითადი ანგარიშვალდებულებები		
ძირითადი შედეგების სფერო (KRA)	მთავარი საქმიანობები	ეფექტურობის შეფასება
ბუღალტრული აღრიცხვა	<ul style="list-style-type: none"> • გუნდის მიერ ჩატარებული გამოკითხვასა და ფინალური მიმოხილვის საკითხებზე ზრუნვა. 	<ul style="list-style-type: none"> • გუნდის მიერ სამუშაოების სათანადოდ და დროულად დასრულების უზრუნველყოფა.
ყოველთვიური საცდელი ბალანსი	<ul style="list-style-type: none"> • გუნდის მიერ ჩატარებული გამოკითხვასა და ფინალური მიმოხილვის საკითხებზე ზრუნვა. 	<ul style="list-style-type: none"> • გუნდის მიერ სამუშაოების სათანადოდ და დროულად დასრულების უზრუნველყოფა.

<p>საგადასახადო დაბეგვრა</p>	<ul style="list-style-type: none"> • საანგარიშგებო პერიოდის ბოლოს წარსადგენი საცდელი ბალანსის დასრულება, მათ შორის ყველა შესწორება, წლის ბოლოს ჩაწერილი ცვეთის (ამორტიზაციის) მაჩვენებლები, ანარიცხები, დარიცხვები და გადახდილი ავანსები. • საგადასახადო დეკლარაციებისთვის დოკუმენტების მომზადება კერძო პირებისთვის და საწარმოებისთვის. • ფინანსური ანგარიშგების სამუშაო ვერსიის მომზადება. • საგადასახადო დეკლარაციის მომზადება. • გუნდის მიერ ჩატარებული გამოკითხვასა და ფინალური მიმოხილვის საკითხებზე ზრუნვა. • კლიენტების შეკითხვებზე პასუხის გაცემა და მათთან კომუნიკაციის წარმოება. 	<ul style="list-style-type: none"> • სამუშაო დოკუმენტაციის, საკონტროლო სიების და შიდა პროცესების გამართული და დროული წარმოების უზრუნველყოფა . • გუნდის მიერ სამუშაოების სათანადოდ და დროულად შესრულების უზრუნველყოფა. • კლიენტის დაკმაყოფილების უზრუნველყოფა. • საგადასახადო კანონმდებლობასთან და დებულებებთან შესაბამისობის უზრუნველყოფა. • მარეგულირებელ ორგანოებში ყველა სამუშაოების დროული მიწოდების უზრუნველყოფა.
------------------------------	--	---

უფროსი ბუღალტრის როლის აღწერა

<p>დღგ-ს*/გაყიდვების გადასახადის შესრულება</p>	<ul style="list-style-type: none"> • დღგ-ს გაყიდვების გადასახადის შეჯერება, რომელიც დაფუძნებულია კომპიუტერული მონაცემების კლიენტების ჩანაწერებთან შედარების მეთოდით. • დღგ-ს/გაყიდვების გადასახადის დეკლარაციის მომზადება. 	<ul style="list-style-type: none"> • სამუშაო დოკუმენტაცია და საკონტროლო სიები გამართული და დროულად შევსებული.
--	--	--

