

NDIKIMI I FAKTORËVE MOTIVUES NË PROCESIN E VENDIMMARJES NË NVM-TË E KOSOVËS

(RASTI I RAJONIT FERIZAJ)

Aziz Rexhepi

Dorëzuar
Universitetit European të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në
Shkenca Ekonomike me profil Menaxhim për marrjen e gradës shkencore
“Doktor”

Udhëheqës shkencor: Prof. Dr. Vasilika Kume

Numri i fjalëve: 54,310

Tiranë, Shkurt 2016

Deklaratë e Autorësisë

Vërtetoj se ky material, që une po paraqes për vlerësin në programin e studimit doktoral, për marrjen e gradës shkencore “Doktor”, është plotësisht puna ime dhe se unë jam përkujdesur që punimi të jetë origjinal dhe nuk është marrë nga puna e të tjerëve, me përjashtim të rasteve kur puna është cituar.

ABSTRACT

Many businesses faced with developmental challenges and stiff competition at home and abroad are in lack of financial capacity and human resources trained for new challenges. In this regard, this study has the main objective to analyze and produce a document with theoretical and practical value for the business entities in Kosovo.

Based on the above, we took over an empirical study on the impact of the process of motivation in organizational decision-making. Having studied in terms of human resources, we will analyze the impact of employee motivation, and the need for wider participation and interaction in decision-making processes. We thought to focus our research on the motivation of human resources, organizational behavior and decision making in SMEs in Kosovo, specifically in Ferizaj region.

The main purpose of this paper is to contribute to improving the process of decision-making in business organizations through the study of the impact of organizational behavior and motivation of human resources in SMEs in Kosovo. For this purpose contemporary literature, empirical studies, and the experiences of countries in transition and developed countries will be used.

During the analysis, given the statistical methods, it shows that between the methods used in making business decisions and performance there is a strong positive correlation. Currently, we can conclude that the obstacles of using analytical methods in decision-making have been and remain the backgrounds of Kosovo's leaders, as a result of a past and highly centralized economy. This inevitable way led to a lack of theoretical and practical knowledge of the decision making process. Through evaluation of the process of decision-making and motivation in the process of Kosovo SMEs in general and especially those in the region Ferizaj, we concluded that motivation is of emphasized importance for SMEs in Kosovo.

Keywords: motivation, decision-making styles, job satisfaction, organizational performance, organizational culture, SMEs

ABSTRAKT

Shumë biznese, ballafaqohen me sfida të zhvillimit dhe me një konkurrencë të ashpër brenda dhe jashtë vendit, me mungesë të kapaciteteve financiare dhe të resurseve

njerëzore të trajnuar dhe të aftësuar për sfidat e reja. Në këtë aspekt, ky studim ka për objektin kryesor të *analizojë dhe të prodhojë një dokument me vlera praktike dhe teorike për subjektet ekonomike në Kosovë.*

Bazuar sa më sipër morëm përsipër një studim empirik për procesin e ndikimit të motivimit në vendimmarrjen organizacionale. Duke e studiuar nga aspekti i burimeve njerëzore, do të analizojmë ndikimin e motivimit tek punonjësit, si dhe nevojën për një pjesëmarrje më të gjerë dhe bashkëveprimi në proceset e vendimmarrjes. Kemi menduar që hulumtimin tonë ta fokusojmë në motivimin e burimeve njerëzore, vendimmarrjen dhe sjelljen organizative në NVM-të në Kosovë, specifiku në rajonin Ferizaj.

Qëllimi kryesor i këtij punimi është të kontribuojë në përmirësimin e procesit të vendim-marrjes në organizatat e biznesit, nëpërmjet studimit të ndikimit të sjelljes organizative dhe motivimit të burimeve njerëzore në NVM-të në Kosovë. Për këtë qëllim do të shfrytëzohet literatura bashkëkohore, studimet empirike si dhe përvojat e vendeve në tranzicion dhe vendeve të zhvilluara.

Gjatë analizës, duke pasur parasysh metodat statistikore, rezultoi se mes metodës së përdorur në marrjen e vendimeve dhe performacës së biznesit ekziston një korrelacion i fuqishëm pozitiv. Aktualisht, mund të konkludojmë se pengesat e përdorimit të metodave analitike në vendimmarrje kanë qenë dhe mbeten sfondi i drejtuesve kosovarë, si rezultat i një të kaluarë dhe ekonomie tejet të centralizuar. Kjo në mënyrë të pashmangshme ka çuar në mungesën e njohurive teorike dhe praktike të vendimmarrjes.

Nëpërmjet vlerësimit të procesit të marrjes së vendimeve dhe procesit të motivimit në NVM -të në Kosovë në përgjithësi dhe sidomos ato të rajonit Ferizaj, konkludua se motivimi është i rëndësishëm veçanërisht për NVM –të në Kosovë.

Fjalët kyçe: *motivimi, stilet e vendimmarrjes, kënaqësia në punë, performanca e organizatës, kultura organizacionale, NVM-të,*

Mirënjohje

Përfundimin e tezës së doktoraturës e vlerësoj si një hap të rëndësishëm në jetën dhe karrierën time akademike. Prandaj, në fund të kësaj periudhe intensive studimesh e gjej me vlerë të shpreh mirënjohje dhe falënderime të sinqerta për ata të cilët më kanë përkrahur dhe mbështetur në realizimin e këtij punimi.

Së pari, shpreh falënderimet e mia të sinqerta për udhëheqesin tim Prof. Dr. Vasílika Kume për orientimet, mbështetjen e saj, sugjerimet e vazhdueshme dhe gadishmërinë për të më ndihmuar në çdo hap të këtij punimi.

Shumë falënderime Departamentit të Manaxhimit të Fakultetit të Ekonomisë, Universiteti European i Tiranës që më dha mundësinë të jem student i tij gjatë studimeve të doktoraturës.

Falënderoj familjen time për mbështetjen dhe ndihmën e pakursyer.

Falënderime të sinqerta të gjithë menaxherëve/pronarëve, që shpenzuan kohën e tyre të çmuar për t'iu përgjigjur pyetësorëve dhe të gjithë shoqërisë sime për ndihmën e pakursyer.

*Përzemërsisht
Aziz Rexhepi*

PERMBAJTJA

KAPITULLI I

1.1	Hyrje	faqe	14
1.2	Shtrimi i Problemit		15
1.3	Qëllimi i Studimit		16
1.4	Rishikimi i literaturës		17
1.5.	Pyetjet kërkimore dhe hipotezat e punimit		18
1.6	Rëndësia e punimit		19
1.7	Metodologjia e studimit		21
1.8	Kufizimet e punimit		23
1.9	Strukturimi i punimit		24

Kapitulli II: Rishikimi i literaturës

2.1	Rëndësia e Menaxhimit dhe Historiku		27
2.2	Vendim Marrja dhe Lidershipi		30
	<i>2.2.1 Koncepti i lidershipit</i>		30
	<i>2.2.2 Lidershipi dhe Menaxhimi</i>		32
	<i>2.2.3 Teoritë e lidershipit</i>		34
2.3	Vendim Marrja dhe Angazhimi Organizacional		42
	<i>2.3.1 Koncepti i angazhimit organizacional</i>		42
2.4	Motivimi dhe vendimmarrja		46
	<i>2.4.1 Llojet dhe Klasifikimi i Motivimit</i>		51
	<i>2.4.2 Teoritë e nevojave</i>		52
	<i>2.4.3 Teoria e tre nevojave, ERG</i>		56
	<i>2.4.4 Teoria X dhe Y e McGregor-it</i>		58

2.4.5	<i>Teoria e Dyfaktorëshit</i>	60
2.4.6	<i>Teoritë Kognitive</i>	61
2.4.7	<i>Teoria e barazisë së Adams-it mbi motivimin</i>	62
2.4.8	<i>Teoria e pritjes sipas Wroom</i>	64
2.4.9	<i>Teoria e motivimit nëpërmjet vendosjes se objektivave</i>	65
2.4.10	<i>Kërkimet në Teorinë e Pritjes dhe Implikimet Menaxheriale</i>	68
2.5	Procesi i Motivimit	69
2.5.1	<i>Motivuesit në procesin e punës</i>	71
KAPITULLI III: Metodologjia e punimit		
3.1	Studimi pilot nr 1	76
3.2	Studimi pilot II: Diferencat në vendimmarrje midis kulturave individualiste dhe kolektivistë	79
3.3	Studimi Kryesor nr 3: Motivimi dhe marrja e vendimeve	81
3.3.1	<i>Mostra e studimit</i>	82
3.3.2	<i>Mbledhja e të dhënave</i>	83
3.3.3	<i>Pyetjet Kërkimore dhe Hipotezat e Punimit</i>	84
3.3.4	<i>Vlefshmëria dhe besueshmëria e pyetësorit</i>	85
3.3.5	<i>Metoda për përpunimin e të dhënave</i>	86
KAPITULLI IV: Zhvillimi i sipërmarrjes në ekonomitë në tranzicion.		
Mjedisi bizneseve në Kosove		88
4.1	NVM -të një perspektivë ekonomike	90
4.2	Rëndësia e NVM-ve në ekonominë e një vendi	91
4.3	Rritja dhe suksesi i NVM-ve	93
4.3.1	<i>Impaktet pozitive makroekonomike të NVM-ve</i>	93

4.4	Zhvillimi i NVM-ve në ekonomitë në tranzicion	95
4.5	Mjedisi i biznesit në Kosovë	98
	<i>4.5.1 Treguesit Kryesor Ekonomik dhe Rritja e Sektorit Privat</i>	99
	<i>4.5.2 Strategjia për Zhvillimi e NVV-ve në Kosovë</i>	101
	<i>4.5.3 Synimet Strategjike të Zhvillimit të NVM-ve</i>	106
4.6	Struktura e NVM-ve në Komunën e Ferizaj	107
Kapitulli V: Analiza e Rezultateve		109
5.1	Studim Pilot nr 1: Hulumtim Empirik Krahasues mbi Stilet e Vendimmarrjes në Organizatat Publike dhe Private	109
	<i>5.1.1 Hyrje</i>	109
	<i>5.1.2 Qëllimi i Studimit</i>	110
	<i>5.1.3 Metodologjia</i>	110
	<i>5.1.4 Analiza e rezultateve</i>	112
5.2	Studimi pilot II: Diferencat në vendimmarrje midis kulturave individualiste dhe kolektiviste	123
	<i>5.2.1 Vendimmarrja sipas modeleve normative dhe deskriptive</i>	125
	<i>5.2.2. Individualizmi – kolektivizmi dhe marrja e vendimeve:</i>	126
	<i>5.2.3 Një model marrje vendimesh në kulturat individualiste dhe ato kolektiviste</i>	129
	<i>5.2.4. Metodologjia</i>	130
	<i>5.2.5 Rezultatet e studimit</i>	130
Kapitulli VI: Studimi Kryesor nr 3: Motivimi dhe marrja e vendimeve		133
6.1	Analiza e të dhënave dhe rezultatet e kërkimit	133
	<i>6.1.1 Informacioni i përgjithshëm mbi kompanitë e marra në studim</i>	133
	<i>6.1.2 Analiza e rezultateve: relacionet motivim- marrje vendimesh</i>	135

KAPITULLI VII: Konkluzione dhe Rekomandime	162
7.1 Konkluzione	162
7.1.1 <i>Lidershipi dhe marrja e vendimeve</i>	163
7.1.2 <i>Marrja e vendimeve ne institucionet publike/institucionet private</i>	163
7.1.3 <i>Kultura dhe vendimtarja</i>	164
7.1.4 <i>Motivimi dhe vendimmarrja</i>	165
7.2 <i>Rekomandime drejtuar manaxherëve</i>	169
7.3 <i>Studime të së ardhmes</i>	171
Literatura	173
Shtojcë 1: Disa pasqyra statistikore	188
Shtojcë 2: Pyetësor, Studimi 1 (pilot) dhe 3 (bazë)	193
Shtojcë 3: Pyetësori: Studimi 2	203

LISTA E TABELAVE

Tabela 2.1: Lidershipi vs Menaxhimi	34
Tabela 2.2: Zhvillimi kronologjik i teorive të lidershipit	35
Tabela 2.3: Tiparet e lidershipit dhe karakteristikat (Northouse, 2001)	37
Tabela nr. 2.4: Kategoritë e nevojave të propozuara nga Alderfer	57
Tabela nr. 2.5: Teoria X dhe Y	59
Tabela 2.6: Teoria e Dy-Faktorëve e Herzberg	60
Tabela 2.7: Marrëdhëniet mes teorive të Maslow-it, Herzbergut, McClelland dhe McGregor-it	61
Tabela 2.8: Faktorët e motivimit sipas grupeve të punonjësve	72
Tabela 2.9: Motivuesit sipas hierarkisë	72
Tabela 2.10: Ndikimi i faktorëve të motivimit në motivimin e punonjësve	74
Tabela 3.1: Treguesit kryesor makro të planifikuar për 2010-2016, në mil/euro	83
Tabela 4.1: Kriteret për definimin e NVM-ve sipas UE dhe bankës botërore	84
Tabela 4.2: Treguesit kryesor makro të planifikuar për 2010-2016, në mil/euro	100
Tabela 4.3: Ndj e Regjistruara në Kosovë sipas Numrit të Punëtorëve – 2014	102
Tabela 4.4: NVM-të sipas pronësisë në Kosovë	103
Tabela 4.5: Bizneset e regjistruara në periudhën 2005-2014	104
Tabela 4.6: Bizneset e regjistruara në periudhën 2005-2014, sipas nr të pun.	104
Tabela 4.7: Qarkullimi vjetor sipas madhësisë së ndj dhe pjesës së BPV-së, 2014	105
Tabela 4.8: Regjistrimi i bizneseve sipas komunave %	108
Tabela 5.1: Numri i të intervistuarve	112
Tabela 5.2: Niveli menaxherial i të anketuarve	112
Tabela 5.3 Llojet e risqeve me të cilat ndeshen menaxherët/punonjësit	113
Tabela 5.4: Faktorët që ndikojnë në vendimmarrjen në organizate	115

Tabela 5.5: Karakteristikat personale dhe grupore në procesin e VM	118
Tabela 5.6: Karakteristikat që tregojnë nivelin e përshtatshmërisë person-punë	121
Tabela 5.7: Stilet e vendimmarrjes që përdorin të intervistuarit	122
Tabela 5.8: Statistikat përshkruese	130
Tabela 6.1. Vitet i menaxhimit të NVM-ve	133
Tabela 6.2. Në cilin nivel të strukturës organizative ju jeni?	134
Tabela 6.3. Edukimi juaj?	135
Tabela 6.4. A mendoni se është i nevojshëm motivimi i punëtorëve tuaj?	136
Tabela 6.5. Mënyrat e motivimit	137
Tabela 6.6. Emocionet dhe qëndrimet e punonjësve në punë	138
Tabela 6.7. Motivimi dhe qëllimet e organizatës	143
Tabela 6.8. Qëndrimet dhe perceptimet në marrjen e vendimeve	144
Tabela 6.9. Statistikat deskriptive	145
Tabela 6.10. Korelacionet	146
Tabela 6.11: Tabela e korrelacionit mes mjedisit dhe stilit të vendimmarrjes	141
Tabela 6.12: ANOVA 1	142
Tabela 6.13: ANOVA 2	142
Tabela 6.14. Përdorimi i metodës analitike kundrejt asaj intuitive në VM	155
Tabela 6.15. Rezultatet e kontrollit të hipotezave	160

LISTA E FIGURAVE

Figura 2.1. Modeli FRLM (MLQ report 2003)	40
Figura 2.2. Modeli i tre dimensioneve të angazhimit	43
Figura 2.3. Modeli bazë i motivimit	49
Figura 2.4: Hierarkia e nevojave sipas Masllow	54
Figura 2.5. Piramida e nevojave, Masllow	55
Figura 2.6: Modeli i Pritshmërisë Porter dhe Lawer	65
Figura 2.7: Vendosija e objektivave dhe performanca e detyrave	68
Fig nr. 2.8: Realizimi i procesit motivues	69
Figura 2.9: Realizimi i procesit motivues. (Skema e modifikuar)	70
Figura 3.1: Modeli konceptual	78
Figura 3.2: Relacionet e orientimeve të vlerave kulturore	80
Figura 4.1: Ndërmarrjet e Regjistruara në Kosovë sipas Rajoneve në %	102
Figura 4.2: Pjesëmarrja e NVM-ve në BPV shprehur në %	105
Figura 5.1: Modeli konceptual	110
Figura 5.2: Kategoritë e të anketuarve	113
Figura 5.3: Faktoret motivues dhe demotivues	114
Figura 4.4: Faktorët që ndikojnë në vendimmarrje	117
Figura 5.5: Strategjitë në sektorin privat kundrejt atij publik	117
Figura 5.6: Karakteristikat personale dhe grupore sipas sektorëve	120
Figura 5.7: Relacionet e orientimeve të vlerave kulturore, strategjive të vendim marrjes konkrete dhe abstrakte	128
Figura 6.1: Faktorët motivues	140
Figura 6.2. Përputhja e kualifikimit të punonjësve me punën	141

Figura 6.3. Llojet e motivuesve dhe pesha e tyre	142
Figura 6.4: Shpërndarja e stileve të vendimmarrjes	149
Figura: 6.5: Shpërndarja e metodave të vendimmarrjes	154
Figura 6.6: Shpërndarja e të ardhurave për disa nga kompanitë që përdorin metodën intuitive	157
Figura 6.7: Tabela e faktorëve ndikues	159
Figura 6.8. Model i motivimit të punonjësve	161

KAPITULLI I

1.1 Hyrje

Fundi i viteve 1990 shënoi për shqiptarët në Kosovë fillimin e një epoke të re. Kosova u shpall shtet i pavarur. Gjatë kësaj periudhe kemi lindjen, krijimin, lulëzimin dhe konsolidimin e shumë ndërmarrjeve të vogla dhe të mesme, NVM-ve, të cilat po rriten çdo dite. NVM-të kanë një rol vendimtar në procesin e tranzicionit në çdo vend. Kosova gjatë kësaj periudhe ka njohur rritje ekonomike, ka njohur një progres relativ. Sot, sektori privat është një forcë e madhe lëvizëse e zhvillimit ekonomik të vendit.

Sot çdo gjë ka ndryshuar. Globalizimi ka ndryshuar mënyrën se si bëhet biznes. Sipas Thomas Friedman njohuritë dhe kapitali lëvizin tani përmes kufijve me një shpejtësi shumë më të madhe se ishte e mundur pak vite më parë (cituar nga Wheelen&Hunger, 2012).