<p>გუნდის ეფექტურობის მართვა</p>	<ul style="list-style-type: none"> • გასაგებად განუმარტეთ გუნდის წევრებს მათი ფუნქცია-მოვალეობები და მხარდაჭერა, რომელიც უზრუნველყოფილია პრაქტიკის მიერ. • შეინარჩუნეთ დადებითი გუნდური დინამიკა. • გამოავლინეთ გუნდური დინამიკის ნებისმიერი უაროფითი ასპექტები, სანამ ეს აისახება სამუშაოს შედეგებზე. • გამოიყენეთ შესაფერისი სტრატეგიები პოზიტიური გუნდური დინამიკის აღსადგენად. • გუნდის წევრები უზრუნველყავით უწყვეტი უკუკავშირით მათ ეფექტურობაზე და სამუშაო სტანდარტებზე. • ყოველწლიურად ჩაატარეთ სამუშაოს შესრულების ოფიციალური შეფასება, მათ შორის გამოავლინეთ განვითარების საჭიროებანი. 	<ul style="list-style-type: none"> • გუნდის ყველა წევრი აცნობიერებს, თუ რას მოელიან მათგან, და როგორ მიიღონ საჭირო რესურსები და მხარდაჭერა. • გუნდის ყველა წევრი ასრულებს სამუშაოს დროულად და მაღალი სტანდარტების დაცვით. • გუნდის წევრები აწვდიან პოზიტიურ უკუკავშირს იმაზე, რომ მოსწონთ ამ გუნდში და ამ გუნდისთვის მუშაობა. • გუნდის ყველა წევრი იღებს უწყვეტ უკუკავშირის შესრულებული სამუშაოს და სამუშაო სტანდარტების შესახებ. • გუნდის ყველა წევრი ოფიციალურად ფასდება ყოველწლიურად. • გუნდის ყველა წევრს აქვს პერსონალური განვითარების გეგმა და მხარდაჭერა მათი გეგმის მიხედვით გაწერილი აქტივობების შესასრულებლად.
----------------------------------	--	--

ურთიერთობა აქვს კლიენტებთან, დირექტორთან/პარტნიორთან, ფირმის მენეჯერთან, სხვა ბუღალტრებთან და დამხმარე პერსონალთან. ზედამხედველობს ბუღალტრების გუნდს.

<i>*დღე ნიშნავს დამატებითი ღირებულების გადასახადს.</i>	
უნარ-ჩვევები და ცოდნა (კომპეტენციები)	
აუცილებელი	სასურველი
<ul style="list-style-type: none"> • ბუღალტრული აღრიცხვის და საგადასახადო სისტემის საფუძვლიანი ცოდნა და საჭირო უნარ-ჩვევები • კომპიუტერული უნარ-ჩვევების საფუძვლიანი ცოდნა: კომპიუტერული პროგრამებით სარგებლობა, წვდომა ელფოსტაზე, ინტერნეტზე და ღრუბლოვანი აპლიკაციებზე • საოფისე პროგრამების ფლობა საშუალო დონეზე • ბუღალტრული აღრიცხვის პროგრამული უზრუნველყოფის საფუძვლიანი ცოდნა • გუნდის ზედამხედველობის უნარი 	<ul style="list-style-type: none"> • დეტალებზე და სიზუსტეზე ორიენტირებულობა • ბუღალტრული სფეროს საფუძვლიანი ცოდნა
პიროვნული დახასიათება	
აუცილებელი	სასურველი
<ul style="list-style-type: none"> • კარგი საკომუნიკაციო უნარ-ჩვევები, როგორც წერილობითი, ასევე ზეპირი ფორმით, განსაკუთრებით პროფესიონალური და სასამართლო სატელეფონო საუბრის მანერით • გუნდში მუშაობის შესაძლებლობა • ინიციატივის გამოჩენის უნარი • მრავალი პრიორიტეტის რეგულირების უნარი • სწავლის სურვილი • დეტალებზე ორიენტირება • საქმიანი პერსონალური წარმოჩენა • პასუხისმგებელი საკუთარ თავზე და გუნდის შესრულებაზე წინასწარ განსაზღვრულ სტაბდარტებთან მიმართებაში 	<ul style="list-style-type: none"> • პოზიტიური, კონკრეტულ ქმედებებზე ორიენტირებული მოქმედება
განათლება, ტრენინგი და განვითარება	
აუცილებელი	სასურველი
<ul style="list-style-type: none"> ▪ ხარისხი ბიზნესის ან ბუღალტრული აღრიცხვის დარგში ▪ პროფესიონალურ ბუღალტრულ ფირმაში მუშაობის მინიმუმ ხუთ-წლიანი გამოცდილება ▪ მოგების გადასახადის და დღე-ს/გაყიდვის გადასახადის ანარიცხების, ასევე სხვა სავალდებულო ნორმატიული აქტების და მოთხოვნების, საფუძვლიანი ცოდნა 	

დანართი 4.3 ბუღალტრის თანაშემწის როლის აღწერა

ბუღალტრის თანაშემწის როლის აღწერა		
განყოფილება: ბუღალტრული აღრიცხვა		გუნდი: გადასახადები
ანგარიშვალდებულება: საგადასახადო დარგის მენეჯერის წინაშე, რომელიც საბოლოოდ პასუხისმგებელია პარტნიორის ან დირექტორის წინაშე		მის წინაშე ანგარიშვალდებულება: არავინ
საათები: 8.30 –17.00 (1-საათიანი შესვენებით) 38 საათი კვირაში (საჭიროებისამებრ დამატებითი საათების გამოძახება გონივრულ ფარგლებში)		ანაზღაურება: \$(XXXX), პლიუს (XXXX) დანამატი და წლიური ხელფასის გადახედვა სამუშაოს შესრულებაზე დაყრდნობით
სტრატეგიული მიმართულების მიმოხილვა: შეაქვს წვლილი ორგანიზაციაში მაღალხარისხიანი მომსახურების უზრუნველყოფით, რომელსაც კლიენტები (კომპანიის სახელი) განიხილავენ როგორც ისეთ ბუღალტრულ ფორმას, რომელსაც ანიჭებენ უპირატესობას.		
თანამდებობის აღწერა: პასუხისმგებელია კლიენტთან გადასახადების აღრიცხვის მიმართულებით, როდესაც ამას დაავალებს მენეჯერი. უზრუნველყოფს სამუშაოს შესრულებას სიზუსტითა და სრულყოფილად, მათ შორის დეტალების გათვალისწინებით და, ამავედროულად, ახერხებს პროდუქტიულობის შენარჩუნებას. შესაფერისია ბუღალტრებისთვის, რომელთაც გააჩნიათ მუშაობის ორ- ან სამ-წლიანი გამოცდილება.		
სამუშაოს შესრულების შეფასება: 3-თვიანი გამოსაცდელი ვადის მიმოხილვა და შემდეგ დაწყების დღიდან ხდება შეფასება ყოველ წელს.		
ძირითადი ვალდებულებები		
ძირითადი შედეგების სფერო (KRA)	მთავარი აქტივობები	ეფექტურობის შეფასება
ბუღალტრული აღრიცხვა	• უმცროსი ბუღალტრის მიერ შესრულებული სამუშაოს შესწავლა	• სამუშაოების სათანადოდ და დროულად დასრულების უზრუნველყოფა.
	• საბუღალტრო ჩანაწერების მიმოხილვა, მათ შორის გაყიდვების და შესყიდვების შედარებები.	• სამუშაოების სათანადოდ და დროულად დასრულების უზრუნველყოფა.
ყოველთვიური საცდელი ბალანსი	• საბანკო ანგარიშების, გაყიდვებისა და შესყიდვების მონაცემების შეჯერების მიმოხილვა. • თვის ბოლოს ჩაწერილი ცვეთის (ამორტიზაციის) მაჩვენებლების, ანარიცხების, დარიცხვების და გადახდილი ავანსების გამოთვლა და გამოცხადება.	• სათანადოდ და დროულად დასრულების უზრუნველყოფა.
საგადასახადო დაბეგვრა	• საანგარიშგებო პერიოდის ბოლოს წარსადგენი საცდელი ბალანსის დასრულება, მათ შორის ყველა შესწორება, წლის ბოლოს ჩაწერილი ცვეთის (ამორტიზაციის) მაჩვენებლები, ანარიცხები, დარიცხვები და გადახდილი ავანსები. • საგადასახადო დეკლარაციებისთვის დოკუმენტების მომზადება კერძო პირებისთვის და საწარმოებისთვის. • საგადასახადო დეკლარაციებისთვის დოკუმენტების მომზადება კერძო პირებისთვის და	• სამუშაო დოკუმენტაცია და საკონტროლო სიები გამართული და დროულად შევსებული.