Pothuajse çdo aspekt i menaxhimit përfshin vendimmarrjen. Studimet tregojnë se dallimet në perceptimet, qëndrimet, vlerat dhe besimet mund të çojnë në qasje të ndryshme të vendimmarrjes. Natyra dhe kompleksiteti i vendimmarrjes ndryshon sipas nivelit të menaxhimit. Menaxherët kanë dallime të rëndësishme në aspektin e perceptimit ndaj problemeve operacionale. Ky hulumtim ka për qëllim të identifikojë një numër të karakteristikave që kanë ndikime të rëndësishme në mënyrën se si punojmë apo i marrim vendimet.

Një prej faktorëve kryesorë, të cilët ndikojnë në vendimet e organizatave të biznesit është inteligjenca personale dhe artificiale. Hulumtimi i proceseve të vendimmarrjes në organizata, nëpërmjet sjelljes organizative, motivimit dhe ndikimit të inteligjencës personale është një temë pak e studiuar në Kosovë.

Motivimet shkaktojnë sjellje të caktuara. Në aspektin e faktorit psikologjik ato shfaqen në formën e emocioneve, instinkteve, reagimeve apo marrjes së vendimeve spontane.

Motivimi është impuls, i cili përcakton sjelljet e njeriut që e ka burimin në raportin në mes të sjelljeve dhe plotësimit të nevojave. Motivimi ndihmon në çuarjen më tej të veprimit të filluar, dhe synon plotësimin e një nevoje të njeriut.

Shpesh është thënë se stili i vendimmarrjes është reflektues i stilit të udhëheqjes. Studime të shumta në fushën e menaxhimit dhe lidërshiptit tregojnë se stili i vendimmarrjes është një faktor kyç që kontribuon në suksesin e menaxherëve dhe performancës organizative. Në Kosovë stilet e vendimmarrjes janë të kushtëzuara nga faktorë të shumtë. Duhet përmendur se faktori më i rëndësishëm në mos përputhje adekuate në mes karakteristikave dhe njohurive të punëtorëve dhe specifikave të kërkuara në punë, qëndron tek numri i madh i papunësisë. Kjo bën që shpesh fuqia punëtore të realizojë punë për të cilën nuk ka përgatitje profesionale për fushën adekuate. Po ashtu, nga hulumtimi kemi gjetur se, ka variacion sa i përket stilit të vendimmarrjes dhe përshtatjes së karakteristikave të punës dhe punonjësve në mes sektorëve. Përgjithësisht sektori publik është i prirur të ketë më shumë siguri tek punonjësit për vendin e punës, gjë që i shtyn ata të mos kërkojnë punë tjetër, por që sektori privat, tregon më shumë gatishmëri tek punonjësit për marrje të rrezikut. Ndryshimi qëndron po ashtu edhe tek natyra dhe veprimtaria e punës në mes sektorëve të cilët janë studiuar. Shpesh ka qasje të ndryshme të punonjësve dhe udhëheqësve në mes sektorit bankar ose të organizatave projektuese. Studimi ynë, i cili është i bazuar në të dhënat empirike do të paraqesë fakte mbi stilet e vendimmarrjes, dhe faktorët të cilët ndikojnë në përcaktimin apo përshtatjen/mospërshtatjen e punonjësve në vendet e punës në sektorët e studiuar. Të dhënat janë nxjerrë nga elementet të cilat përshkruajnë karakteristikat e punonjësve dhe punës, si dhe stilet e vendimmarrjes. Për më tepër, studimi ynë është i orientuar në përfitimin e njohurive mbi stilet e vendimmarrjes në situatën aktuale dhe ngritja e vetëdijes, se vendimmarrja është faktori kyç i cili mundëson arritjen e një performace të suksesshme, në të gjitha sektorët, si ai privat po ashtu edhe publik, duke përfshirë kategoritë e institucioneve të marra si model për investigim.

1.2 Shtrimi i Problemit

Bota e sotme bashkëkohore e biznesit operon në kushtet e një niveli të larte pasigurie dhe kompleksiteti. E ardhmja është gjithmonë e më e paparashikueshme. Kjo është më e

dukshme në vendet e Europës Jug-Lindore. Për të mbijetuar në këtë mjedis kompleks dhe dinamik, firmat duhet të kenë një strukturë të zhvilluar të burimeve njerëzore, që shoqërohet me politika nxitëse për angazhimin e njerëzve në proceset e vendim-marrjes.

Ndër komponentët kryesorë, të cilët ndikojnë në vendimet organizacionale janë inteligjenca personale dhe sjellja organizative. Hulumtimi i procesit të vendimmarrjes në këndvështrimin e inteligjencës personale dhe motivimit, është një temë pak e studiuar në Kosovë dhe më gjerë. Motivimi nxit punëtorët, apo menaxherët në formimin e një qëndrimi të caktuar kundrejt ndërmarrjes së iniciativave apo kryerjes së detyrave konkrete, në mënyrë sa më efektive.

Bazuar sa më sipër morëm përsipër një studim empirik për procesin e ndikimit të motivimit në vendimmarrjen organizacionale.

Duke e studiuar nga aspekti i burimeve njerëzore, do të analizojmë ndikimin e motivimit tek punonjësit, si dhe nevojën për një pjesëmarrje më të gjerë dhe bashkëveprimi në proceset e vendimmarrjes. Kemi menduar që hulumtimin tonë ta fokusojmë në motivimin e burimeve njerëzore, vendimmarrjen dhe sjelljen organizative në NVM-të në Kosovë, specifikisht në rajonin Ferizaj.

1.3 Qëllimi i Studimit

Qëllimi kryesor i këtij punimi është *të kontribuojë në përmirësimin e procesit të vendim-marrjes në organizatat e biznesit, nëpërmjet studimit të ndikimit të sjelljes organizative dhe motivimit të burimeve njerëzore në NVM-të në Kosovë*. Për këtë qëllim do të shfrytëzohet literatura bashkëkohore, studimet empirike si dhe përvojat e vendeve në tranzicion dhe vendeve të zhvilluara.

Shumë biznese, ballafaqohen me sfida të zhvillimit dhe me një konkurrencë të ashpër brenda dhe jashtë vendit, me mungesë të kapaciteteve financiare dhe të resurseve njerëzore të trajnuar dhe të aftësuar për sfidat e reja. Në këtë aspekt, ky studim ka për objektiva kryesor *të analizojë dhe të prodhojë një dokument me vlera praktike dhe teorike për subjektet ekonomike në Kosovë*.

Objektivat kryesorë janë:

1. Rishikimi i literaturës në lidhje me marrjen e vendimeve dhe faktorët motivues që ndikojnë një proces efektiv të vendimmarrjes.
2. Analiza e detajuar dhe zgjedhja e variablave që ndihmojnë në vlerësimin e aktiviteteve të vendimmarrjes në NVM-të në Kosovë
3. Analiza e faktorëve të motivimit, sjelljes organizative dhe inteligjencës personale në sektorin e NVM-ve në Ferizaj, Kosovë si dhe ndikimi i tyre në vendimmarrjen.
4. Analiza e përkrahjes së pushtetit lokal nëpërmjet politikave nxitëse, si faktor motivues në marrjen e vendimeve.
5. Analiza e ndikimit të motivimit në performancën individuale dhe kolektive nëpërmjet marrjes së vendimeve efektive në NVM-të kosovare.

Qëllime të tjera të këtij studimi janë:

1. T'u vijë në ndihmë NVM-ve për t'i orientuar që të krijojnë dhe të tregojnë një mentalitet ambicioz në lidhje me rëndësinë strategjike të manaxhimit të burimeve njerëzore dhe rritjes së vlerës së bizneseve të tyre.
2. Të tregojë pse motivimi është i rëndësishëm për NVM -të.
3. Të analizohet dhe të bëhet një vlerësim sa më i plotë i procesit të marrjes së vendimeve dhe procesit të motivimit në NVM -të shqiptare në Kosovë në përgjithësi dhe sidomos ato të rajonit Ferizaj.
4. Të vlerësohet nëse kemi ndryshime në performancë në bazë të llojit të aktiviteteve.

1.4 Rishikimi i literaturës

Ishte literatura e studiuar ajo që na nxiti në zgjedhjen e kësaj teme, duke evidentuar rëndësinë e motivimit në marrjen e vendimeve efektive. Literatura kryesore të cilës do ti referohemi përfshin:

1. Wayne Mondyt dhe Robert Neo-s (2010): Motivimi stimulon gatishmërinë për arritjen e qëllimit të organizatës. Motivimet shkaktohen nga disa sjellje të caktuara. Ato në aspektin e faktorit psikologjik janë të ndryshme, në formën e emocioneve, instinkteve, ndjenjave, etj. Shpeshherë njerëzit nuk kuptojnë as veten, pse bëjnë

diçka ose nëse këtë e dinë, nuk dinë t'i shpjegojnë motivet e tyre. Motivimi është impuls, i cili rrjedh nga dukuria e raporteve në mes të sjelljeve dhe plotësisht të nevojave.

2. Jillian H.P Poole (Menaxhimi i suksesshëm, 2006): Autori paraqet suksesin e motivimit dhe thotë: stafi është gjaku i trupit tuaj. Ju do të gjykoheni, në bazë të suksesit të motivimit.
3. Sveto, Marusic (1994): Këta dy autorë i japin rëndësi shumë të madhe motivimit në ngritjen e cilësisë dhe produktivitetit. Bashkëpunimi i stafit është motori i organizatës. Prandaj, sfida jote është të gjesh stimuj që stafi të bashkëpunojë. Dhe kjo mund të vijë përmes ofrimit të stimujve pozitiv dhe përmes reduktimit të stimujve negativ. Jetike për moralin e institucionit është t'u japësh të gjithë punonjësve ndjenjën e vlerësimit për kontributin e tyre, sado e ulët të jetë detyra e tyre. Ajo, që i jep lavdi institucionit është kombinimi i shumë detyrave së bashku.

1.5. Pyetjet Kërkimore dhe Hipotezat e Punimit

NVM-të, të cilat veprojnë në mjedisin e sotëm global, në kushtet e një konkurrence të ashpër duhet të jenë shumë fleksibile dhe të përshtaten me shpejtësi. Punimi kërkon të përcaktojë *rolin që ka motivimi në marrjen e vendimeve dhe rritjen dhe suksesin e NVM-ve në Kosovë.*

Pyetjet kryesore që kërkojnë përgjigje janë:

1. Si ndikon lidhshipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj?
2. Cilët janë faktorët që ndikojnë në gjendjen emocionale dhe angazhimin e punonjësve në punë.
3. Përse procesi i motivimit është i rëndësishëm në performancën e NVM-ve?
4. Cilat janë dallimet në mes ndërmarrjeve që kanë nivelin e lartë të aplikimit të motivimit dhe atyre që nuk kanë apo zbatojnë pak procesin e motivimit si dhe ndikimi i tyre në vendimmarrje?

5. Cilat janë stilet e vendimmarrjes që mbizotërojnë ndër menaxherët kosovarë?
6. Ekziston ndonjë lidhje mes stilit të marrjes së vendimeve dhe performancës së kompanisë.

Mbi bazën e pyetjeve kërkimore janë ngritur hipotezat të cilat do na ndihmojnë për t'i dhënë përgjigje pyetjeve kërkimore. Hipotezat kryesore janë:

H1 - Lidshipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj;

H2 - Karakteristikat e punës janë të lidhura pozitivisht me gjendjen emocionale dhe angazhimin e punonjësve në punë.

H3 - Motivimi punonjësve ndikon pozitivisht në arritjen e objektivave dhe marrjen e vendimeve;

H4 - Menaxheret i marrin vendimet me tepër duke u mbështetur në karakteristikat e tyre personale dhe emocionet;

Hipoteza 5: Në mjedisin e kompanive stili mbizotërues është stili vigjilent i marrjes së vendimeve

Hipoteza 6: Ekziston një lidhje mjaft e ngushtë mes stilit të marrjes së vendimeve dhe performancës së kompanisë.

1.6 Rëndësia e punimit

Për të inkurajuar bizneset në adaptimin e praktikave të duhura është e rëndësishme që ato të njihen me nxitësit dhe vështirësitë me të cilat do të përballen. Një temë e tillë është e rëndësishme për t'u studiuar në mënyrë që të ndihmohen firmat për të fituar dhe rifituar avantazhin konkurrues në një treg me një konkurrencë të ashpër vendase dhe të huaj. Rezultatet e këtij punimi do të jenë një kontribut modest në aspektin teorik dhe praktik në fushën e vendimmarrjes dhe menaxhimit të burimeve njerëzore.

Përse u përzgjedh kjo temë?

- Nisur nga fakti që zhvillimi dhe rritja e NVM-ve është faktor i rëndësishëm për ekonominë e Kosovës si një vend në zhvillim, si dhe duke vlerësuar tendencat dhe potencialet e këtij zhvillimi në vendin tonë, mendojmë se është me interes prezantimi i një çështje që duhet vlerësuar si një prioritet për NVM-të - rëndësia e motivimit të burimeve njerëzore në përgjithësi dhe motivimit në veçanti.
- Procesi i motivimit është i rëndësishëm të kthehet në një proces të vazhdueshëm dhe të studiuar mirë, si burim i krijimit të avantazheve konkurruese të një kompanie.
- Kjo do të ndihmojë dhe do të shërbejë si impakt për krijimin e modeleve që do të kenë në qendër punonjësën për të plotësuar dëshirat dhe preferencat e tij.
- Mendojmë se është një fushë e pastudiuar më parë në vendin tonë.

Prandaj, theksojmë që qëllimi i këtij studimi është shqyrtimi dhe analiza e faktorëve të cilët do të ndikojnë pozitivisht në mjedisin e brendshëm të bizneseve dhe rritjen e performancës së tyre.

Vlerat praktike

- Studimi mendojmë se do të ketë vlera praktike për sipërmarrësit aktuale dhe për individët që synojnë të hyjnë në fushën e biznesit.
- Studimi do të shërbejë jo vetëm komunitetit të biznesit por edhe auditorëve të studentëve për ilustrim, studiuesve në fushën e ekonomisë, institucioneve shtetërore si politikë-bërës.
- Studimi mendojmë se ka vlera praktike në kushtet kur ekonomia në Kosovë është një ekonomi e re dhe NVM-të janë kontribuuesit kryesorë në GDP-në e vendit. Punimi synon të kontribuojë në ngritjen e cilësisë, produktivitetit dhe kënaqësisë së punonjësve.
- Nëpërmjet rezultateve të studimit synohet të jepen disa rekomandime lidhur me nevojën e integritit të aktiviteteve të sipërmarrjes, vendimmarrjes dhe strategjive për rritjen e motivimit të punonjësve si dhe të propozohen rrugë për përmirësimin e këtij procesi.

Vlerat teorike

- Do të jepet një përmbledhje e të gjithë literaturës mbi fushën e ndërmarrësisë dhe Menaxhimit të BNJ si dhe integrimin e aktiviteteve të këtyre dy fushave.
- Zhvillimi dhe zgjedhja e strategjive motivuese për zhvillimin e sektorit të NVM-ve në Ferizaj, Kosovë.
- Studimi do ti shërbejë studiuesve të disiplinave të sipërmarrjes dhe menaxhimit të BNJ.

1.7 Metodologjia e studimit

Ky studim aplikon një model të pozitivizmit për të testuar hipotezat kërkimore dhe modelin konceptual. Ky model bazohet në supozimin se motivimi është i rëndësishëm për rritjen ekonomike të biznesit në kompani dhe përparimin ekonomik të vendit.

Në këtë punim janë aplikuar si qasjet teorike dhe metodologjia deduktive sasiore, të cilat çojnë në zhvillimin e një instrumenti sasior si pyetësori. Studimi bazohet në një mostër prej 175 biznesesh në rajonin e Ferizaj, Kosovë. Studimi përdor një qasje ndër-sektoriale dhe pyetësor të strukturuar, të vetë-administruar për studimin dhe mbledhjen e të dhënave. Duke u mbështetur në një shqyrtim të gjerë të literaturës së menaxhimit të biznesit dhe burimeve njerëzore, janë ndërtuar modeli konceptual dhe hipotezat.

Pyetësori është zhvilluar gjatë një periudhe prej nëntë muajsh, ku pyetjet e përdorura për të matur variablat në pyetësorin fillestar të studimit janë bazuar në një shqyrtim të gjerë të literaturës përkatëse si dhe nga diskutimet në grup pilot me individë (d.m.th. duke përfshirë pronarë/menaxherë të kompanive dhe studiues akademik). Pyetësori është krijuar nga Shkolla e Biznesit të Londrës dhe përmban 137. Struktura e pyetësorit përbëhet nga 6 (gjashtë) kategori të cilat sqarojnë karakteristikat e punonjësve, karakteristikat e punës dhe përshtatjen e tyre me vendin e punës.

Pyetësori është para-testuar me 59 biznese (zgjedhje e rastësishme) për të parë nëse pyetjet ishin të kuptueshme dhe nuk prezantonin koncepte të paqarta, si dhe për të siguruar vlefshmërinë e pyetësorit (Hunt, Sparkman & Wilcox 1982).

Të dhënat e përfituara nga pyetëtorët për të hetuar modelin konceptual dhe hipotezën e propozuar, janë testuar empirikisht duke përdorur një model të thjeshtë statistikor dhe një model ekuacional strukturor të avancuar.

Së pari, faktet teorike dhe figurat në punim, janë mbledhur nga kërkimi sekondar. Për këtë jemi mbështetur në një literaturë të gjerë të huaj dhe vendase, pra literaturën bashkëkohore. Gjithashtu kemi bërë një rishikim të studimeve empirike të autorëve të ndryshëm në fushën e motivimit dhe marrjes së vendimeve.

Metoda e dytë përfaqëson studimin e realitetit kosovar, për të cilin janë marrë informacione nëpërmjet teknikës së pyetëtorit drejtuar bizneseve, e gërshetuar kjo me vrojtimin dhe interpretimin e tyre.

Kërkimi primar ka qenë i ndarë në dy faza.

- Gjate fazës së parë janë identifikuar problemet nëpërmjet tri studimeve pilot. Është përdorur pyetëtori i London Business School. Me tej është bërë një studim i dytë pilot për të evidentuar ndikimin e kulturës kombëtare në nevojat për motivim dhe për rrjedhje në marrjen e vendimeve individuale. Dhe së fundi është bërë një studim pilot për stilet e vendimmarrjes në bizneset kosovare.
- Rezultatet e fazës së parë kanë shërbyer si input për dizenjimin dhe implementimin e fazës së dytë, studimit bazë. Për të realizuar këtë pyetëtori është pasuruar me pyetje shtesë, ndërkohë që disa pyetje u konsideruan të papërshtatshme për mjedisin kosovar.