	საწარმოებისთვის. • ფინანსური ანგარიშგების სამუშაო ვერსიის მომზადება.	
ბუღალტრის თანაშემწის როლის აღწერა		
დღგ-ს*/გაყიდვების გადასახადის შესრულება	<ul style="list-style-type: none"> • დღგ-ს ან გაყიდვების გადასახადის, რომელიც დაფუძნებულია კომპიუტერულ მონაცემებზე, კლიენტების ჩანაწერებთან შედარებით. • დღგ-ს/გაყიდვების გადასახადის დეკლარაციის მომზადება. 	• სამუშაო დოკუმენტაცია და საკონტროლო სიები გამართული და დროულად შევსებული.
გუნდის ეფექტურობის მართვა	<ul style="list-style-type: none"> • გასაგებად განუმარტეთ უმცროს ბუღალტრებს მათი ფუნქცია-მოვალეობები და მხარდაჭერა, რომელიც უზრუნველყოფილია პრაქტიკის მიერ. • შეინარჩუნეთ დადებითი გუნდური დინამიკა • გამოავლინეთ გუნდური დინამიკის ნებისმიერი უაროფითი ასპექტები სანამ ეს აისახება სამუშაოს შედეგებზე • გამოიყენეთ შესაფერისი სტრატეგიები პოზიტიური გუნდური დინამიკის აღსადგენად. • გუნდის წევრები უზრუნველყავით უწყვეტი უკუკავშირით მათ ეფექტურობაზე და სამუშაო სტანდარტებზე • ყოველწლიურად ჩაატარეთ სამუშაოს შესრულების ოფიციალური შეფასება, მათ შორის გამოავლინეთ განვითარების საჭიროებანი. 	<ul style="list-style-type: none"> • გუნდის ყველა წევრი აცნობიერებს. თუ რას მოელიან მათგან და როგორ მიიღონ საჭირო რესურსები და მხარდაჭერა. • გუნდის ყველა წევრი ასრულებს სამუშაოს დროულად და მაღალი სტანდარტების დაცვით. • გუნდის წევრები აწვდიან პოზიტიურ უკუკავშირს იმაზე, რომ მოსწონთ ამ გუნდში და ამ გუნდისთვის მუშაობა. • გუნდის ყველა წევრი იღებს უწყვეტ უკუკავშირს შესრულებული სამუშაოს და სამუშაო სტანდარტების შესახებ. • გუნდის ყველა წევრი ოფიციალურად ფასდება ყოველწლიურად. • გუნდის ყველა წევრს აქვს პერსონალური განვითარების გეგმა და მხარდაჭერა მათი გეგმის მიხედვით გაწერილი აქტივობების შესასრულებლად.
<p>აქვს ურთიერთობა კლიენტებთან, გუნდის მენეჯერთან, სხვა ბუღალტრებთან და დამხმარე პერსონალთან.</p> <p>ზედამხედველობას უწევს უმცროს ბუღალტერს.</p>		
უნარ-ჩვევები და ცოდნა (კომპეტენციები)		
აუცილებელი		სასურველი
<ul style="list-style-type: none"> • ბუღალტრული აღრიცხვის საფუძვლიანი ცოდნა • კომპიუტერული უნარ-ჩვევების საფუძვლიანი ცოდნა: კომპიუტერული პროგრამებით სარგებლობა, წვდომა ელფოსტაზე, ინტერნეტზე • საოფისე პროგრამების ფლობა საშუალო დონეზე • ბუღალტრული აღრიცხვის პროგრამული უზრუნველყოფის საფუძვლიანი ცოდნა 		<ul style="list-style-type: none"> • დეტალებზე და სიზუსტეზე ყურადღების გამახვილების უნარი • ბუღალტრული სფეროს საფუძვლიანი ცოდნა • უმცროსი და დამხმარე პერსონალის ზედამხედველობის უნარი
ბუღალტრის თანაშემწის როლის აღწერა		
პიროვნული დახასიათება		

აუცილებელი	სასურველი
<ul style="list-style-type: none"> • კარგი საკომუნიკაციო უნარ-ჩვევები, როგორც წერილობითი, ასევე ზეპირი ფორმით, განსაკუთრებით პროფესიონალური და სასიამოვნო სატელეფონო საუბრის მანერით • გუნდში მუშაობის შესაძლებლობა • ინიციატივის გამოჩენის უნარი • მრავალი პრიორიტეტის რეგულირების უნარი • სწავლის სურვილი • დეტალებზე ორიენტირება • საქმიანი თავის წარმოჩენა 	<p>პოზიტიური, კონკრეტულ ქმედებებზე ორიენტირებული მოქმედება</p>
განათლება, ტრენინგი და განვითარება	
აუცილებელი	სასურველი
<ul style="list-style-type: none"> • ხარისხი ბიზნესის ან ბუღალტრული აღრიცხვის დარგში. • პროფესიონალურ ბუღალტრულ ფირმაში ან კომერციულ გარემოში მუშაობის მინიმუმ ორ- ან სამ-წლიანი გამოცდილება. 	<p>• ტრენინგები ან გამოცდილება საშემოსავლო, დღგ/გაყიდვების გადასახადების კუთხით</p>

დანართი 4.4 უმცროსი ბუღალტრის როლის აღწერა

უმცროსი ბუღალტრის როლის აღწერა		
განყოფილება: ბუღალტრული აღრიცხვა		გუნდი: გადასახადები
ანგარიშვალდებულება: საგადასახადო მენეჯერის წინაშე, რომელიც საბოლოოდ პასუხისმგებელია პარტნიორის/დირექტორის წინაშე		მის წინაშე ანგარიშვალდებულება: არავინ
საათები: 8:30 –17:00 (1-საათიანი შესვენებით) 38 საათი კვირაში (საჭიროებისამებრ დამატებითი საათების გამომუშავება გონივრულ ფარგლებში)		ანაზღაურება: \$(XXXX), პლიუს (XXXX) დანამატი და წლიური ხელფასის გადახედვა სამუშაოს შესრულებაზე დაყრდნობით
სტრატეგიული მიმართულების მიმოხილვა: შეაქვს წვლილი ორგანიზაციაში მაღალხარისხიანი მომსახურების უზრუნველყოფით, რომელსაც კლიენტები (კომპანიის სახელი) განხილავენ როგორც ისეთ ბუღალტრულ ფირმას, რომელსაც ანიჭებენ უპირატესობას.		
თანამდებობის აღწერა: პასუხისმგებელია კლიენტთან მუშაობაზე ბუღალტრული გატარებების და გადასახადების აღრიცხვის მიმართულებით, როდესაც ამას დაავალებს მენეჯერი. უზრუნველყოფს სამუშაოს შესრულებას სიზუსტითა და სრულყოფილად, მათ შორის დეტალების გათვალისწინებით და, ამავდროულად, ახერხებს პროდუქტიულობის შენარჩუნებას. შესაფერისია ახალგაზრდა სპეციალისტებისთვის (ვინც ახლახან დაამთავრა უნივერსიტეტი).		
სამუშაოს შესრულების შეფასება: 3-თვიანი გამოსაცდელი ვადის მიმოხილვა და შემდეგ დაწყების დღიდან ხდება შეფასება ყოველ წელს.		
ძირითადი ვალდებულებები		
ძირითადი შედეგების სფერო (KRA)	მთავარი აქტივობები	ეფექტურობის შეფასება
ბუღალტრული აღრიცხვა	• საბანკო მონაცემების, შემოსავლებისა და ხარჯების აღრიცხვა	• ჩაწერების განახლება ყოველკვირეულად • სიზუსტე და სისრულე
	• საბუღალტრო ჩანაწერების მიწესრიგება, მათ შორის გაყიდვების მთავარი წიგნი და შესყიდვების მთავარი წიგნი.	• ჩაწერების განახლება ყოველკვირეულად • სიზუსტე და სისრულე
ყოველთვიური საცდელი ბალანსი	• საბანკო ანგარიშების, გაყიდვებისა და შესყიდვების მონაცემების შეჯერება	• შეჯერების ანგარიშების მომზადება ზუსტად და დროულად
საგადასახადო დაბეგვრა	საგადასახადო დეკლარაციებისთვის დოკუმენტების მომზადება კერძო პირებისთვის და საწარმოებისთვის.	• სამუშაო დოკუმენტაცია და საკონტროლო სიები გამართული და დროულად შევსებული
	• დღ-ს საგადასახადო მაჩვენებლების შეჯერება, რომელიც დაფუძნებულია კომპიუტერულ მონაცემებზე, კლიენტების ჩანაწერებთან შედარებით.	• სამუშაო დოკუმენტაცია და საკონტროლო სიები გამართული და დროულად შევსებული
აქვს ურთიერთობა კლიენტებთან, გუნდის მენეჯერთან, სხვა ბუღალტრებთან და დამხმარე პერსონალთან. ზედამხედველობას უწევს უმცროს ბუღალტერს.		