Burime shtesë të informacionit përfshijnë, dokumentacione në formën e raporteve të shkruara, raste studimi të bëra nga kërkues të tjerë në artikuj shkencorë, libra dhe raporte, artikuj të gazetave, raportet vjetore dhe buxhetit si dhe website të ndryshëm. Informacioni i mbledhur nga këto burime është vlerësuar me kujdes.

Analiza statistikore: Gjatë kësaj analize jemi zgjeruar dhe kemi studiuar variablat e varur dhe lidhjen që ekziston me variablat e pavarur.

Shkrimi i rezultateve: Rezultatet e studimit janë krahasuar dhe analizuar për të nxjerrë konkluzione dhe dhënë rekomandime.

1.8 Kufizimet e punimit

Ky studim ka disa kufizime:

- ❖ *Së pari*, për zgjedhja e kompanive të marra në shqyrtim nuk është përfaqësuese e gjithë komunitetit të biznesit. Ky studim fokusohet vetëm në 175 të intervistuar në bizneset e rajonit të Ferizaj. Zgjerimi i studimit dhe në rrethe të tjera të Kosovës do të ndihmonte të rriste relevancën e studimit.
- ❖ *Së dyti*, pyetësi i strukturuar (d.m.th., metoda kuantitative) si mjet për mbledhjen e të dhënave, është plotësuar me punonjës të kompanive të ndryshme. Kjo do të thotë se ekziston mundësia e paragjyqimit për metodën e zgjedhur. Gjithashtu, rezultatet e studimit varen në një shkallë të madhe nga sinjeriteti i përgjigjeve të dhëna nga përfaqësuesit e kompanive. Duke përdorur intervistat ku në fokus janë grupet dhe përfaqësues të shumtë (nga nivele të ndryshme drejtuese apo njësitë funksionale) mund të siguronim informacion më të saktë dhe rezultate më të besueshme. Ndoshta ky do të jetë një objektivi i të ardhmes, nga studiues të tjerë.
- ❖ *Së treti*, hipotezat kërkimore të testuara duhet të konsiderohen si paraprake me qëllim që në hulumtimet e ardhshme të paraqitet një modeli konceptual më i gjerë për përcaktuesit e praktikave të motivimit. Pra, përfshirja e më shumë faktorëve të mjedisit operativ dhe organizativ në modelin konceptual të propozuar duhet të pasohet nga studimet e ardhshme kërkimore.
- ❖ Pyetësi është shpërndarë dhe të dhënat janë grumbulluar për një periudhë kohore të ngushtë rreth 9 mujore dhe të dhënat nuk kanë një shtrirje kohore më të madhe, për të shprehur dinamikën e ngjarjeve.
- ❖ *Së fundmi*, në këtë studim është aplikuar paradigma e pozitivizmit. Kjo paradigmë është bazuar në supozimin se motivimi është i rëndësishëm për rritjen dhe performacën e bizneseve. Autori sugjeron se në hulumtimet e ardhshme, studiuesit duhet të shqyrtojnë paradigma të ndryshme.

Këto kufizime janë marrë në konsideratë dhe janë trajtuar me kujdes gjatë realizimit të studimit përmes metodologjisë së zgjedhur, për të kufizuar dhe eliminuar sa më shumë impaktin e tyre në cilësinë e punimit.

Etika kërkimore

- Gjatë punimit të temës i jemi përmbajtur etikës kërkimore, ku merren parasysh standardet e etikës profesionale
- Kemi qenë të kujdesshëm gjatë mbledhjes së të dhënave personale si një çështje e ndjeshme për individët apo grupet shoqërore.
- Gjithnjë kemi patur parasysh etikën kërkimore, duke respektuar anonimitetin, barazinë dhe integritetin akademik.

1.9 Strukturimi i punimit

Ky punim, duke u mbështetur në rregullat e një punimi akademik është i strukturuar në 6 kapituj, të cilët trajtojnë këto çështje

- Kapitulli i parë fillon me hyrjen, që është prezantim i shkurtër i një backgroundi të përgjithshëm në lidhje me temën e studimit, duke kaluar më pas me përshkrimin e qëllimit të studimit, objektivave dhe specifikimin e pyetjeve kërkimore duke identifikuar dhe rëndësinë e këtij punimi. Këtu kemi përcaktuar dhe metodologjinë e përdorur në punim, si dhe bëhet një përshkrim i shkurtër i kufizimeve të punimit.
- Në kapitullin e dytë kemi një rishikim dhe prezantim të literaturës ekzistuese mbi marrjen e vendimeve, motivimin dhe rëndësinë e lidershit në menaxhimin e burimeve njerëzore. Ky kapitull na siguron sipas një rrjedhje logjike një pamje të përgjithshme të teorive dhe të kërkimeve në lidhje me temën në studim.
- Kapitulli i tretë hedh një vështrim mbi zhvillimin e NVM-ve në ekonominë në tranzicion, në Kosovë dhe në rajonin e Ferizaj. Gjithashtu ky kapitull parashtron disa nocione dhe koncepte shumë të rëndësishme në lidhje me NVM-të.
- Në kapitullin e katërt, janë identifikuar problemet që kanë të bëjnë me motivimin dhe marrjen e vendimeve nëpërmjet tre studimeve ‘pilot’. Është përdorur pyetësi i

London Business School për studimin e parë pilot, me qëllim që të testohet paraprakisht ky pyetësor. Me tej është bërë një studim i dytë pilot për të evidentuar ndikimin e kulturës kombëtare në nevojat për motivim dhe për rrjedhojë në marrjen e vendimeve individuale. Rezultatet e fazës së parë kanë shërbyer si input për dizenjimin dhe implementimin e fazës së dyte, studimit bazë.

- Në kapitullin e pestë bëhet analiza e rezultateve. Përpunimi i të dhënave është bërë duke përdorur SPSS 21. Këtu pasi është përdorur analizën faktoriale dhe ajo e besueshmërisë, trajtohet edhe metodologjia e ndjekur për të realizuar këtë studim. Trajtohet çështja në lidhje me pyetësorin, mënyra e hartimit të tij, mostra e zgjedhur, madhësia e saj, si dhe tregohen arsyet e zgjedhjes së kësaj metode. Me tej këtu bëhet analiza e rezultateve.
- Kapitulli i gjashtë është dhe kapitulli i fundit, në të cilën nën dritën e gjetjeve janë nxjerrë konkluzione dhe rekomandime. Ky kapitull mbyllet me kufizimet e punimit, kontributet akademike dhe praktike si dhe rekomandimet për kërkimet e ardhshme.

STRUKTURA E PUNIMIT

KAPITULLI I <i>Qëllimi, objektivat, metodologjia dhe kufizimet e punimit</i>
KAPITULLI II <i>Rishikim i literaturës dhe modeli konceptual</i>
KAPITULLI III <i>Metodologjia e punimit</i>
KAPITULLI IV <i>Zhvillimi i sipërmarrjes në ekonomitë në tranzicion. Mjedisi bizneseve në Kosove</i>
KAPITULLI V <i>Studimi bazë: Analiza e rezultateve</i>
KAPITULLI VI <i>Studimi Kryesor nr 3: Motivimi dhe marrja e vendimeve</i>
KAPITULLI VII <i>Konkluzione dhe rekomandime</i>

Kapitulli II

Rishikimi i literaturës

Për shkak të kompleksitetit dhe ndryshueshmërisë, Rowe dhe Mason (1987) propozuan ermin e Stilit të Vendim-Marrjes si "rrugën që një person përdor informacionin për të formuluar një vendim". Ata edhe më tej theksuan se SVM është ende një poçes njohës i cili përfshin personalitetin e dikujt dhe është i lidhur shumë me nevojat vlerat dhe vetë-konceptimin e dikujt tjetër. Po ashtu ata pohuan se "Stili individual i vendimmarrjes formon shtyllën kurrizore të vendimmarrjes efektive". Megjithatë, për shkak të kompleksitetit të individëve, askush nuk mund të presë nga udhëheqësit e organizatave që "mjeshtërisht të përshtaten me vetëm një kategori të stilit të vendimmarrjes". Në të vërtetë, liderat tipike organizativ duhet të kenë së paku një stil dominues me të paktën një dhe shpesh dy stile mbështetëse. Prandaj, nocioni i një stili të mirë nuk mund të idealizohet dhe kjo është zëvendësuar me idenë e stilit fleksibël që mund të përshtatet në me një situatë të veçantë. Sipas studiuësve të menaxhimit, fleksibiliteti në stilin e vendimmarrjes me sa duket mund të përmirësojë efikasitetin.

Efektiviteti i liderit mund të matet në shumë mënyra. Në matjen efektivitetit, Boulgarides dhe Cohen (2001) kanë aplikuar "stilin e inventar të vendimmarrjes së udhëheqësve si një mjet për të matur dhe të reflektuar stilin e liderit. Ata treguan se stili liderit është "një model i qëndrueshëm i sjelljes i cili shfaqet nga një udhëheqës me kalimin e kohës". Prandaj, bazuar në hulumtimet e kaluara empirike, të dy dijetarët kanë bërë të ditur se "Stili i një lideri është pasqyruar në stilin e tij të vendimmarrjes". Në të njëjtën mënyrë, Jones (2005) theksoi se vendimmarrja është një nga komponentët më të rëndësishëm në udhëheqjen e kompetencave. Ai vuri në dukje se vendimi dhe proceset vendimmarrëse janë në mënyrë eksplicite "themelore për të gjitha proceset e udhëheqjes dhe të menaxhimit".

Në lidhje me udhëheqjen, Drucker (1967, cituar nga Harrison, 1999) deklaruan se ajo çfarë e përcakton një organizatë efektive gjithmonë do të varet në një lider efektiv i cili është gjithashtu një marres i vendimeve efektive. Përveç kësaj, Leonard, Scholl dhe

Kowalski (1999) ranë dakord se vendimmarrja është funksioni themelor në çdo organizate. Kjo është për shkak se cilësia e vendimeve të marra do të ndikojnë në efektivitetin e menaxherëve dhe rrjedhimisht, në suksesin e të gjithë organizatës. Në mënyrë të ngjashme, Hammond (1999) ka pohuar që sukcesi në të gjitha rolet e orkestruara nga një menaxher në një organizate reflekton vendimet që ai/ ajo ka marrë. Mbi të gjitha, Rue dhe Byars (2000) deklaruan se një menaxher duhet së pari të jete një krijues i vendimeve të drejta para se ai ose ajo të mund të jete një projektues, organizator, pjese e stafit, lider dhe kontrollues në çdo organizate.

2.1 Rëndësia e Menaxhimit dhe Historiku

Të gjitha bizneset e vogla apo të mesme por edhe ato të mëdha, publike apo private, fitimprurëse ose jo, kanë nevojë për t'u menaxhuar. Shoqëria jonë nuk do të ekzistonte pa praninë dhe avancimin e menaxhimit, ku midis të tjerave, një vëmendje e rëndësishme i kushtohet trajnimit të vazhdueshëm. Janë pikërisht menaxherët që në procesin e punës bashkojnë dhe koordinojnë burimet e rralla për arritjen e objektivave organizative, që pranojnë riskun dhe marrin vendime në një mjedis dinamik ku ndërthuren dhe influencojnë një game e gjere faktorësh ekonomik, social e teknologjik.

Menaxherët konsiderohen si urë lidhëse ndërmjet mendimeve dhe veprimeve. Janë pikërisht ata që pranojnë riskun e marrin vendime gjate procesit të punës duke bashkuar dhe koordinuar burimet për të arritur objektivat organizative.

Sot, në botë ka mjaft autorë dhe studiues të menaxhimit dhe secili prej tyre jep një përkufizim të ndryshëm nga të tjerët. Heller (2003) pohon se çdo përpjekje për të dhënë një përgjigje përfundimtare për këtë çështje është e destinuar të mos këtë sukses. Ndërkohë studiuesi Brech (2001) e përcakton menaxhimin si “një proces social që ka përgjegjësi për planifikimin dhe rregullimin efektiv dhe ekonomik të operacioneve të një organizate, me qëllim që të arrihet një objektiv apo një detyrë e dhënë”. Luthans dhe Hodgetts (1992) shprehen se: “Menaxhimi është procesi i përcaktimit të objektivave dhe koordinimit të përpjekjeve të punonjësve për t'i arritur ato”.

Menaxhimi si shkencë është cilësuar nga studiuesit si hibrid i pandashëm i ekonomisë. Dokumentet e vjetër tregojnë se, ndonëse menaxhimi si disiplinë shkencore shënon një

jetëgjatësi 100-vjeçare, në të vërtetë fillesat e tij i gjejmë në vitet 3000-10000 p.e.s. Ndërtesat e piramidave në kohën e egjiptianëve të lashtë dhe Muri i Madh Kinez janë prova që tregojnë se edhe para kohëve moderne ndërmerreshin projekte me shtrirje të gjerë dhe punonin me mijëra persona (Stephen P. Robbins & David DeCenzo, 2012). Të tjerë shembuj nga antikiteti gjenden në kulturën babilonase dhe kineze, në kufijtë kohorë të viteve 2700-500 p.e.s., të cilët përdorën elementë të menaxhimit në qeverisjen e vendit.

Gjate shekullit XX menaxhimi u zhvillua si shkencë më vete. Ishte periudha e Revolucionit Industrial, gjatë të cilit metodat e reja të prodhimit në masë shtruan para menaxherëve probleme të cilat kërkonin zgjidhje të pranueshme për epokën e re. Owen dhe Babbage janë dy emrat e parë të menaxhimit në këtë periudhë.

Kontribut në fushën e menaxhimit ka dhënë edhe Adam Smith me kontributin e tij në librin “Pasuria e Kombeve” (1776). Smith arriti në konkluzionin se ndarja e detyrave rriste produktivitetin duke rritur zotësinë dhe shkathtësinë e secilit punonjës, duke kursyer kohën që zakonisht humbet mes proceseve dhe duke krijuar makineri për automatizmin e punëve. Popullariteti që gëzon në kohët e sotme specializimi i detyrave në degë e shërbime të tilla si mësimdhënia dhe mjekësia si edhe në linjat e montimit në uzinat e automobilave, i dedikohet pa dyshim avantazheve ekonomike të cituara më shumë se 200 vite më parë nga Adam Smith.

Me kalimin e viteve dhe shtimin e kontributit të studiuesve të ndryshëm u krijuan edhe tri shkollat e menaxhimit, Shkolla Klasike, Shkolla e Sjelljes dhe Shkolla Kuantitative (sasiore). Në ditët e sotme gjenden gjithashtu të kristalizuara edhe dy teori specifike si Teoria e Sistemeve dhe Teoria Situacionale. Kohët e fundit kemi daljen edhe të teorive moderne të menaxhimit.

Menaxhimi si shkencë u studiuua në shekullin e XX ku kontribut të madh ka dhënë Fredrik Taylor me lindjen e teorisë moderne, me botimin e punimit “Parimet e Menaxhimit Shkencor” në vitin 1911. Ky libër përshkruante teorinë e menaxhimit shkencor - përdorimin e metodave shkencore për të përcaktuar “rrugën më të mirë” për të bërë një punë të caktuar. Frederick Taylor e kreu pjesën më të madhe të punës së tij në kompanitë “*Midvale dhe Bethlehem Stele*” në Pensilvania.

Shkolla Klasike ishte e përqendruar tek individi dhe mënyrat më efikase për të kryer punën duke e kthyer menaxhimin në një disiplinë shkencore.

Shkolla e Sjelljes erdhi si pasojë e një tërësie studimesh në fushën e menaxhimit dhe jo vetëm. Kjo shkollë ishte një produkt i kohës dhe veprave të ndryshme si ajo e ekonomistit të shquar J. M. Keynes, “The General Theory of Employment, Interest and Money”, vepër kjo që predikonte ndërhyrjen e qeverisë në ekonomi.

Me lindjen e psikologjisë industriale si shkencë më vete në vitin 1912, u publikuan veprat “Psychology and Industrial Efficiency” të psikologut gjerman H. Muntzberg, “Psychology of Management”, me autor L. Gilbreth, etj. Përdorimi i metodave kuantitative (sasiore) për zgjidhjen e problemeve të ndryshme ka ekzistuar shumë kohë përpara zhvillimit të Shkollës së Menaxhimit Shkencor, por ishte F. Taylor i cili i dha atyre një natyrë krejtësisht shkencore. Ndër teknikat më të rëndësishme sasiore përmendim programin linear, teorinë e radhës, stimulimin, analizën e rrjetave, etj.

Fayol ka dhënë këto kontribute në teorinë administrative :

1. Dalloi nivelet e mbikëqyrjes dhe të udhëheqjes duke i dhënë më shumë status dhe miratim udhëheqjes sesa vetëm punëtorëve mbikëqyrës. Ky dallim ndërmjet niveleve të udhëheqjes dhe atyre operuese të organizatës pati ndikim në përmirësimin e paraqitjes së statusit të menaxherit.
2. Përcaktoi funksionet menaxheriale të cilat shfrytëzohen ende për të klasifikuar dhe vlerësuar menaxhimin.
3. Zhvilloi parimet kryesore të menaxhimit që ofrojnë këshilla praktike se si funksionon menaxhimi.
4. Mbështeti fleksibilitetin që nevojitet në aplikimin e parimeve të menaxhimit dhe si menaxheri mund të mësojë si të udhëheqë. Kjo shënoi një qasje të re se menaxherët nuk lindin por edhe mund të krijohen (Mustafa Isak 2001).

Fayol ishte i bindur se shkathtësia e menaxherit do të mund të aplikohet edhe në shtëpi, kishë, ushtri, politikë dhe industri. Më herët mund të themi se ekzistonte mendimi apo

miti se menaxheret janë të lindur dhe nuk mund të mësohen. Fayol i theu këto mite duke deklaruar se menaxhimi mund të mësohet.

2.2 Vendim Marrja dhe Lidërshtipi

Sipas Bass, “lidërshtipi është një nga shqetësimet më të vjetra në botë” (Bass 1990). Kjo deklaratë ilustron se studimi i lidërshtipit e ka ekzistencën që në fillimet e civilizimit. Duke thënë që lidërshtipi ka ekzistuar, për aq kohe sa edhe civilizimi, Bass vazhdon me tej: “Lidërat si profetët apo mbretërit, shërbenin si simbole përfaqësues dhe modele për njerëzit e tyre. Ata ishin shumë të rëndësishëm në zhvillimin e shoqërive të civilizuar (Bass 1990)”. Sigurisht, ashtu si shoqëria ka ndryshuar, edhe pikëpamjet e njerëzimit në lidhje me lidërshtipin janë përshtatur me kohën. Në vitet e fundit lidërshtipi është zhvilluar si një fushë studimi në vetvete dhe ka filluar të ristrukturojë idetë historike të teoricienëve në teori formale.

Në këtë paragraf paraqitet një këndvështrim i evoluimit të konceptit të lidërshtipit. Gjithashtu trajtohen disa nga teoritë më të rëndësishme të lidërshtipit. Dhe në fund trajtohet teoria e vargut të plote të lidërshtipit (Full Range Leadership Theory).

2.2.1 Koncepti i lidërshtipit

Në literaturën ekzistuese, ka shume përkufizime rreth kuptimit të lidërshtipit. Gary Yukl (1989) thekson që, “studiuësit zakonisht e përcaktojnë lidërshtipin në bazë të perspektivave të tyre individuale dhe të aspekteve të fenomenit që atyre u interesojnë më shumë.” Ndërsa Stogdill (1974), në studimin e tij rreth kuptimit të lidërshtipit, nuk arriti që nëpërmjet të dhënave empirike të analizuar të përcaktonte një përkufizim të integruar rreth lidërshtipit. Vetë Stogdill (1974) argumenton që, “ka shumë përkufizime të lidërshtipit, aq sa ka edhe persona të cilët kanë tentuar të japin një përkufizim të qartë të këtij koncepti.” James Burns në librin e tij Lidërshtipi (1978), thekson që lidërshtipi është një nga fenomenet më të studiuara dhe më pak të kuptuara.

Shumë prej studiuësve e kanë përcaktuar lidërshtipin si një pozicion, një person, si art, stil, si marrëdhënie ose proces. Si rrjedhim, gjetja e një përkufizimi specifik për lidërshtipin është një çështje më të vërtetë komplekse, për shkak se ekzistojnë studime të

shumta rreth kësaj çështjeje dhe nuk ka një përcaktim përgjithësisht të pranuar për lidërsipin. (Bass 1985).

Zakonisht lidërsipin përfshin influencimin mbi individët e tjerë, në mënyrë që ata të veprojnë në drejtim të arritjes së një apo disa objektivave. Stogdill (1950) e përcakton lidërsipin si “procesin e influencimit në aktivitetet e një grupi të organizuar punonjësish, në përpjekjet e tyre për vendosjen dhe arritjen e objektivave dhe qëllimeve të caktuara.” Hersey&Blanchard (2000) e përkufizojnë lidërsipin si “procesin e influencimit të aktiviteteve të një individi ose të një grupi, në përpjekjet e tyre për arritjen e objektivave në një situatë të caktuar.”

Disa studiues e përcaktojnë lidërsipin si një marrëdhënie midis liderave dhe ndjekësve. Joseph Rost (1993) e përkufizon lidërsipin si “një marrëdhënie influencuese ndërmjet liderave dhe vartësve, të cilët duan ndryshime të vërteta, që reflektojnë qëllimet e tyre të përbashkëta.

Gjithashtu lidërsipin në disa raste përcaktohet edhe si arti i influencimit tek të tjerët. Sipas Cohen (1990), “Lidërsipin është arti i influencimit tek të tjerët, për maksimizimin e performancës së tyre, që të përmbushin çdo detyrë, objektiv apo projekt.

Një përkufizim tjetër rreth lidërsipit është që ai përfaqëson një proces, në të cilin një person përcakton qëllimet ose drejtimin për disa persona të tjerë dhe i merr ata për të lëvizur së bashku, në atë drejtim, me kompetencë dhe me angazhim të plotë (Jaques E. & Clement 1994). Gjithashtu lidërsipin përkufizohet si një influencë ndërpersonale, që ushtrohet në një situatë, dhe të drejtuar, nëpërmjet procesit të komunikimit, në drejtim të arritjes së qëllimeve të caktuara” (Tannenbaum 1961).

Është e qartë tashmë, nga përcaktimet e mësipërme që lidërsipin mund të shihet në termat e perspektivave të ndryshme, dhe që mund të përfaqësojë një akt, sjellje, apo një proces. Gjithashtu është e qartë se secila nga këto perspektiva nuk mund të japë dot e vetme, një shpjegim të plotë se çfarë është lidërsipin. Lidërsipin është kompleks dhe përfshin të gjitha këto aspekte në shkallë të ndryshme në varësi të situatës. Për qëllimin e këtij kërkimi do të përdoret një përfaqësim i integruar i lidërsipit.

2.2.2 Lidershipi dhe Menaxhimi

Është e rëndësishme që të bëhet dallimi ndërmjet lidershipit dhe menaxhimit, të cilët konsiderohen mjaft të rëndësishëm dhe të nevojshëm për suksesin e një organizate, në një mjedis konkurrues dhe që ndryshon vazhdimisht. Lidershipi dhe menaxhimi zakonisht përdoren për të zëvendësuar njeri tjetrin, por ato janë dy procese të dallueshme dhe plotësuese të njëra tjetrës.

Gjate këtyre viteve ka patur debate të vazhdueshme rreth diferencave ndërmjet lidershipit dhe menaxhimit. Jo të gjithë menaxheret e ushtrojnë lidershipin. Shpesh herë supozohet që çdo person që ndodhet në një pozicion menaxhimi është lider. Jo të gjithë liderët menaxhojnë. Lidershipi zakonisht ushtrohet nga ata persona të cilët nuk ndodhen në pozicione menaxhuese. Disa studiues argumentojnë që, pavarësisht se lidershipi dhe menaxhimi janë plotësues të njeri tjetrit, ato nuk janë sinonime të njeri tjetrit (Bass 2010). Yukl (1989) ve në dukje se: "...esenca e këtij argumenti është që menaxheret janë të orientuar drejt stabilitetit dhe liderët janë të orientuar drejt inovacionit; menaxherët bindin njerëzit që ti bëjnë gjërat më efikase, ndërsa liderët bindin njerëzit që të pranojnë se çfarë gjërash duhen bërë.

Abraham Zaleznik (1977), në studimin e tij argumenton që diferenca midis liderave dhe menaxhereve qëndron në termat e kaosit, kontrollit dhe zgjidhjes së problemeve. Sipas tij liderët dhe menaxheret kanë një kontribut të konsiderueshëm në suksesin e një organizate, por kontributi i tyre është i ndryshëm. Liderat përkrahin ndryshimin, qëndrimet e reja, tolerojnë kaosin. Ndërsa menaxheret përkrahin stabilitetin dhe ruajtjen e statusquo-së, përpiqen që të zgjidhin problemet dhe përkrahin idenë e kontrollit të punonjësve.

Ndërsa Kotter (1990) propozon që menaxhimi dhe lidershipi janë të ndryshëm por plotësues të njeri tjetrit, dhe në një botë që ndryshon vazhdimisht, lidershipi nuk mund të funksionojë pa menaxhimin dhe anasjelltas. Sipas tij menaxheret synojnë ruajtjen e stabilitetit ndërsa liderat preferojnë ndryshimin. Zaleznik (1992) sugjeron që menaxheret bëjnë gjërat në mënyrën e duhur, ndërsa liderat bëjnë gjërat e duhura. Zaleznik (1992) e zhvillon me tej pikëpamjen e tij, që diferencat midis liderave dhe menaxhereve reflektojnë tipet e ndryshme të personalitetit dhe që disa njerëz janë lidera

nga natyra dhe disa të tjerë janë menaxherë për nga natyra e tyre. Sigurisht që jo çdokush mund të jetë i mirë në leadership dhe në menaxhim në të njëjtën kohë. Disa njerëz kanë kapacitete që të bëhen menaxherë të shkëlqyer por jo lidera të suksesshëm. Ndërsa disa të tjerë kanë potenciale të madha të leadershipit, por për arsye të ndryshme ata kanë vështirësi të mëdha që të bëhen menaxherë të suksesshëm (Kotter 1990).

Duke ju referuar Kotter (1990), menaxhimi zhvillon kapacitetin për të realizuar planin, nëpërmjet organizimit dhe personelit – krijon një strukturë organizative dhe përcakton punët për përmbushjen e kërkesave të planit, plotëson personelin me individë të kualifikuar, mundëson komunikimin e planit këtyre personave, delegon përgjegjësitë për zbatimin e planit dhe krijon sisteme për monitorimin e zbatimit të planit. Ndërsa aktiviteti i leadershipit është komunikimi i drejtimin të ri, i atyre personave të cilët kuptojnë vizionin dhe janë të angazhuar për arritjen e tij.

Menaxhimi gjithashtu identifikon nëse plani është i përmbushur, nëpërmjet kontrollit dhe zgjidhjes së problemeve. Ndërsa për leadershipin, arritja e përmbushjes së vizionit kërkon motivimin, inspirimin dhe mbajtjen e njerëzve në drejtimin e duhur, pavarësisht pengesave të mëdha për të ndryshuar (Kotter 1990).

Zaleznik (1990) ve në dukje se menaxheret dhe liderat ndryshojnë nga personaliteti i tyre. Menaxheret janë racional dhe kontrollues. Energjitë e tyre janë të drejtuara nga objektivat, burimet, struktura e organizatës, dhe njerëzit, pra menaxheri është një zgjidhës i problemeve. Ndërsa lideri është i orientuar drejt përcaktimit të vizionit, realizimit të marrëveshjeve, sesa zgjidhjes së problemeve. Menaxheret ndryshojnë nga liderat në qëndrimet e tyre ndaj objektiveve. Menaxheret i vendosin objektivat në bazë të nevojave të organizatës dhe jo të dëshirave të tyre personale, ndërsa liderat i vendosin objektivat në bazë të dëshirave të tyre, për të përcaktuar drejtimin që do të marrë organizata.

Është e rëndësishme që të bëhen dallimet midis qëndrimeve të studiuesve Kotter dhe Zaleznik përsa i përket diferencave ndërmjet leadershipit dhe menaxhimit. Në tabelën 2.1 jepen dallimet që ekzistojnë ndërmjet këtyre dy studiuesve përsa i përket menaxhimit dhe leadershipit.

Tabela 2.1: *Lidershipi vs Menaxhimi*

Burimi	Lidershipi	Menaxhimi
Kotter (1990)	Përballja me ndryshimin, përcaktimi i drejtimit, motivimi dhe inspirimi i njerëzve.	Përballja me kompleksitetin, planifikimi dhe buxhetimi, organizimi i personelit, kontrolli dhe zgjidhja e problemeve.
Zaleznik (1977)	Adapton një qëndrim personal dhe aktiv ndaj objektivave, është proaktiv, zhvillon idetë e reja, eksploron opsione të reja, pranon nivele të larta të riskut, kërkon oportunitete të reja, intensifikon motivimin individual.	Adapton një qëndrim objektiv/pasiv ndaj objektivave, reaktiv, thekson racionalitetin dhe kontrollin, fokusohet në strategjitë dhe në marrjen e vendimeve, planifikim, ndëshkime, përdorimi i instinktit personal, fokusohet sesi duhet të bëhen gjerat, komunikon me vartësit në mënyrë indirekte.

2.2.3 Teoritë e lidershipit

Pavarësisht ekzistencës së literaturave të shumta në teoritë e lidershipit, disa trende gjithë përfshirëse mund të dallohen. Megjithatë nuk ka një klasifikim të pranuar midis studiuesve, mund të jepet një pamje e tendencave më të rëndësishme. Në periudhat më të hershme kemi të bëjmë me Teoritë e Tipareve, Teoritë e Sjelljes dhe Teoritë Situacionale; periudha e dytë konsiston në Teoritë e lidershipit transformues dhe karizmatik. Dhe periudha e fundit i përket teorive post-karizmatike dhe post-transformuese të lidershipit. Ndërsa teoritë më të hershme të lidershipit tentojnë që të fokusohen në karakteristikat dhe sjelljet e liderave të suksesshëm, teoritë e mëvonshme konsiderojnë rolin e ndjekësve dhe kontekstin e natyrës së lidershipit.

Teoritë e lidershipit synojnë që të shpjegojnë faktorët e përfshirë në zhvillimin e lidershipit ose në natyrën e lidershipit dhe të pasojave të tij (Bass 1990). Këto teori përpiqen që të simulojnë realitetin dhe në këtë mënyrë të tregojnë një raport reciprok të faktorëve të ndryshëm që përfshihen në procesin e lidershipit, që zhvillohet ndërmjet liderave dhe vartësve. Në tabelën 2.2 jepen disa nga teoritë e lidershipit sipas rendit kronologjik të tyre.

Tabela 2.2: Zhvillimi kronologjik i teorive të lidërsipit

Teoritë e lidërsipit	Përshkrim i shkurtër
Teoria e njeriut të jashtëzakonshëm	Bazohet në besimin se liderat janë njerëz të jashtëzakonshëm, me cilësi të lindura dhe të destinuar që të udhëheqin.
Teoria e tipareve	Njerëzit kanë tipare të caktuara natyrore të cilat janë më të përshtatshme për lidërsipin. Tiparet e lidërsipit mund të listohen. Lidërsipi është një kombinim i tipareve të duhura që përbejnë një lider.
Teoria e sjelljes	Liderat bëhen me kalimin e kohës, nuk janë të lindur. Lidërsipi mund të përkufizohet në sjellje të caktuara të cilat mund të mësohen dhe të zhvillohen.
Teoria e lidërsipit situacional	Teoria situacionale thekson që liderat i përshtatin stilet e tyre sipas kontekstit dhe nivelit të zhvillimit të ndjekësve të tyre
Teoria e rastësisë	Kjo teori fokusohet në identifikimin e variablave situacionale, të cilët parashikojnë me mirë stilet me të përshtatshme dhe me efektive të lidërsipit në përputhje me rrethana të veçanta.
Teoria e lidërsipit karizmatik	Karizma personale e një individi krijon një ndjenje emocionale intensive për ndjekësit e tyre.
Teoria e lidërsipit transaksional	Kjo teori nënvizon rëndësinë marrëdhënies midis liderave dhe ndjekësve, duke u fokusuar në benefitet e përbashkëta që rrjedhin nga një formë kontrate, nëpërmjet të çiles liderat japin shpërblime si një shenje mirënjohjeje ndaj angazhimit dhe besnikërisë së ndjekësve.
Teoria e lidërsipit transformues	Lidërsipi është i bazuar në ndarjen e vizionit i cili motivon dhe drejton ndjekësit.

Burimi: Bolden 2003

Secila prej këtyre teorive jep një perspektivë individualiste të liderit, edhe pse një shkollë e mendimit ka fituar një njohje më të madhe që është lidërsipi i “shpërndarë”. Ky qëndrim, me themelet e tij në sociologji dhe psikologji, e shikon lidërsipin si një proces i përhapur brenda një organizate. Theksi në këtë mënyrë vihet nga zhvillimi i “liderave” në zhvillimin e organizatave “udhëheqëse” me një përgjegjësi kolektive për lidërsipin (Bolden 2003).

Teoria e tipareve

Studimi i tipareve të liderave ka një histori të gjatë dhe të diskutueshme. Teoria e tipareve u krijua pas teorisë së “njeriut të jashtëzakonshëm”, si një mënyrë për identifikimin e karakteristikave kyçe për liderat e suksesshëm. Nëpërmjet kësaj teorie besohet se tiparet kritike të lidërsipit mund të izoloheshin dhe njerëzit me këto tipare, më pas të rekrutoheshin, selektoheshin dhe të emëroheshin në pozicionet e lidërsipit. Problemi kryesor me këtë teori është se pas realizimit një sërë studimesh rreth identifikimit të tipareve të lidërsipit, nuk u arrit të përcaktoheshin tiparet e lidërsipit për shkak se ato ishin të shumta në numër, dhe ndryshonin nga njeri person në tjetrin. (Bolden 2003).

Ndërsa kërkimet tregonin që zotërimi i tipareve të caktuara nuk garantonte suksesin e lidërsipit, ka një evidencë të qartë që liderat efektivë janë të ndryshëm nga njerëzit e tjerë në disa tipare të caktuara (Kirkpatrick & Locke, 1991). Teoria e tipareve mund të përcaktohet si teori e cila konsideron cilësitë personale dhe karakteristikat që diferencojnë liderat nga jo-liderat (Robbins and Judge 2006). Disa nga tiparet e identifikuar gjatë një studimi për tiparet e liderave të suksesshëm ishin dëshira për të udhëhequr, ndershmëria, integriteti, konfidenca personale, dhe inteligjenca (Robbins & Coulter, 2005).

Këto tipare diferencojnë liderat nga ndjekësit. Studiuesit si Bernard (1926) dhe Stogdill (1974) kanë studiuar rolin e tipareve në sjelljen e lidërsipit. Kontributi kryesor i kësaj teorie ishte të provonte që karakteristika të caktuara të individëve mund të rezultojnë në lidërsip efektiv. Teoria e tipareve u përpoq që të shpjegonte se çfarë i bënte njerëz të caktuar, lidera në biznes, politike, etj. Kjo teori sugjeronte që njerëz të caktuar ishin të lindur me tipare sociale, që i bënin ata lidera të jashtëzakonshëm. Meqenëse teoria konsideronte që liderat dhe jo liderat janë të dallueshëm nga një sërë tiparesh, studiuesit u detyruan që të identifikonin tiparet përfundimtare të liderave (Bass, 1990).

Tabela 2.3, tregon një përmbledhje të tipareve dhe karakteristikave të lidërsipit, të cilat janë identifikuar nga studiuesit e teorisë së tipareve sipas (Northhouse 2001).

Tabela 2.3: Tiparet e lidërshiptit dhe karakteristikat (Northouse, 2001)

Stogdill (1948)	Mann (1959)	Stogdill (1974)	Lord, Devader dhe Allinger (1986)	Kirkpatrick and Locke (1991)
Inteligjenca	Inteligjenca	Arritjet	Inteligjenca	Drejtimi
Vigjilenca	Maskilizmi	Këmbëngulja	Maskilizmi	Motivimi
Përgjegjshmëria	Përshtatja	Iniciativa	Dominanca	Integriteti
Iniciativa	Dominanca	Besimi në vetvete		Besimi
Këmbëngulja	Kthimi prapa	Përgjegjshmëria		Aftësitë njohëse
Besimi në vetvete	Konservatorizmi	Bashkëpunimi		Njohuritë rreth punëve
Shoqërueshmëria		Toleranca		
		Influenca		
		Shoqërueshmëria		

Kjo tabelë tregon sesa e vështirë është që të zgjedhësh tipare të caktuara të lidërshiptit, si tipare përfaqësuese. Disa tipare paraqiten në një sërë studimesh, ndërsa disa të tjera paraqiten vetëm në një apo dy studime (Northouse 2001). Kjo përjasje është kritikuar shumë, pasi ishte e pamundur të përcaktoheshin qartë tiparet e lidërshiptit. Stogdill (1948) sugjeron që nuk ka një vendosje konsistente të tipareve që diferencojnë liderat nga jo-liderat, nëpër një sërë situatash. Sipas Kirkpatrick & Locke (1991), vihet re që tiparet si karizma, kreativiteti, dhe fleksibiliteti janë më pak evidente se tiparet e tjera

Tiparet e liderave ndihmojnë në fitimin e aftësive të nevojshme, formulimin e vizionit të organizatës dhe zhvillimin e një plani efektiv për arritjen e vizionit dhe marrjen e hapave të nevojshme për zbatimin e vizionit në realitet (Kirkpatrick & Locke 1991).