უმცროსი ბუღალტრის როლის აღწერა	
უნარ-ჩვევები და ცოდნა (კომპეტენციები)	
აუცილებელი	სასურველი
<ul style="list-style-type: none"> • ბუღალტრული აღრიცხვის საბაზისო ცოდნა • კომპიუტერული უნარ-ჩვევების გონივრული ფლობა: კომპიუტერული პროგრამებით სარგებლობა, წვდომა ელფოსტაზე, ინტერნეტზე • საოფისე პროგრამების საბაზისო/საშუალო დონეზე ფლობა • ბუღალტრული აღრიცხვის პროგრამული უზრუნველყოფის საბაზისო ცოდნა 	<ul style="list-style-type: none"> • დეტალებზე და სიზუსტეზე ყურადღების გამახვილების უნარი • ბუღალტრული სფეროს საბაზისო ცოდნა
პიროვნული დახასიათება	
აუცილებელი	სასურველი
<ul style="list-style-type: none"> • კარგი საკომუნიკაციო უნარ-ჩვევები, როგორც წერილობითი, ასევე ზეპირი ფორმით, • გუნდური მუშაობის უნარი • ინიციატივის გამოჩენის უნარი • დეტალებზე ორიენტირება • საქმიანი თავის წარმოჩენა 	<ul style="list-style-type: none"> • პოზიტიური, კონკრეტულ ქმედებებზე ორიენტირებული მოქმედება
განათლება, ტრენინგი და განვითარება	
აუცილებელი	სასურველია
<ul style="list-style-type: none"> • ხარისხი ბიზნესის ან ბუღალტრული აღრიცხვის დარგში ან აღიარებული პროფესიული სერტიფიკატი 	<ul style="list-style-type: none"> • ტრენინგები ან გამოცდილება სამემოსავლო, დღგ/გაყიდვების გადასახადების კუთხით

თანამშრომლის სახელი და გვარი _____

ძირითადი შედეგების სფერო	რომელი ძირითადი ფუნქციები საჭიროებენ განვითარებას	რა ტიპის განვითარების საქმიანობა გააუმჯობესებს თქვენს ეფექტურობას?	ვინ დაგეხმარებათ?	მოუთხოვეთ პრიორიტეტი	დასრულების ვადა	ხელმოწერილია ორივე მხარის მიერ (განვითარების აქტივობების დასრულების შემდეგ)
მოცემული ინფორმაცია უნდა განიხილოთ მხოლოდ მაგალითის დონეზე და არავითარ შემთხვევაში არაა ამომწურავი.						
გუნდური ეფექტურობა	შეფასეთ ეფექტურობა	სასწავლო კურსის გავლა ეფექტურობის შეფასების ეფექტური პროცესის ჩასატარებლად	უშუალო ზედამხედველი	4		
გუნდური ეფექტურობა	შეინარჩუნეთ პოზიტიური გუნდური მუშაობის კულტურა.	მონაწილეობა ვორკშოპში, რომელიც ეხება მაღალ-ეფექტური გუნდის ჩამოყალიბების მეთოდებს.	უშუალო ზედამხედველი	2		
საგადასახადო დაბეგვრა	იყავით მიმდინარე საგადასახადო კანონების საქმის კურსში	პროფესიული ასოციაციის განახლებული პროგრამების ათვისება	უშუალო ზედამხედველი	3		
საგადასახადო დაბეგვრა	იყავით საგადასახადო შესაბამისობის მოთხოვნის შესახებ ცვლილებების საქმის კურსში	უახლესი მასალების და დარგობრივი ჟურნალების გაცნობა	უშუალო ზედამხედველი	1		

დანართი 4.6 ხელშეკრულება ეფექტურობის შესახებ

მოიცავს პერიოდს /_/__ -დან /___/ -მდე

თანამშრომლის სახელი და გვარი _____

უფროსი ბუღალტერი/მენეჯერი (მაგალითი)

(შეავსეთ პირველი სამი სვეტი ფუნქციების აღწერიდან 12-თვიანი პერიოდის დასაწყისში, და დარწმუნდით, რომ თანამშრომელს ესმის და ეთანხმება იმას, რასაც მოელის მისგან. თორმეტ-თვიანი პერიოდის ბოლოს, გადახედეთ თითოეულ პუნქტს და დარჩენილი ორი სვეტის შევსებით, შეთანხმდით თანამშრომელთან ეფექტურობის დონეზე.