Teoria e sjelljes

Ndryshimi tjetër i madh në studimet kërkimore në trajtimin e lidërshiptit ishte ekzaminimi i sjelljeve të liderave, të ekspozuara në një përpjekje për të kuptuar se çfarë i bënte liderat efektivë. Kërkimi i një teorie të re, që ishte teoria e sjelljes erdhi si pasojë e rezultateve jo bindëse nga ana e teorisë së tipareve, për shkak se disa tipare të veçanta ishin të vështira për tu matur, si ndershëmëria, integriteti, apo edhe besnikëria (Bolden 2003). Duke ju referuar Robbins dhe Judge (2006), teorinë e sjelljes së lidërshiptit

përcaktojnë që sjellje specifike diferencojnë liderat nga jo-liderat. Ky qëndrim përcakton tre stilet e lidërshiptit të bazuara në sjelljet e liderave, që janë stili autokratik, stili demokratik, dhe stili laissez faire.

Robbins dhe Coulter (2005) e përcaktojnë stilin autokratik si një lider që tenton të centralizojë autoritetin, të diktojë metodat e punës, dhe të limitojë pjesëmarrjen e punonjësve, ndërsa stilin demokratik si një lider që tenton të përfshijë punonjësit në marrjen e vendimeve, të inkurajojë pjesëmarrjen në përcaktimin e metodave të punëve dhe të objektivave dhe stilin laissez faire si një lider i cili i jep punonjësve pavarësi të plotë në marrjen e vendimeve.

Një nga kontributet më të mëdha të teorisë së sjelljes ishte identifikimi i dy klasave të sjelljeve të liderave: orientimi nga detyrat dhe orientimi nga marrëdhëniet (House 1997).

Modelet e vetme të teorisë sjelljes ishin Teoria X dhe Y e McGregor (1960). Studimet e Universitetit të Ohio, Modeli i Universitetit të Michiganit dhe Rrjeta Menaxheriale e Blake & Mouton, patën një kontribut të madh në kuptimin e lidërshiptit. Fokusi u zhvendos nga kush janë liderat (tiparet) në atë se çfarë bëjnë liderat (sjelljet). Megjithatë, sjelljet e lidërshiptit që janë të përshtatshme në një situatë nuk janë të përshtatshme në një tjetër. Kjo bëri që modelet e sjelljes së lidërshiptit të dështonin në zbulimin e stileve të lidërshiptit të cilat ishin të përshtatshme në të gjitha situatat (House 1997).

Teoria situacionale

Ndërsa teoritë e sjelljes mund të ndihmojnë menaxheret që të zhvillojnë sjellje të veçanta të lidërshiptit, ato nuk ndihmojnë në konstituimin e lidërshiptit efektiv në situata të ndryshme. Në të vërtetë, shumë studiues sot konkludojnë që asnjë stil lidërshipti është i duhur për çdo menaxher në të gjitha rrethanat. Teoritë e rastësisë ose situacionale u zhvilluan që të tregonin nëse stilet e përdorura ishin rastësore në varësi të faktorëve si situata, njerëzit, detyrat, dhe variabla të tjerë të mjedisit (Bolden 2003).

Teoritë e rastësisë përshkruajnë se çfarë stil lidërshipti është i mirë në një situatë të caktuar. Këto teori përfshijnë 3 teori të quajtura Modeli Fiedler, Teoria situacionale e

leadershipit e Hersey-Blanchard dhe Teoria Path Goal. Modeli Fiedler sugjeron që duhet të ketë një përshtatje të duhur ndërmjet stilit të liderit dhe ndjekësve dhe masës në të cilën faktorët situacionale mbështesin kontrollin e liderit ndaj punonjësve.

Ndërsa teoria situacionale Hersey & Blanchard ka si temë kryesore gatishmërinë e ndjekësve ndaj liderave (Robbins & Coulter, 2005). Ndërsa Path Goal Theory argumenton që qëllimi kryesor i liderave është motivimi i vartësve duke i ndihmuar ata, që të shohin se si performanca e tyre e lidhur me detyrat mund ti ndihmojë në arritjen e objektivave të tyre personale (Chemers 2000). Kjo teori sugjeron se roli i liderave është të krijojnë dhe të menaxhojnë itinerarin e vartësve në drejtim të objektivave individuale dhe të grupit, të qartësojnë pritjet e tyre ndaj punonjësve (Vroom & Jago 2007). Literaturat ekzistuese rreth teorive të rastësisë sugjerojnë që veprimet nga një grup liderash mund të kenë efekte me të mëdha në motivimin dhe në gjendjen emocionale të vartësve, dhe në përmbushjen me sukses të detyrave të grupit (Chemers 2000).

Modeli i leadershipit gjithë përfshirës (Full Range)

Modeli FRLM përshkruan një varg të plotë të stileve influencuese që nga jo leadershipi tek leadershipi transformues. Ky model që paraqitet dhe në figurën 2.1 paraqet një diapazon të gjerë të sjelljeve të ndryshme të liderave. Me fjalë të tjera ky varg i sjelljeve fillon me sjelljet e liderit transformues, duke vazhduar me sjelljet e liderit transaksional dhe në fund paraqet stilin laissez faire (MLQ report, Bass 2003).

Ky model është propozuar nga Burns (1978) dhe vazhdimisht është testuar nga studiues të ndryshëm. Ndryshe njihet si teoria e leadershipit transformues dhe transaksional, dhe ka qenë një temë me një rendësi të madhe në studimet e kërkuesve të ndryshëm. Teoria sugjeron që liderat të cilët janë karizmatike dhe motivojnë punonjësit, duke i inspiruar ata, duke i konsideruar ata individualisht dhe stimuluar nevojat e tyre intelektuale, janë lidera transformues. Kategoria tjetër e liderave është lideri transaksional, i cili specifikon detyrat dhe monitoron performancën, duke krijuar një sistem shpërblimi. Kategoria e tretë është lideri laissez faire i cili shmang përfshirjen. Modeli FRLM përmban tre stilet e leadershipit transformues, transaksional dhe laissez faire. Këto stile janë të përfaqësuara nga 9 faktorë.

Figura 2.1. Modeli FRLM (MLQ report 2003)

Lidershipi transformues

Liderat transformues janë ata lidera të cilët inspirojnë punonjësit, tejkalojnë interesat e tyre personale, pra vendosin interesin e grupit mbi çdo gjë, dhe të cilët janë të aftë të kenë një ndikim madh dhe të jashtëzakonshëm tek punonjësit e tyre (Robbins 2005).

Sipas Bass (1990), lidershhipi transformues ndodh kur liderat tregojnë një interes të veçantë për punonjësit e tyre, kur ata gjenerojnë kujdes dhe pranojnë qëllimet dhe misionin e grupit. Liderat transformues i arrijnë rezultatet në disa mënyra: ata mund të jene karizmatik me punonjësit e tyre duke i inspiruar ose duke i stimuluar intelektualisht punonjësit dhe duke kuptuar nevojat e tyre emocionale. Liderat transformues janë proaktivë dhe i ndihmojnë punonjësit në arritjen e objektivave të tyre (Avolio & John Antonakis 2003).

Duke ju referuar Bass (1997) dhe modelit të përmendur më sipër, është arritur në përfundimin që stili transformues përbehet nga 5 faktorë të cilët janë si më poshtë:

- Influenca e idealizuar (Atributet) – I referohet karizmës së liderit. Nëse lideri është perceptuar si i besueshëm dhe nëse lideri është i parë në fokusin e niveleve më të larta të idealeve dhe të etikës.
- Influenca e idealizuar (sjelljet) – I referohet veprimeve karizmatike të liderave që janë të përqendruara në vlera, besime dhe në sensin e misionit.
- Motivimi inspirues - i referohet mënyrave më të cilat liderat motivojnë punonjësit e tyre, duke parë të ardhmen me optimizëm, duke vendosur objektiva ambicioze, duke projektuar një vizion ideal dhe duke i komunikuar punonjësve që vizioni është i arritshëm.
- Stimulimi intelektual – i referohet veprimeve të liderave të cilët i bëjnë thirrje punonjësve për sens logjik dhe analizues duke i nxitur ata të mendojnë në mënyrë kreative dhe të gjejnë zgjidhje për problemet e vështira
- Konsiderimi i individualizuar – i referohet sjelljes së liderave që kontribuon në kënaqësinë e ndjekësve me anë të këshillimit, mbështetjes dhe kujdesit për nevojat e vartësve duke i lejuar ata që të zhvillohen.

Lidershipi Transaksional

Lidershipi transaksional është një proces i bazuar në obligimet kontraktuale dhe merret me përcaktimin e objektivave dhe monitorimin e rezultateve të punonjësve (Avolio & John Antonakis 2003). Ata i ndihmojnë vartësit në arritjen e objektivave të tyre, duke i njohur ata me detyrat dhe përgjegjësitë, të cilat me vonë zhvillojnë dhe nivelin e besimit tek punonjësit e organizatës (Bass, 1985).

Lidershipi transaksional ndahet në 2 faktorë:

- Shpërblimi i kontingjentit - Liderat i shpërblejnë vartësit në rast se ata kanë një performancë të lartë në punë. Ata qartësojnë pritjet, shkëmbejnë premtime dhe burime dhe shkëmbejnë asistencë për përpjekjet.

- Menaxhimi me përjashtim (aktiv) – liderat monitorojnë punonjësit për performancë dhe ndërmarrin veprime korigjuese në rast se ndodhin devijime nga standardet. Ata forcojnë rregullat për shmangien e gabimeve.

Lidershipi Laissez faire

Një tjetër formë e menaxhimit me përjashtim është menaxhimi pasiv. Ky stil ka një efekt negativ tek punonjësit. Këtu futet edhe stili laissez faire. Të dyja këto tipe të sjelljeve kanë impakte negative tek ndjekësit dhe kolegët. Të dyja këto tipe të sjelljes përfshihen tek lidershipi pasiv (MLQ report, Bass 2003). Sipas Bass (1997) karakteristikat e këtyre stileve janë:

- Menaxhimi me përjashtim (pasiv) – Liderat dështojnë të ndërhyjnë derisa problemet bëhen serioze. Ata presin derisa gabimet të shkaktojnë pasoja të rënda.
- Laissez faire – ose ndryshe jo-lidershipi. Liderat shmangin përgjegjësitë e tyre, nuk janë të pranishëm kur nevojiten, dhe dështojnë që tu përgjigjen kërkesave për ndihmë. Nuk marrin pjesë në vendosjen e objektivave të punonjësve, dhe nuk ndërhyjnë edhe kur ndodhin probleme të ndryshme.

2.3 Vendim Marrja dhe Angazhimi Organizacional

2.3.1 Koncepti i angazhimit organizacional

Koncepti i angazhimit organizativ i referohet reagimeve emocionale të punonjësve ndaj organizatës. Ai është i lidhur me ndjenjat e lidhjes ndaj objektivave dhe vlerave të organizatës. (Cook, 1980). Angazhimi i punonjësve është studiuar në sektorin publik dhe atë privat ndërkombëtarisht. Kërkimet e mëparshme fokusoheshin në përcaktimin e konceptit, ndërsa kërkimet e tanishme vazhdojnë të ekzaminojnë angazhimin organizativ nëpërmjet dy qëndrimeve, angazhimit të lidhur me qëndrimet dhe angazhimit të lidhur me sjelljet. Në literaturën ekzistuese gjenden shumë përkufizime rreth konceptit të angazhimit të punonjësve. Hunt dhe Morgan (1994) venë në dukje që angazhimi organizativ është përcaktuar si shumë dimensional në natyrë, duke përfshirë besnikërinë e punonjësve ndaj organizatës, gatishmërinë që të përpiqen për të mirën e organizatës, dhe dëshirës për të qëndruar pjesë e saj. Allen & Meyer (1990) e

përkufizojnë angazhimin e punonjësve si një gjendje psikologjike që karakterizon marrëdhëniet e punonjësve me organizatën dhe ka implikime për vendimin e tyre për të vazhduar të qëndrojnë në organizatën ku ata bëjnë pjesë. Meyer & Allen (1997) e përcaktojnë angazhimin e punonjësve si qëndrimi në një organizatë. Kryerja e punëve rregullisht, ndihmon në mbrojtjen e aseteve të saj dhe në besimin ndaj objektivave të organizatës. Ky punonjës ndikon pozitivisht në organizatë për shkak të angazhimit të tij ndaj saj. Angazhimi organizativ është i lidhur me rritjen e kënaqësisë, performancës dhe përshtatjes ndaj organizatës, dhe ulet me rritjen e qarkullimit të punonjësve (Meyer & Becker, 2004).

Modeli bazë i konceptit të angazhimit të punonjësve është modeli i realizuar nga Allen & Meyer. Ky model ndryshon nga modelet e tjerë, për natyrën e gjendjes psikologjike që ai përshkruan. Ata identifikojnë 3 dimensione të angazhimit të punonjësve: emocional, të vazhdueshëm, dhe angazhimin normativ (Allen & Meyer, 1990). Në figurën 2.2 jepet lidhja e këtyre 3 komponentëve me njëri tjetrin.

Figura 2.2. Modeli i tre dimensioneve të angazhimit organizativ (Allen & Meyer, 1990)

Tre komponentët e angazhimit të punonjësve janë një gjendje psikologjike që karakterizon marrëdhëniet midis punonjësve dhe organizatës dhe që ka ndikim tek punonjësit për të vazhduar të qëndrojnë në një organizatë apo jo. Një individ mund të ketë nivele të njëjta ose të ndryshme të gjithë tipeve të angazhimit. Pra, duke ju referuar termit (angazhim) punonjësit janë më të prirur që të qëndrojnë në organizatë (Allen & Meyer, 1990).

Meyer & Allen (1997) kanë gjetur që punonjësit të cilët kanë marrëdhënie të mira me grupin e tyre të punës, kanë nivele më të larta të angazhimit ndaj organizatës. Ata argumentojnë që punonjësve duhet tu jepen një numër oportunitetesh në vendin e punës, në mënyrë që ata të jenë sa më të angazhuar ndaj organizatës. Është e rëndësishme që të shihen edhe karakteristikat e secilit prej këtyre komponentëve, të cilat do të jepen me poshtë.

Angazhimi emocional

Duke ju referuar Allen and Meyer (1990) angazhimi emocional është një lidhje emocionale ndaj organizatës, në të cilën një punonjës identifikohet me organizatën, dhe me objektivat e organizatës. Angazhimi emocional konsiston në tre dimensione: zhvillimi i një lidhjeje emocionale ndaj organizatës, identifikimi me organizatën dhe dëshira për të qenë pjese e saj. Variablat e eksperiencave të mëparshme, të cilat janë ato variabla rreth eksperiencës së organizatës dhe punonjësve, që influencojnë në angazhimin organizacional, paraqiten në tre forma kryesore: karakteristikat personale, karakteristikat e organizatës dhe eksperiencat në punë (Meyer and Allen 1991).

Sipas tyre, marrëdhëniet midis variablave demografikë dhe angazhimit të punonjësve nuk janë as të forta dhe as konsistente. Për karakteristikat e organizatës, Meyer & Allen (1991) shpjegojnë që punonjësit të cilët perceptojnë një nivel të lartë të suportit, janë më të karakterizuar që të ndjejnë një sens detyrimi dhe të shpërblejnë organizatën në termat e angazhimit efektiv dhe karakteristikat që krijojnë këto perceptime janë struktura, kultura dhe niveli i rregullave të organizatës.

Angazhimi i vazhdueshëm

Angazhimi i vazhdueshëm është edhe dimension i dytë i angazhimit organizacional, i modelit Allen & Meyer (1990), i cili është i bazuar në idenë që investimet që një punonjës bën në një organizatë, si përpjekjet gjatë punës, marrëdhëniet në punë, aftësitë specifike dhe bindjet politike, dekurajojnë ata për alternativa të tjera të jashtme të punësimit (Becker 1960). Punonjësit ndjehen të detyruar të angazhohen në organizatë sepse kostot monetare, sociale dhe psikologjike janë të larta nëse ai vendos të largohet. Allen & Meyer (1990) më tej e shpjegojnë angazhimin e vazhdueshëm si një formë të lidhjes psikologjike, që reflekton prezencën e një punonjësi në një organizatë, në vendimin e tij për të qëndruar dhe për të mbajtur benefitet e krijuara. Allen & Meyer (1990) përsëri ndikojnë që, përveç frikës së humbjes së investimeve të tyre, individët zhvillojnë këtë angazhim si pasojë e mungesës së alternativave dhe kjo mund të bazohet në perceptimet e punonjësve, se ata nuk kane aftësitë e kërkuara për të konkurruar për pozicione në një fushe ose në një mjedis tjetër pune.

Meyer & Allen (1990), përmbledhin ty tipe të variablave të lidhur me angazhimin e vazhdueshëm që përfshijnë investimet dhe alternativat e punësimit. Investimet mund të kenë një formë, të kohës së kushtuar një karriere të caktuar ose zhvillimit të grupit të punës, ose rrjeteve shoqërore.

Angazhimi normativ

Dimensioni i tretë i modelit të përmendur më sipër është angazhimi normativ i cili ndikon në sensin e punës së një punonjësi për të qëndruar në një organizatë. Angazhimi normativ është gjithashtu një angazhim moral i punonjësit që manifeston veten e tij, kur një organizatë jep suport moral dhe financiar për zhvillimin e tij.

Kjo shpjegon që, kur punonjësit fillojnë të ndjejnë që organizata ka shpenzuar shumë kohë ose mjete monetare në zhvillimin dhe trajnimin e tyre, ata mund të ndjehen të detyruar të qëndrojnë në organizatë. Në përgjithësi, angazhimi normativ ndodh më shumë kur punonjësit e gjejnë të vështirë që ti kthejnë organizatës investimet e realizuara ndaj tyre. Ky tip i angazhimit ndryshon nga angazhimi i vazhdueshëm sepse

nuk varet në llogaritjet personale të kostove. Angazhimi normativ mund të shpjegohet nga angazhime të tjera si martesë, familja, besimi fetar, etj (Meyer 2004).

Marrëdhënia midis stilit të liderit dhe angazhimit organizacional

Një numër i madh studimesh i kanë kushtuar një vëmendje të rëndësishme marrëdhënies midis stileve të liderit dhe angazhimit organizativ. Nga këto studime është arritur në përfundimin që ekziston një marrëdhënie midis stileve të liderit dhe angazhimit të punonjësve. Shumë studime kanë gjetur një marrëdhënie pozitive midis këtyre dy variablave. Lideri transformues është përgjithësisht i lidhur me rezultate të dëshiruara organizative si gatishmëria e punonjësve për të rritur përpjekjet e tyre. (Yammarino & Bass, 1990). Shpërblimi i kontigjentit që përfaqëson liderin transaksional është i lidhur me performancën dhe zakonet e punës së punonjësve në një nivel më të ulët se lideri transformues (Bass, 1990).

Liderat transformues influencojnë në angazhimin e vartësve të tyre duke i inkurajuar ata të mendojnë në mënyrë kritike dhe duke i përfshirë punonjësit në procesin e vendimmarrjes dhe duke inspiruar besnikëri, ndërsa njohin dhe vlerësojnë nevojat e ndryshme të punonjësve për zhvillimin e potencialit të tyre. Duke inkurajuar vartësit për të parë mënyra të reja të zgjidhjes së problemeve, liderat transformues janë të aftë të motivojnë vartësit e tyre që të përfshihen më shumë në punë, duke rezultuar në nivele të larta të angazhimit të tyre (Bass & Avolio, 1994).

2.4 Motivimi dhe vendimmarrja

Në jetën e përditshme shpesh përdoret fjala motivim për shumë arsye. Më së shpeshti me fjalën motiv nënkuptojmë faktorët e brendshëm psikik, të cilët nxisin, orientojnë dhe i ndalojnë aktivitetet e njerëzve.

Motivimi përfaqësohet nga forcat që veprojnë mbi ose brenda një personi dhe që e detyrojnë atë të sillet në një mënyrë të caktuar, të orientuar nga disa qëllime (objektiva). Motivimi është gatishmëria e një individi që të përpiqet për arritjen e objektivave të organizatës duke vënë në përdorim një sasi të madhe energjish dhe përpjekjesh, me kusht që këto përpjekje të sjellin plotësimin e objektivave të tij individuale’.

‘Motivimi është proces psikologjik, kompleks në të cilin dëshirat krijojnë forca shtytëse që synojnë arritjen e qëllimeve. Do të thotë se motivimi është ai që e nxit apo e ndalon ndonjë person apo ekip për ndonjë aktivitet afarist’.

Në aspektin organizativ motivimi paraqet zgjimin ose eksitim e arsyes për nxitjen e dëshirave për punë dhe të efekteve në punë. Funkcionet efikase, të çliruara nga tendencat e njerëzve dhe sjelljet e tyre gjithnjë nxitin nga qëllimet e caktuara që shfaqen si përkrahje e aktivitetit motivues. Ky kuptim paraqet një proces kompleks që përfshin elementë dhe faktorë të ndryshëm, përmes stimulimit biofizilogjik, sociologjik, social, etj, të bazuar në personalitetin e individit dhe në kërkesat, nevojat, dëshirat dhe kënaqësitë e tij.

Realizimi i këtyre dëshirave shpie tek perceptimi, motivimi dhe veprimet efikase, të çliruara nga tensionet, siç janë *stimulimi material dhe moral për nxitjen e motiveve të reja*.

Në kryerjen e veprimeve mund të realizohen dhe efekte të pa dëshirueshme për shkak të motiveve të dobëta, stimulimit jo adekuat, nivelit të ulët të marrëdhënieve njerëzore. Prodhimet dhe shërbimet që shërbejnë për plotësimin e nevojave duhet të jenë të harmonizuara, të shumëllojshme nga aspekti *sasior dhe cilësor, kohor dhe hapësinor*, në përputhje me kërkesat e individit, me nevojat jo vetëm të natyrës fiziologjike por dhe të natyrës shoqërore të nivelit më të lartë. Nga ky aspekt duhet përcaktuar strategjia e plotësimit të nevojave.

Këto strategji duhet të përcaktohen përmes planeve të zhvillimit me karakter operativ afat mesëm dhe afat gjatë. Këto plane duhet të kenë bazën shkencore, të përcaktohen pikat strategjike se çfarë produktesh duhet ti ofrohen tregut dhe çfarë kërkohet për plotësimin e individit, të përcaktohen strategji teknologjike (çfarë teknologjie duhet të përdoret për realizimin e prodhimit dhe shërbimit, sa do të jete ajo në funksion të mbulimit të shpejtë të nevojave të individëve), çfarë organizimi do të përdoret në plotësimin e prodhimit dhe shërbimit, etj’.

Motivimi përfaqëson ato procese psikologjike që shkaktajnë aktivizimin, drejtimin dhe këmbënguljen në veprimin vullnetar, që janë të drejtuara nga qëllimi’.

Nga ky përkufizim mund të identifikojmë katër karakteristika të rëndësishme të motivimit, të cilat mund t'i shtrojmë në formën e pyetjeve:

1. Çfarë e nxit njeriun në aktivitete?
2. Çfarë i orienton këto aktivitete?
3. Çfarë i ruan këto aktivitete?
4. Çfarë i ndërpret këto aktivitete?

Përgjigjeve të këtyre pyetjeve do ti kushtohet vëmendje e veçantë në punimin tonë. Nëse nisemi nga ajo *se çfarë e nxit njeriun në aktivitete*, zakonisht përgjigjen e kërkojmë në sferën e dëshirës së njerëzve. Mirëpo, kjo përgjigje mbetet jo e plotë, për shkak se nuk pasqyrohet se me çfarë nxitet dëshira e njeriut. Ndërkaq, siç do të shohim në paragrafët pasardhës, të gjitha sjelljet njerëzore nxiten dhe janë rezultat i nevojave të caktuara të cilat i japin fuqi aktiviteteve sipas interesit të njerëzve.

Për këtë shkak, duhet të themi që qëllimi i çdo nevoje njerëzore është plotësimi i saj, në mënyrë që të mbaje baraspeshën e funksioneve biologjike të organizmit. Kjo gjendje quhet homeostazë, dhe çdo shmangje manifestohet në sjelljet e njerëzve, me qëllim që baraspesha të vendoset dhe të ruhet. Kjo është ajo që njeriun e nxit për aktivitetet. Do të thotë, shmangiet e homeostazës janë mekanizma që e detyrojnë njeriun të aktivizojë organizmin me qëllim të vendosjes së baraspeshës, gjendjes së dëshirueshme dhe të këndshme. Me një fjalë homeostaza është baraspeshë në mes të tanishmes dhe të nevojshmes. P.sh., nevojat e organizmit për më shumë lëngje gjatë ushtrimit të punëve të rënda dhe në temperatura të larta zakonisht nxisin nevojën për pije. Pirja e ujit vendos baraspeshën e nevojave ekzistuese dhe të atyre të nevojshme në organizëm, dhe me këtë edhe shuarjen e ndjenjës së etjes.

Nëse nisemi nga pyetja e dytë e motivimit "*Çfarë i orienton këto aktivitete*", - përgjigjen duhet ta kërkojmë në sferën e motiveve biologjike. P.sh, njeriu si rezultat i punës së rëndë ndjen uri për shkak se i janë zvogëluar kaloritë të cilat për të janë tepër të nevojshme për natyrën e punës që bën. Për t'i përmbushur këto nevoja me ushqim kalorik aktivizohen motivet biologjike, të cilët plotësohen duke e orientuar sjelljen e njeriut në drejtim të nevojave, për të përmbushur detyrën e cila i është besuar. Do të thotë që njeriu i cili është i uritur, gjatë ushtrimit të punëve të rënda, orientohet në drejtim të ushqimit, ndërkaq aktivitetet për nevoja të tjera do të jenë shumë më të ulta.

Nga kjo rezulton se motivet veprojnë në mënyrë selektive në drejtim të gjetjes së rrugëve për plotësimin sa më të shpejtë të nevojave tona- në këtë rast nevojave për ushqim.

Për tju përgjigjur pyetjes së tretë (çfarë e ruan aktivitetin e njerëzve), duhet të nisemi nga shembulli i mësipërm. Plotësimi i nevojave me ushqim e ruan aktivitetin e njerëzve për kryerjen e punëve dhe vendos gjendjen e baraspeshës së organizmit, dhe me këtë vijmë deri të motivi i katërt – *çfarë e ndërpret këtë aktivitet* – kur nevojat e njerëzve janë të plotësuar”.

Në bazë të këtyre përcaktimeve duhet të orientohen aktivitetet për realizimin e qëllimeve, të shprehura në formën e produktit, të ardhurave që do të shërbejnë si bazë për shpërblimin dhe kënaqjen e nevojave. Përmbajtja e tërësishme e realizimit të sistemit të motivimit mund të kuptohet nëpërmjet modelit në figurën nr 2.3.

Figura 2.3. Modeli bazë i motivimit

Burimi: Ndërmarrja në biznesin bashkëkohor (Isak Mustafa 1997)

Si element bazë i këtij modeli janë nevojat e paplotësuara, të cilat mund të jenë të ndryshme dhe mbulimi i të cilave është i nevojshëm për zhvillimin e personalitetit individual. Nevojat e shumëllojshme të individit, familjes, grupit dhe shoqërisë duhet të

mbulohen përmes organizimit të procesit të prodhimit apo shërbimit në fushën ekonomike dhe jo ekonomike (Isak Mustafa 1997).

Komponenti i parë e motivimit mund të definohet si eksitim që paraqet fuqinë apo energjinë që qëndron prapa aksionit. Njerëzit janë të prirur të lenë përshtypje të mira tek të tjerët, duke kryer punë interesante ose duke qenë të suksesshëm. Motivimi po ashtu është i lidhur me zgjedhjen që bëjnë njerëzit dhe me drejtimin që ata e përcaktojnë karshi mjedisit dhe të tjerëve. Ata mund të vendosin të punojnë më gjatë në një punë të caktuar ose të punojnë në projekte të veçanta. Çdonjëra nga këto punë mund të llogaritet si rrugë e veçantë për të arritur qëllimet e individit. Pjesë e veçantë e motivimit është vazhdimi (këmbëngulja) (Isak Mustafa 1997).

Motivimi nxit punëtorët dhe menaxherët në formulimin e një qëndrimi të caktuar në marrjen e vendimeve, ose për iniciativa në kryerjen e detyrave konkrete, në mënyrë sa më efektive në prodhim apo shërbime. Motivet e punëtorëve dhe kënaqësitë e tyre ndikojnë në moralin e punës dhe suksesin afarist të ndërmarrjes. Ato janë të ndryshme dhe dallohen nga njëra tjetra. Motivet e përbashkëta të gjithë punëtorëve janë:

- Sasia e të ardhurave personale;
- Të qenit i realizuar në vendin e punës;
- Interesi për punën;
- Nevoja për përparim të mëtejshëm në vendin e punës;
- Shkalla e pavarësisë në realizimin e detyrave;
- Mundësitë e afirmimit personal.

Zhvillimi, nxitja dhe synimi i motivimit të punëtorëve është një lëmë i rëndësishëm në veprimtaritë e biznesit. Çdo aktivitet biznesor është i kushtëzuar nga motivimi individual. Nevojat janë motivi kryesor i individit dhe ato trajtohen në aspekte të ndryshme në çdo teori shkencore të motivimit.

Sipas teorisë psiko-analitike shumë motive janë të pavetëdijshme. Motivimi është impuls i cili cakton, mban dhe synon sjelljen e njeriut. Ai rrjedh nga raporti në mes të sjelljeve dhe të plotësimin të nevojave. Tek çdo njeri ekziston një potencial energjik dhe esenca e motivimit janë nevojat e njeriut. Motivimi si proces komplet bazohet gjithnjë në nevojat e ndryshme, të cilat janë të lidhura reciprokisht me njëra tjetrën.

Për kryerjen e suksesshme të detyrave, individi duhet të jetë i aftë. Nëse ai nuk ka aftësi për kryerjen e detyrave nuk do ta ndihmonte kurrfarë motivimi dhe stimulimi. Psikologët në këtë aspekt dallojnë aftësinë mekanike, aftësinë e koordinimit, aftësinë intelektuale dhe aftësinë kreative. Raporti i ndërveprimit mes aftësive dhe motivimit na paraqitet në performancë, që do të thotë: performanca = aftësi + motivim (Isak Mustafa 1997).

2.4.1 Llojet dhe Klasifikimi i Motivimit

Energjia e mobilizuar për çdo aktivitet është në proporcion me intensitetin e motiveve, që burojnë nga nevojat e brendshme të punonjësve, dhe sjelljeve të tyre, që janë gjithnjë nxitës për të arritur qëllimin e caktuar. Pra sa më sipër, motivet mund ti klasifikojmë në:

- *Motive biologjike*, p.sh. nevoja për ushqim, nevoja për ujë, nevoja për fjetje, etj. Këto nevoja janë të përgjithshme për të gjithë njerëzit vetëm se ndryshojnë nga aspekti i intensitetit të tyre. Këto motive nuk mund të lihen pas dore dhe janë të diferencuara në varësi të mënyrës se jetesës. Kjo, sepse mënyra e plotësimit të kushteve të jetës është e përcaktuar në norma shoqërore.
- *Motivet sociale*, ku bëjnë pjesë suksesi, ecja përpara, shoqërizimi, nevoja për pavarësi, motivet personale, etj. Këto nevoja fitohen gjatë jetës dhe mund të ndërrohen, disa mund të zhduken krejtësisht dhe disa mund të ripërtërihen nga kushtet e jetës dhe shoqërisë si dhe nga përvoja personale e njeriut. Çdo njeri pretendon afirmimin e tij dhe dëshiron që të pranohet në shoqëri, në aktivitete të ndryshme shoqërore.

Motivimet në ndërmarrje mund ti ndajmë në dy lloje: Së pari, njerëzit mund të motivojnë veten përmes dëshirave apo aktiviteteve jashtë punës që kënaqin nevojat e veta. Së dyti, njerëzit mund të motivohen përmes metodave të shpërblimit, si pagesat suplementare, ngritjen në pozitë, shprehjen e mirënjohjes, etj. (M. Armstrong 2006).

Motivimi është një nxitës i njeriut për arritjen e qëllimeve si në elementin e brendshëm ashtu edhe në atë të jashtëm. Motivi është forca që i vë në lëvizje, që i nxit njerëzit të sillen në mënyrë të caktuar. Sa më sipër motivimet mund ti ndajmë:

- Pozitive

- Negative

Motivet pozitive mbështeten në angazhimin vullnetar të të punësuarve për realizimin e qëllimeve të parashtruara nga ndërmarrja, sepse motivimi i tyre përafërsisht përmbushet duke u përmbushur motivi i ndërmarrjes. Ndërkaq motivi negativ mbështetet në frikësim, kërcënim, dhe dënim (Ymer Havolli 2008).

Motivimin mund ta ndajmë sipas teorive:

1. Teoria e nevojave e cila fokusohet në përmbajtjen e motivimit, siç janë hierarkia e nevojave të Maslow, teoria X dhe Y e Mc Gregorit dhe teoria e dy faktorëve të Herzbergut.
2. Teoritë kognitive (e procesit) të cilat fokusohen në procesin e të menduarit të shoqëruar me motivim.
3. Teoria e barazisë, pritjes, paanësisë dhe e vendosjes së qëllimeve.

2.4.2 Teoritë e nevojave

Këto teori, të quajtura ndryshe edhe teoritë e përmbajtjes, synojnë të shpjegojnë ato gjëra specifike që në fakt motivojnë njerëzit në punë. Objekti i këtyre teorive është identifikimi i nevojave të njerëzve, i shkallës së rëndësisë dhe i mënyrës se veprimit të tyre, me qëllim që t'i kënaqin ato. Teoritë e nevojave e përqendrojnë vëmendjen e tyre në atë çfarë i motivon individët.

Teoria e hierarkisë – Abraham Maslow

Psikologu amerikan A.H Maslow (1908-1970), duke hulumtuar hierarkinë e nevojave ka konstatuar se individët janë të motivuar nga pesë nivele të nevojave. Kur individi plotëson nevojat e nivelit të parë, kalon në nivelin e dytë, pastaj të tretin, të katërtin dhe të pestin.

Kjo teori u bë e njohur më 1943 dhe u ndërtua duke shfrytëzuar të dhëna nga studimet klinike të autorit mbi një grup pacientesh të tij neurotik. Ajo supozon se brenda çdo genie njerëzore ekziston një grup nevojash jashtëzakonisht të fuqishme të cilat mund të

pozicionohen kundrejt njëra tjetrës në një hierarki. Kjo hierarki ndërtohet duke pasur për bazë këto supozime:

- Sapo është plotësuar një nevojë, bie rëndësia e saj si motivuese, nuk është më nxitës për të vepruar.
- Grupi i nevojave është shumë kompleks, me disa nevoja të ndryshme që ndikojnë në të njëjtën kohë veprimet e individit. Kur ndonjëra prej tyre shfaqet në mënyrë shumë të fuqishme, për shembull etja e madhe, ajo dominon derisa të plotësohet.
- Përpara se sa nevojat e nivelit më të lartë të aktivizohen në mënyrë të mjaftueshme për të nxitur sjelljen, duhet të plotësohen në përgjithësi nevojat e nivelit më të ulët.
- Ka shumë më tepër mënyra për të kënaqur nevojat e niveleve më të larta se sa ato të niveleve më të ulëta.

Maslow vendos njeriun në rend të parë dhe ai konsiderohet si përfaqësues i psikologjisë humaniste. Teoria e tij në ditët e sotme është e njohur për çdo menaxher dhe paraqitet thjesht si piramida e nevojave (Mimoza Kasimati 2006).

Nevojat Fiziologjike, përfshijnë urinë, etjen, nevojën për ajër, për strehë, marrëdhënie seksuale dhe nevoja të tjera fiziologjike të trupit. Këto qëndrojnë në nivelin më të ulët të hierarkisë të propozuar nga Maslow. Njerëzit përqendrohen në plotësimin e këtyre nevojave përpara sesa të angazhohen në plotësimin e nevojave të tjera. Preokupimet e tyre nuk janë të përqendruara tek puna që bëjnë. Mund të pranojnë çfarëdo lloj pune që t'u japësh, mjaft që t'u plotësojë këto nevoja.

Menaxherët që përpiqen t'i motivojnë punonjësit nisur nga nevojat fiziologjike, presupozojnë se njerëzit punojnë në rrahë të parë dhe kryesisht për para dhe se mbi të gjitha u intereson komforti, shmangja e mundimeve fizike, e lodhjes, e të tjera si këto.

Nevoja për Siguri, përfshin nevojën për t'u mbrojtur nga rreziqet fizike dhe emocionale, nevoja për të qenë i sigurt, i stabilizuar, pa dhimbje, pa kërcënime e pa sëmundje. Ashtu si nevojat fiziologjike, edhe këto nxisin njerëzit që të veprojnë për kënaqjen e tyre. Njerëzit që motivohen kryesisht nga nevoja për siguri, e konsiderojnë punën kryesisht si një element që krijon një ndjenjë stabiliteti dhe mbrojtje. Menaxherët që besojnë se

punonjësit e tyre motivohen kryesisht nga nevojat për siguri, nuk inkurajojnë marrjen përsipër të rrezikut. Nga ana e tyre, ata presin që punonjësit e tyre të ndjekin në mënyrë strikte rregullat e përcaktuara për ta.