თუ გსურთ, ამ პროცესს დაამატოთ უფრო მეტი სირთულე, თქვენ შეგიძლიათ გამოავლინოთ ის კომპეტენციები, რომლებიც საჭიროა ეფექტურობის შეფასების მისაღებად, და ამგვარად, ჩაამატოთ სვეტი „ეფექტურობის შეფასებასა“ და „შეესაბამება მოთხოვნებს“ (შორის).

ძირითადი შედეგების სფერო	მთავარი აქტივობები	ეფექტურობის შეფასება	შეესაბამება მოთხოვნებს (შესაძლებელია დიახ/არა, ან შესაბამისობის %-ული მაჩვენებელი)	რა არის საჭირო ეფექტურობის დონის შესანარჩუნებლად ან გასაუმჯობესებლად?
ბუღალტრული აღრიცხვა	გუნდის მიერ ჩატარებული გამოკითხვასა და ფინალური მიმოხილვის საკითხებზე ზრუნვა.	გუნდის მიერ სამუშაოების სათანადოდ და დროულად დასრულების უზრუნველყოფა.	დიახ, დროის 80%	100% დროული შესრულების მისაღწევად საჭიროა მეტი ფოკუსირება გუნდის პროგრესზე. სასურველია, შეძლებისდაგვარად, ადგილზე და დაუყოვნებლივ მიაქციოთ ყურადღება გუნდის წევრების მიერ დასმულ კითხვებს.
ყოველთვიური საცდელი ბალანსი	გუნდის მიერ ჩატარებული გამოკითხვასა და ფინალური მიმოხილვის საკითხებზე ზრუნვა.	გუნდის მიერ სამუშაოების სათანადოდ და დროულად დასრულების უზრუნველყოფა.	დიახ	არაფერი

<p>საგადასახადო დაბეგვრა</p>	<p>საანგარიშგებო პერიოდის ბოლოს წარსადგენი საცდელი ბალანსის დასრულება, მათ შორის, ყველა შესწორება, წლის ბოლოს ჩაწერილი ცვეთის (ამორტიზაციის) მაჩვენებლები, ანარიცხები, დარიცხვები და გადახდილი ავანსები.</p> <p>საგადასახადო დეკლარაციებისთვის დოკუმენტების მომზადება კერძო პირებისთვის და საწარმოებისთვის.</p> <p>ფინანსური ანგარიშგების სამუშაო ვერსიის მომზადება.</p> <p>საგადასახადო დეკლარაციის მომზადება.</p> <p>გუნდის მიერ ჩატარებული გამოკითხვასა და ფინალური მიმოხილვის საკითხებზე ზრუნვა.</p> <p>კლიენტების შეკითხვებზე პასუხის გაცემა და მათთან კომუნიკაციის წარმოება.</p>	<p>სამუშაო დოკუმენტაციის, საკონტროლო სიების და შიდა პროცესების გამართული და დროული წარმოების უზრუნველყოფა.</p> <p>გუნდის მიერ სამუშაოების სათანადოდ და დროულად შესრულების უზრუნველყოფა.</p> <p>კლიენტის დაკმაყოფილების უზრუნველყოფა.</p> <p>საგადასახადო კანონმდებლობასთან და დებულებებთან შესაბამისობის უზრუნველყოფა.</p> <p>მარეგულირებელ ორგანოებში ყველა სამუშაოების დროული მიწოდების უზრუნველყოფა.</p>	<p>დიახ, 60 %</p> <p>სამუშაო საბუთებში გამოყენებულია გამოთვლები, მოძველებული საგადასახადო კანონმდებლობის მიხედვით.</p> <p>კლიენტები აცხადებენ, რომ მათ 3 დღე სჭირდებათ, რომ მიიღონ შეკითხვებზე პასუხები.</p>	<p>საგადასახადო დარგის ცოდნის განახლება.</p> <p>კლიენტის შეკითხვებზე მყისიერი რეაგირება, იმ დღესვე.</p>
<p>ძირითადი შედეგების სფერო</p>	<p>მთავარი აქტივობები</p>	<p>ეფექტურობის შეფასება</p>	<p>შესაბამება მოთხოვნებს (შესაძლებელია დიახ/არა, ან შესაბამისობის %-ული მაჩვენებელი)</p>	<p>რა არის საჭირო ეფექტურობის დონის შესანარჩუნებლად ან გასაუმჯობესებლად?</p>
<p>დღგ*/ზრუნვის საგადასახადო მოთხოვნების შესრულება</p>	<p>დღგ-ს საგადასახადო მაჩვენებლების შეჯერება, რომელიც დაფუძნებულია კომპუტერულ მონაცემებზე, კლიენტების ჩანაწერებთან შედარებით.</p>	<p>სამუშაო დოკუმენტაცია და საკონტროლო სიები გამართული და დროულად შევსებული</p>	<p>დიახ</p>	<p>გააგრძელებთ უახლესი და დარგობრივი ჟურნალების მასალის წაკითხვას.</p>