Burimi: Përshtatur nga parashikimet e bëra nga A. Masllow
Theori of Human Motivation Psychology revier f 370

Figura nr. 2.4: Hierarkia e nevojave sipas Masllow

Nevoja për t'u shoqëruar, përfshin nevojat për t'u shoqëruar me të tjerët, për tu rrethuar nga persona të dashur e për të qenë pjesë e jetës së dikujt. Këto nevoja shfaqen pasi janë plotësuar nevojat fiziologjike dhe për siguri. Nëqoftëse individët motivohen kryesisht nga nevoja për t'u shoqëruar, ata e shohin punën si një mundësi për të gjetur e vendosur marrëdhënie ndërpersonale miqësore e të ngrohta.

Menaxherët që besojnë se punonjësit e tyre nxiten kryesisht nga nevoja për të pasur marrëdhënie sa më të mira e miqësore në mjedisin e punës, është mirë ti mbështesin ata në këto nevoja. Theksimi i aktiviteteve shoqërore jashtë punës, krijimi i një klime pranimi, mbështetje nga kolegët dhe ndërtimi i normave të sjelljes në grup, janë disa nga mbështetjet konkrete ku mund të kontribuojnë menaxherët.

Nevoja për t'u vlerësuar, përfshin ndjenjat e brendshme të vet- respektit, arrijtes së objektivave në jete, të qenit me vlere dhe faktorë të jashtëm si: statusi, mirënjohja dhe vëmendja që na tregojnë të tjerët. Njerëzit me nevoja për t'u vlerësuar duan që të tjerët t'i pranojnë për atë çka janë dhe t'i perceptojnë si kompetent dhe të afte.

Menaxherët që përqendrohen në nevojat për t'u vlerësuar përpiqen t'i motivojnë vartësit e tyre ndërmjet shpërblimeve publike dhe mirënjohjes për shërbimet e kryera. Ka individë që preferojnë që mirënjohja dhe vlerësimi t'u bëhen larg syve të tjerëve. Cilado qofte mënyra e preferuar nga individi, menaxheri duhet të jetë i kujdesshëm që të motivojë duke treguar mirënjohjen, nëse individi sundohet nga nevojat për t'u vlerësuar.

Figura nr. 2.5. Piramida e nevojave, Maslow

Burimi : Trajnimi modern për biznes “Kultur kontakt Austria” Shkup 2007 fq 121 “

Nevoja e vet-aktualizimit, nxitja për t'u bërë ai që je i aftë të bëhesh, përfshin nevojën për t'u rritur, për të arritur potencialin individual, për t'u vetë-realizuar. Në thelb kjo nevojë nënkupton nxjerrjen jashtë vetes, materializimin, shprehjen e asaj për të cilën je i aftë, për të cilën ke ardhur në botë.

Menaxherët që theksojnë vet-aktualizimin e punonjësve mund ti përfshijnë ata në projektimin e punëve, ti caktojnë detyra në mënyrë të individualizuar, duke mbajtur parasysh aftësitë specifike të punonjësve apo mund t'i japin grupeve të punonjësve dorë të lirë në planifikimin dhe kryerjen e punës'.

Sipas Maslow të pesë nevojat janë renditur në një mënyrë hierarkike, domethënë shfaqen një e nga një, duke filluar nga më ulëta deri tek më e larta. Sipas teorisë së Maslow, megjithëse asnjë nevojë nuk mund të kënaqet ndonjëherë përfundimisht, kur arrin një nivel plotësimi të kënaqshëm, ajo (nevoja) nuk motivon më, por i hap rrugën një nevoje tjetër që sipas Maslow vjen menjëherë në shkallën pasardhëse në hierarkinë e pesë nevojave.

2.4.3 Teoria e tre nevojave, ERG

Një klasifikim tjetër, më i vonshëm i nevojave është ai i bërë nga Alderfer (2000). Sipas këtij autori njerëzit kanë një hierarki nevojash, ashtu siç propozon Maslow, por këto nuk janë pesë, por tre. Sistemi i klasifikimit sipas këtij autori përfshin: nevojat e ekzistencës (existence need), nevojat e marrëdhënieve (relatedness needs), dhe nevoja e rritjes (growth needs).

Nevojat e ekzistencës (E) përfshijnë dëshirat për ushqim, veshje, strehim dhe sende të tjera materiale.

Nevojat për marrëdhënie me të tjerët (R) përfshijnë dëshirat për të këmbyer dhe ndarë mendimet e ndjenjat me bashkëpunëtorët, eprorët, vartësit, shokët, familjen; dëshirën për t'u bashkuar me të tjerët, për të qenë pjesë e jetës se dikujt dhe për t'u vlerësuar nga të tjerët.

Nevojat për zhvillim (G) përfshijnë dëshirën e brendshme për kompetencë, autonomi, zhvillim individual dhe për vetëaktualizim. Ato shprehen nga përpikëria e një individi

për të gjetur mundësi për zhvillimin personal në mënyrë unike, nga përpikmëria për të kontribuar në mënyrë krijuese ose produktive në punë.

Niveli më i ulët ose më i lartë i një nevoje përcaktohet sipas elementëve konkretë që e plotësojnë. Nevojat e ekzistencës kanë më tepër elementë korrespondentë konkretë se të tjerët, prandaj dhe klasifikohen të parët (në nivelin më të ulët). Plotësimi i këtyre nevojave siguron mundësinë dhe kushte për plotësimin e nevojave të tjera që janë gjithmonë prezente, megjithëse pak përpjeke bëhen për ti kënaqur, përpara sesa të bëhen sunduese të sjelljes së individit”.

Tabela nr. 2.4: Kategoritë e nevojave të propozuara nga Alderfer (2000)

Tipi i nevojës	Rezultatet e përpjekjeve për plotësimin e nevojës	Shtimi i kënaqësisë	Shtimi i pagesës
Nevojat e ekzistencës	Kënaqje (plotësim)	Dëshira më e fortë për marrëdhënie me të tjerët	
	Mosplotësim		Dëshirë më e fortë për nevojat e ekzistencës
Nevojat për marrëdhënie me të tjerët	Kënaqje	Dëshira më e fortë për zhvillim	
	Mosplotësim		Nevoja për ekzistencë ndihet më e fortë
Nevoja për zhvillim	Kënaqje	Dëshira më e fortë për zhvillim	
	Mosplotësim		Dëshirë më e fortë për marrëdhënie me njerëzit

Kategoritë e nevojave të propozuara nga Alderfer pak a shumë janë si një grupim i atyre të Maslow-t. Konkretisht nevojat për ekzistencë korrespondojnë pak a shumë me nevojat fiziologjike dhe për siguri; nevojat për marrëdhënie me të tjerët në përgjithësi korrespondojnë me nevojën për kontakte sociale të Maslow-t dhe nevojat për zhvillim përgjithësisht me nevojën për tu vlerësuar dhe për vetëaktualizim.

Supozimet e teorisë –ERG

- 1) Sa më pak kënaqet një nevojë, aq më tepër dëshirohet (p.sh. nevoja për siguri).

- 2) Sa më tepër kënaqet një nevojë e rangut më të ulët, aq më tepër ndihen nevojat e rangut më të lartë.
- 3) Sa më pak kënaqet një nevojë e nivelit më të lartë, aq më tepër ndihen nevojat e nivelit më të ulët.

Pohimi i dytë vlen për nevojat e nivelit të parë dhe të dytë, d.m.th. për nevojat për ekzistencë dhe për marrëdhënie midis njerëzve. Ndërsa nevoja për zhvillim bëhet akoma më e rëndësishme sa më tepër plotësohet.

2.4.4 Teoria X dhe Y e McGregor-it

Douglas McGregor në 1957 ka publikuar teorinë e vet X dhe Y, duke studiuar teorinë X të Taylor dhe Y të Mayo. Teoria X paraqet mënyrën tradicionale të menaxhimit sipas së cilës menaxherët duke u përpjekur që t'i motivojnë punëtorët, përdorin metoda të ndryshme si detyrim, kontroll, kërcënim, etj.

Teoria Y e Mc.Gregorit është teori e cila ka besim në të punësuarit, duke i konsideruar të pjekur, të aftë për t'i kryer detyrat. Prandaj, këta njerëz nuk kanë nevojë për kërcënim, detyrim dhe kontroll në punën e tyre. Nëse të punësuarit janë përtacë, indiferentë, nuk dëshirojnë të marrin përgjegjësinë, janë kokëfortë, apo jokreativë, sipas “Teorisë X” faji hidhet thjesht në ‘natyrën njerëzore’ ndërsa “Teoria Y” presupozon se shkaqet qëndrojnë në metodat e organizimit dhe të kontrollit që i aplikon menaxhimi i lartë.

Teoria X e Mc. Gregorit e identifikon njeriun si dembel dhe të pa interesuar për punë, Sipas kësaj teorie “...njerëzit do ti pranojnë shpërblimet dhe do të kërkojnë vazhdimisht shpërblime më të mëdha, dhe kjo nuk do të nxisë përpjekje të mjaftueshme prej tyre. Vetëm kërcënim për dënime mund ta arrije këtë gjë”.

“Teoria Y mbështetet në atë se njerëzit janë forca kryesore dhe krijuese, të cilët angazhohen në mënyrë të vetëdijshme. Mirëpo, për tu angazhuar, atyre duhet tu krijohen kushte të cilat do ti nxisin për punë”.

Supozimi i parë në Teorinë X dhe Y nuk është vetëm rekomandim por propozim për udhëheqjen strategjike. Teoria X dhe Y nuk bazohet në udhëheqjen ‘e forte’ apo ‘të

bute’. Udhëheqja e ‘fortë’ mund ta ngadalësojë procesin e udhëheqjes, të krijojë rezistenca dhe antagonizma, kurse udhëheqja ‘e butë’ mund të paraqitet në formë të udhëheqjes *laisser-faire* dhe të mos jetë adekuate me Teorinë Y. Menaxheri i suksesshëm ia përshtat sjelljet e veta situatave konkrete.

Tabela nr. 2.5: Teoria X dhe Y

Teoria X	Teoria Y
Njeriu mesatar sipas natyrës nuk dëshiron të punojë dhe përpiqet të ikë nga puna, sa here që është e mundur	Forcimi i fuqisë mendore dhe fizike në punë mund të konsiderohet si pushim apo lojë në natyrë
Për shkak se s’duan të punojnë, shumë njerëz detyrohen, kontrollohen, udhëzojnë dhe u urdhërohet që të punojnë, duke u kërcënuar se do të dënohen, në mënyrë që ta kryejnë punën me efikasitet.	Njerëzit do të vetë menaxhohen dhe vetë kontrollohen në kryerjen e detyrave të cilat iu janë lënë për t’i kryer
Njeriut mesatar i mungojnë ambiciet. Ai shmang përgjegjësitë dhe përkundër kësaj kërkon siguri dhe shpërblime.	Realizimi i qëllimeve është funksion i shpërblimit, i cili është i lidhur me pagesën
Shumicës së njerëzve u mungon kreativiteti dhe aftësia. Për këtë janë rezistente ndaj ndryshimeve.	Njeriu mesatar në kushte normale mëson. Ai jo vetëm që e pranon përgjegjësinë, por edhe e kërkon atë.
Shumë njerëzve nuk u interesojnë qëllimet e ndërmarrjes.	Kapaciteti i kryerjes së punëve kërkon nivel të lartë të imagjinatës dhe mendjemprehtësisë, ndërkaq kreativiteti në zgjidhjen e problemeve organizative është i gjerë e jo i shpërndarë në mënyrë të pamjaftueshme.

Burimi : Menaxhimi i Resurseve Njerëzore, Dr.Ymer Havolli faqe 91

2.4.5 Teoria e Dyfaktorëshit

Frederick Herzberg (1923) ka pohuar se dy faktorë të ndryshëm ndikojnë në sjelljen e njerëzve: motivimi dhe pakënaqësia. Thënë më thjesht, faktorë të kënaqësisë janë ata të cilët janë prezente, ndërsa faktorë të pakënaqësisë janë ata të cilët mungojnë. Teoria e dy faktorëve sugjeron se kënaqësia dhe pakënaqësia në punë varet nga burime të ndryshme. Para së gjithash pakënaqësia kushtëzohet nga kushtet e punës, paga, siguria, cilësia e kontrollit dhe marrëdhëniet me të tjerët, për arsye se këta faktorë shkaktojnë reagime negative. Në anën tjetër faktorët e kënaqësisë rrjedhin nga vetë rezultatet që burojnë nga puna, siç janë arritja, njohja, përparimi, përgjegjësia, etj.

Tabela 2.6: Teoria e Dy-Faktorëve e Herzberg

Teoria e Dy-Faktorëve e Herzberg-ut	
<i>Faktorët që ndikojnë në pakënaqësinë në punë</i>	<i>Faktorët e motivimit që ndikojnë në kënaqësinë në punë</i>
Cilësia e mbikëqyrjes	Mundësitë e promovimit-avancimit
Pagesa	Mundësitë për rritje personale
Politikat e kompanisë	Njohja
Kushtet fizike të punës	Përgjegjësia
Marrëdhëniet me të tjerët	Arritja
Siguria në punë	
E larte Pakënaqësia në punë 0 Kënaqësia në punë E larte	

Burimi: Fred Luthans, Organizational Behavior fq. 163

Këtu mund të përmendim politikën e kompanisë dhe administrimit, cilësinë e mbikëqyrjes, pagën, politikën e kompanisë, kushtet fizike të punës, marrëdhëniet ndërpersonale me mbikëqyrësit, kolegët dhe vartësit, sigurinë e punës, etj.

Kënaqësia në punë sipas Herzbergut nuk identifikohet me motivim për punë me të mirë. Shpeshherë këto dy kuptime janë të palidhura apo të pavarura. Në mënyrë bindëse, një anëtar i organizatës i cili ka një mbikëqyrje të mirë, pagë dhe kushte të mira pune, por një detyrë të bezdisshme dhe jo sfiduese, mund të mos ketë një pakënaqësi (për shkak të

faktorëve të mirë higjenik) dhe as një kënaqësi (për shkak të mungesës së motivuesve). Si pasojë, Herzbergu i kujton menaxherët se duhet më shumë se një pagë e mirë dhe kushte të mira pune për të motivuar punonjësit e sotëm. Ajo kërkon një punë të ‘pasuruar’ që ofron mundësi individuale për arritje dhe mirënjohje, stimulim, përgjegjësi dhe avancim.

Tabela 2.7: Marrëdhëniet mes teorive të Maslow-it, Herzbergut, McClelland dhe McGregor-it

<i>Marrëdhëniet mes teorive të Maslow-it, Herzbergut, McClelland dhe McGregor-it</i>			
Maslow	Herzbergu	Mc Clelland	Mc Gregori
Shkallet e larta të nevojave Respekti Vetë-aktualizimi	Faktorët Motivues Arritja Identifikimi Përparimi Përgjegjësia Vetëpunësimi	Shtytjet (instinkt) Sukses Fuqi Relacione	Teoria Y Arritja e plotësimit të nevojave të respektit dhe vete aktualizimit Përgjegjësia, Imagjinata dhe Krijimtaria Vetë udhëheqja dhe vetë kontrolli
Shkallet e ulta të nevojave Sociale Sigurimet Psikologjike	Faktorët higjenik Mbikëqyrja Marrëdhëniet ndërpersonale Pagat Kushtet e punës	Niveli i ulët po thuaj se është i plotësuar	Teoria X Sigurimi i të gjithave që u përmenden më lart Drejtimet e preferuara Dënimet e nevojave kërcënuese

Burimi: Perpunim i autorit

2.4.6 Teoritë Kognitive

Këto teori kryesisht fokusohen në procesin e të menduarit shoqëruar me motivim, si një forcë motorike që shpie në efekte më të mëdha. Teoria kognitive për motivimin ve theksin tek interpretimi i të menduarit dhe perceptimi. Megjithatë, teoria e motivimit

kognitiv është shumë e përhapur në psikologjinë e marrjes së vendimeve dhe për të është diskutuar për shumë vite.

“Sipas teorisë së Tolman, (1992) kur individët mësojnë sjellje të caktuara, orientohen drejt qëllimeve të caktuara, dhe përpunojnë disa aftësi kognitive, të cilat i motivojnë të kryejnë këto sjellje.

Julian Roter (1998) formuloi teorinë e motivimit ‘pritjet – vlerat. Në thelb ai argumentoi se sjellja është rezultat i pritjeve për arritjen e qëllimeve dhe të vlerës që kanë këto qëllime për ne. Në jemi të motivuar ta zmadhojmë vlerën e sjelljeve që kemi zgjedhur. P.sh., supozoni se ju duhet të zgjidhni midis studimit për një provim dhe shkuarjes në kinema. Nëse kalimi i klasës preferohet më shumë (ka vlerë më të lartë) dhe ju besoni që ju nevojitet një notë e mirë provimi (pritja), atëherë ndoshta do të bëni natën ditë dhe nuk do të shkoni në kinema (Terry F Pettijohn, 1996).

Tri teoritë e procesit të njohjes të motivimit në punë janë, *barazia, pritja, vendosja e objektivave*. Secila teori bazohet në kushtin që dijenitë e punonjësve janë çelësi në kuptimin e motivimit të tyre.

2.4.7 Teoria e barazisë së Adams-it mbi motivimin

Teoria e barazisë është një model i motivimit që shpjegon se si njerëzit përpiqen për ndershmëri dhe drejtësi në ndërveprimet apo marrëdhëniet sociale. Teoria e barazisë bazohet në teorinë e papajtueshmërisë zhvilluar nga psikologu social Leon Festinger më 1950, sipas të cilit njerëzit janë të motivuar të mbajnë lidhje midis njohjeve të tyre dhe sjelljes së tyre. Mos përputhjet e dukshme, krijojnë një papajtueshmëri (ose çrregullim psikologjik), që motivon për një veprim korrigjues. P.sh., një pirës duhani që sheh një lidhje mes pirjes së duhanit dhe kancerit, ka mundësi që të motivohet për ndërprerjen e tij, nëse ia krijon një relacion midis vdekjes dhe pirjes së duhanit (Ketin dhe Andre Kinic, 2000). Po kështu, nëse dikush është viktimë e ndryshimeve shoqërore të padrejta, kjo mos përputhje çon në kundër veprime për ndreqjen e situatës. Veprimet korrektuese mund të renditen nga një ndryshim i lehtë në sjellje ose qëndrime deri në rastin ekstrem të dëmtimit të dikujt tjetër.