	დღგ-ს/ზრუნვის საგადასახადო დეკლარაციის მომზადება			
სამუშაოს გუნდის მიერ შესრულების მართვა	<p>გასაგებად განუმარტეთ გუნდის წევრებს მათი ფუნქცია-მოვალეობები, ანგარიშვალდებულება და მხარდაჭრა, რომელიც უზრუნველყოფილია პრაქტიკის მიერ.</p> <p>შეინარჩუნეთ დადებითი გუნდური დინამიკა</p> <p>გამოავლინეთ გუნდური დინამიკის ნებისმიერი უაროვითი ასპექტები, სანამ ეს აისახება ეფექტურობაზე.</p> <p>გამოიყენეთ შესაფერისი სტრატეგიები პოზიტიური გუნდური დინამიკის აღსადგენად.</p> <p>გუნდის წევრები უზრუნველყავით უწყვეტი უკუკავშირით მათ ეფექტურობაზე და სამუშაო სტანდარტებზე</p> <p>ყოველწლიურად ჩაატარეთ ეფექტურობის ოფიციალური შეფასება, მათ შორის გამოავლინეთ განვითარების საჭიროებანი.</p>	<p>გუნდის ყველა წევრი აცნობიერებს, თუ რას მოელიან მათგან, და როგორ მიიღონ საჭირო რესურსები და მხარდაჭრა.</p> <p>გუნდის ყველა წევრი ასრულებს სამუშაოს დროულად და მაღალი სტანდარტების დაცვით.</p> <p>გუნდის წევრები აწვდიან პოზიტიურ უკუკავშირს იმაზე, რომ მოსწონთ ამ გუნდში და ამ გუნდისთვის მუშაობა.</p> <p>გუნდის ყველა წევრი იღებს უწყვეტ უკუკავშირს შესრულებული სამუშაოს და სამუშაო სტანდარტების შესახებ.</p> <p>გუნდის ყველა წევრი ოფიციალურად ფასდება ყოველწლიურად.</p> <p>გუნდის ყველა წევრს აქვს პერსონალური განვითარების გეგმა და მხარდაჭერა მათი გეგმის მიხედვით გაწერილი აქტივობების შესასრულებლად.</p>	<p>არა</p> <p>გუნდის ზოგიერთი წევრის მიერ გამოხატული ძლიერი უკმაყოფილება, რასაც მოყვა ბოლო 12 თვის განმავლობაში ორი თანამშრომლის მიერ სასამხურიდან წასვლის ფაქტი.</p>	<p>უნდა ისწავლოთ მაღალ-ეფექტური გუნდის ჩამოყალიბება.</p> <p>უნდა ისწავლოთ ეფექტურობის ოფიციალური შეფასების ჩატარება, მათ შორის ეფექტური უკუკავშირით უზრუნველყოფა.</p>

ზედამხედველის ხელმოწერა და თარიღი: /

თანამშრომლის ხელმოწერა და თარიღი: /