Psikologu J.Stacy Adams (2001) është ndër pionierët e zhvillimit të parimit të barazisë në vendin e punës. Kryesorja në kuptimin e teorisë së barazisë së Adamit mbi motivimin është njohja e elementëve kyç në ndryshimin e marrëdhënieve individ-organizatë. Ky relacion është kryesor në formimin e perceptimit të punonjësve mbi drejtësinë apo padrejtësinë.

Lidhjet individ-organizatë

Adam vë në dukje se dy komponentë parësorë janë të lidhur në ndërveprimin punëdhënës – punëmarrës: inputet dhe rezultatet. Inputet e një punonjësi, për të cilat ai pret një të ardhur, përbëjnë edukimin, përvojën, specialitetin dhe përpjekjet. Në përfundimin e këtij shkëmbimi, organizata i jep atij pagesën dhe njohjen e punës së bërë. Këto përfundime ndryshojnë gjerësisht nga organizimi dhe niveli organizacional.

Pabarazia pozitive dhe negative

Në punë, ndjenja e pabarazisë vërtitet rreth vlerësimit të një punonjësi, nëse ai ose ajo merr shpërblimin e duhur për të kompensuar inputet kontribuuese. Njerëzit i bëjnë këto vlerësime duke krahasuar barazinë në këmbimin e punësimit të tyre me atë të tjerëve. Ky proces krahasues, që bazohet në një normë të barazisë, është i përgjithshëm në të gjitha vendet. Robert Vecchio (1988) ka identifikuar tri kategori kryesore të krahasimeve që bëjnë njerëzit:

1. Të tjerët (përfshin të tjerë brenda dhe jashtë organizatës, në punë të njëjta ose të ndryshme).
2. Vetvetja (vetë-krahasimi përkundrejt një qenie ideale).
3. Sistemi (bazuar në shkëmbimet midis individëve dhe organizatave).

Përveç këtyre kategorizimeve mund të vërehen që një grup ose disa grupe mund të përdorin disa pika referimi. Menaxherët mund të nxjerrin përfitime praktike nga teoria e barazisë së Adam, duke ditur që: 1) pabarazia negative është më pak e tolerueshme se pabarazia pozitive dhe 2) pabarazia mund të reduktohet në mënyra të ndryshme.

Është e rëndësishme të vihet në dukje se barazia munde të rivendoset duke ndryshuar raportin e barazisë me sjelljen ose njohjen e secilit. Teoricienët e barazisë, propozuan shumë kombinime të mundshme të rregullimeve të sjelljes si më poshtë:

- 1) Një individ do të përpiqet të maksimizojë sasinë e rezultatit pozitiv që ai ose ajo merr.
- 2) Njerëzit rezistojnë ndaj rritjes së inputeve, kur kjo kërkon përpjekje dhe kosto të konsiderueshme.
- 3) Njerëzit rezistojnë në ndryshimin e sjelljes në varësi të vetëkonceptimit dhe vetëvlerësimit.
- 4) Individit, me shumë se sa të krijojë ndryshime në vetvete, parapëlqen të ndryshojë kuptimin relativ mbi inputet dhe rezultatet e të tjerëve.
- 5) Lënia e fushës (largimi nga puna), zgjidhet vetëm kur pabarazi të mëdha nuk mund të zgjidhen me anë të rrugëve të tjera.

2.4.8 Teoria e pritjes sipas Wroom

Sipas Vroom, “Motivimi i njerëzve përcaktohet me vlerën, që është rezultat i përpjekjeve të tyre (qoftë pozitive apo negative) të shumëzuar me besimin se këto përpjekje ndihmojnë realizimin e qëllimeve”. Viktor Wroom (1964) formuloi një model matematikor të teorisë së pritjes, në librin e tij “Work and Motivation”, të përmbledhur si më poshtë:

“Fuqia e një tendence për të vepruar në një mënyrë të caktuar varet nga fuqia e një pritje (shprese) që veprimi do të pasohet nga një rezultat dhe nga vlera e këtij rezultati.

Motivimi, sipas Wroom (2000), në radhë të parë ndikohet nga pritja e një individit që një nivel i caktuar i përpjekjeve do të çojë në arritjen e qëllimit të parashikuar. P.sh., nëse ju nuk besoni se rritja e kohës së shpenzuar në studime do të rrisë notën tuaj në një provim, ju ka mundësi që të studioni më pak se zakonisht.

Dy kërkuesit, Luman Porter dhe Edward Lawer (2005), zhvilluan një model pritshmërie të motivimit, që zgjeroi punën e Vroom. Ky model përpiqet të:

- 1) Identifikojë burimet e pritshmërisë dhe valencave të njerëzve dhe
- 2) Të lidhë përpjekjet me performancën dhe kënaqësinë e punës.

Figura 2.6: Modeli i Pritshmërisë Porter dhe Lawler

2.4.9 Teoria e motivimit nëpërmjet vendosjes së objektivave

Sipas E. Locke (2004), një studiuës i njohur në fushën e kërkimeve rreth konceptit të vendosjes së objektivave, “objektivë është niveli që përpiqet të arrijë një individ; është objekti ose qëllimi i një veprimi”. Kërkimet e bëra tregojnë se objektivat mund të jenë një burim i rëndësishëm motivimi.

Efekti motivues i objektivave të punës dhe i sistemeve të shpërblimit bazuar në objektiva ka qenë i njohur prej kohësh. Në fillim të shekullit të njëzetë, F. Taylor u përpoq të përcaktonte me saktësi se sa punë e një lloji dhe cilësie të caktuar i duhej caktuar çdo ditë një individ. Ai propozoi një sistem bonusesh bazuar në arritjen e standardeve të caktuara të produktivitetit. Më vonë, vendosja e objektivave u vu në qendër të një teknike menaxhimi të përdorur gjerësisht e të njohur me emrin *Menaxhimi nëpërmjet objektivave*.

Le të themi dy fjalë për konceptin e menaxhimit nëpërmjet objektivave. Kur një menaxher u jep punonjësve gjithë detajet, gjithë hapat e specifikuar që duhet të ndjekin, punonjësit patjetër që do të kenë nevojë për prezencën e vazhdueshme të menaxherit për të ditur çfarë duhet të bëjnë, cilat do të jenë hapat pasardhëse. Kjo mënyrë, nuk kërkon që punonjësit të dinë, apo të bien dakord për qëllimet kryesore të

detyrës që do të realizohet. Një menaxher i tillë që i thotë punonjësit çfarë të bëjë e çfarë të mos bëjë, quhet *menaxhim nëpërmjet kontrollit*.

Por kur menaxheri merr mundimin t'i shpjegojë punonjësit diçka nga vizioni i përgjithshëm, t'i japë disa nocione për pamjen e përgjithshme të asaj për të cilën po punohet, punonjësi nga ana e vet mund të kontribuojë me gjykimet dhe predispozicionin e tij për të kryer punën. Për më tepër, nisur nga masa në të cilën punonjësit kuptojnë qëllimet e përgjithshme të organizatës (objektivat) ata mund të veprojnë të pavarur. Punonjësi mund të ndjekë rrugën e vet për arritjen e këtyre objektivave edhe pa prezencën e përhershme të menaxherit. Duke i shpjeguar punonjësit objektivat e përgjithshme menaxheri e ka liruar veten nga drejtimi hap pas hapi dhe e ka çliruar njëkohësisht edhe punonjësën. Ky është *menaxhim nëpërmjet objektivave*.

Aplikimi i suksesshëm i konceptit kyç të menaxhimit nëpërmjet objektivave lidhet me dy supozime kryesore (bazë) që janë:

- 1) Njerëzit punojnë mirë nëqoftëse aktiviteti i tyre “ka kuptim”, domethënë, nëqoftëse ata mund të shohin e pranojnë një qëllim pak më të lartë nga ai për të cilin punojnë konkretisht.
- 2) Shumica e njerëzve do të përpiqen për arritjen e objektivave nëqoftëse e dinë se cilat janë këto objektiva, i kuptojnë, dhe perceptojnë që do të këtë shpërblim nëqoftëse ndihmojnë në arritjen e tyre.

Pavarësisht se në fushën e vendosjes së objektivave ka mjaft studime, nuk kanë lulëzuar shumë teori. Një model i njohur, që na intereson në këndvështrimin e temës, është ai i propozuar nga Locke. Sipas tij, vendosja e objektivave motivon nëpërmjet katër mekanizmave.

- Objektivat që kanë rëndësi për individin bëjnë që gjithë përpjekjet e tij të përqendrohen tek ajo që ka rëndësi, duke lënë mënjanë gjithë interesat e tjera që nuk lidhen me objektivin.
- Objektivat jo vetëm na bëjnë të perceptojmë në mënyrë selektive, por njëkohësisht na nxisin për të vepruar. Në përgjithësi, niveli i përpjekjeve është proporcional me vështirësinë e objektivit.

- Objektivat na nxisin qëndrueshmërinë e përpjekjeve në kohë. Një objektivi i vështirë, i rëndësishëm për individin, i kujton atij vazhdimisht që duhet të përpiqet në një drejtim të caktuar.
- Objektivat nxisin ndërtimin e strategjive dhe të planeve të veprimit për arritjen e tyre.
- Objektivat specifike nxisin më shumë sesa objektivat e përgjithshme të tipit “përpiquni të punoni sa më mirë”.
- Nga kërkimet rezulton se objektivat specifike të vështira në disa rrethana të caktuara, çojnë në rezultate më të ulta.
- Kur njerëzit veprojnë së bashku në një grup dhe janë të ndërvarrur nga njëri tjetri, kjo përbën një rrethanë që pakëson efektin e punës me objektiva. Është detyrë e menaxherëve që në këto rrethana, të lehtësojnë bashkëpunimin dhe rrjedhshmërinë e punës.
- Informacioni për mënyrën se si po punohet dhe për rezultatet që arrihen, rrit efektin e objektivave specifike dhe të vështira. Ky informacion u jep mundësi punonjësve të modifikojnë përpjekjet dhe të korrigjojnë gabimet.
- Përkushtimi dhe shpërblimet monetare mund të ndikojnë mbi rezultatet e punës me objektiva. Sipas studuesve, përkushtimi moderon marrëdhëniet midis vështirësisë së objektivit dhe produktivitetit në një mënyrë të tillë që objektivat e vështira çojnë në produktivitet më të lartë, kur punonjësit janë të përkushtuar. Në raste të kundërta, objektivat e vështira çojnë në rezultate më të ulëta, kur njerëzit nuk janë të përkushtuar ndaj objektivit. Për më tepër, studimet empirike kanë treguar se nxitësit nëpërmjet bonuseve për arritjen e objektivave shkaktajnë përkushtim më të lartë ndaj objektivave të vështira. Individët e përkushtuar ndaj arritjes së objektivave, u japin më pak ndihmë bashkëpunëtorëve, kur marrin si nxitës bonuse bazuar në arritjen e objektivave.

Burimi: Përshtatur nga diskutimi I E.A.Lockut dhe GP Latham, *A Theory of Goal setting &Taks Performance* (Englewood cliffs, Prentice-Hall,1990).

Figura 2.7: Vendosija e objektivave dhe performanca e detyrave

2.4.10 Kërkimet në Teorinë e Pritjes dhe Implikimet Menaxheriale

Teoria e pritjes është kritikuar për shumë arsye. P.sh., teoria është e vështirë për tu testuar. Mjetet e përdorura për të llogaritur pritshmërinë, instrumentalitetin dhe valencën janë të vlefshme në mënyrë të dyshimtë. Sidoqoftë teoria e pritjes ka vlerë të rëndësishme praktike për menaxheret si dhe për organizatën si e tërë.

Ekzistojnë 4 kushte për të lidhur performancën me shpërblimin të cilat do i diskutojmë me poshtë:

- 1) Menaxheret kanë nevojë të zhvillojnë dhe përhapin standardet e performancës tek punonjësit. P.sh., një vëzhgim i fundit tregon se 487 menaxherë të cilët nuk kanë

qenë përgjegjës për rritjen e cilësisë ata gjithashtu nuk kanë aplikuar standarde të performancës se lartë midis punonjësve.

- 2) Menaxheret kanë nevojë për një shkallë të vlefshme dhe të sigurtë performance me të cilën të krahasojnë punonjësit. Shkallëzimi i gabuar krijon përshtypjen e padrejtësisë dhe si rrjedhim shkatërron motivimin.
- 3) Menaxheret duhet të përdorin shkalla performance në mënyrë që të vendosin shpërblime të ndryshme për punonjësit.
- 4) Menaxheret kanë nevojë që të ofrojnë shpërblime ose rezultate të vlerësuara nga punonjësit. Motivimi nuk rritet kur punonjësit besojnë se ata do të marrin shpërblimin për përpjekjet dhe performancën që ata nuk e vlerësojnë

2.5 Procesi i Motivimit

Procesi i motivimit është një proces i cili është i lidhur me plotësimin e nevojave të individit dhe janë në lidhje reciproke. Në tërësinë e tij, procesi motivues është mjaft kompleks e nuk mund të kuptohet tërësisht, sepse në epiqendër të tij janë njerëzit me nevojat dhe dëshirat e tyre. Megjithatë një kuadër i përgjithshëm dhe i thjeshtëzuar i tij mund të paraqitet me anën e skemës së dhënë në fig. 2.8 (Burimi, përpunim i autorit).

Ky proces ciklik ka si moment fillestar nevojat e paplotësuara. Një nevojë e pa kënaqur është pika e parë që shërben si shtytje për të shkaktuar një tension fizik ose psikologjik brenda njeriut, pas të cilit vijnë një sere veprimesh dhe sjelljesh të caktuara të tij për të arritur kënaqjen e nevojave. Me arritjen e kënaqësisë mbyllet edhe cikli motivues për të vazhduar përsëri këtë rrugë për kënaqjen e një nevoje tjetër”.

Njerëzit kanë nevoja nga më të ndryshmet, si nevoja për ushqime, për strehim, për zhvillim të vazhdueshëm të potencialit të tyre intelektual, për dashuri, etj. Kur këto nevoja bëhen mjaft të forta atëherë njerëzit përpiqen t’i plotësojnë. Si rezultat i përpjekjeve të tyre njerëzit provojnë nivele të ndryshme të kënaqjes se nevojave.

Figura 2.9: Realizimi i procesit motivues. (Skema e modifikuar nga autori)

Masa me të cilën njerëzit i konsiderojnë të kënaqura nevojat e tyre do të ndikojë në përpjekjet e ardhshme të tyre për të plotësuar të njëjtat nevoja. Kështu p.sh., nëqoftëse të ka marre uria do të kërkojë një restorant për të kënaqur nevojën e urisë, por nëqoftëse ushqimi ishte i bollshëm por jo i shijshëm, ka shumë të ngjarë që herën tjetër të kërkojë një vend tjetër për të ngrënë. Po kështu ata persona që cilëve puna që bëjnë u jep kënaqësi të vogël (p.sh., paga është më e ulët se sa ata mendojnë apo dëshirojnë të jetë), mund të kërkojnë një punë tjetër me të cilën parashikojnë t’i kënaqin në një nivel më të lartë nevojat e tyre.

Duke patur parasysh nivelin e provuar të kënaqësisë, i cili përcakton edhe veprimet apo përpjekjet për plotësimin e ardhshëm të nevojave, procesi motivues mund të modifikohet e të paraqitet si në figurën nr. 2.9. Në fakt nevojat janë shkak për tipin apo mënyrën e sjelljes së individit por mund të ndodhë dhe e kundërta, që nevojat të jenë produkt i një sjellje të caktuar. Kënaqja e një nevoje mund të nxitë dëshirën për të plotësuar një apo disa nevoja të tjera.

Karakteristika e procesit motivues është dinamizmi i tij. Gjithmonë kemi një sërë nevojash për të plotësuar dhe gjithmonë ndodhemi në një pikë të caktuar të plotësimit të disa nevojave. Nga ana tjetër koha për plotësimin e një nevoje mund të jetë e ndryshme nga koha e kënaqjes së një nevoje tjetër. Kështu p.sh., kënaqja e nevojës për argëtim (si të parit e një filmi apo teatri) mund të dojë disa orë, realizimi i një projekti apo i një pune të mirë mund të kërkojë muaj ose vite.

2.5.1 Motivuesit në procesin e punës

Me motivues më së shpeshti nënkuptohen mjetet nëpërmjet të cilave aktivitetet e ndryshme shpejtohen, ndërpriten ose frenohen, zvogëlohen ose rriten. Roli i motivuesve është ta çlirojnë, përkatësisht ta orientojnë energjinë e punës në drejtim të dëshiruar në mënyrë që t'i realizojë qëllimet e parashtruara. Motivët dhe motivuesit nuk mund të këmbehen. Motivët siç kemi thënë edhe më lart, janë nevojat e njeriut, ndërkaq motivuesit janë mjete për plotësimin e kërkesave të caktuara. P.sh: uria është motiv, ndërkaq motivues është paraja për ta përmbushur atë motiv.

Motivuesit, sikurse edhe motivimi mund të sistemohen në një listë të caktuar hierarkike, mirëpo ky sistemim nuk ka saktësi të njëjtë me sistemimin e motiveve. Vlera e motivuesve varet nga numri i nevojave të cilat mund të plotësohen me mjete motivuese. Nëse motivuesi mund të plotësojë më tepër nevoja të njerëzve, vlera e saj do të jetë më e lartë dhe anasjelltas, nëse plotëson më pak nevoja të njerëzve vlera e saj do të jete më e ulët. P.sh., paraja si mjet motivues, si stimulator i aktiviteteve të punës është mjet nxitës me spektër të gjerë të plotësimit të nevojave të njerëzve. Mirëpo është gabim të mendohet që në procesin e punës njeriu e motivon vetëm paraja. Hulumtimet e ndryshme eksperimentale kanë dëshmuar se paraja nuk është faktori kryesor i motivimit por është një ndër faktorët që i motivon njerëzit.

Tabela nr. 2.8: Faktorët e motivimit sipas grupeve të punonjësve

Sistemimi i nxitësve të grupeve të ndryshme të punëtorëve.	Punëtorët në fabrikë	Punëtorët në tregje të mëdha	Punë të ndryshme	Organet e sindikatave	Nuk janë anëtarë të sindikatës
Punësimi përhershëm	1	2	2	1	1
Kushtet e punës	2	8	8	3.5	5
Shokët e mirë në punë	3	7	7		
Menaxheri i mirë	4	5	5	7	6
Mundësia e përparimit	5	1	1	6	4
Paga e mirë (e lartë)	6	6	6	3.5	3
Mundësia e përdorimit të idesë personale	7	3	3.5		
Mundësia për të mësuar dikë në punë	8	4	3.5		
Orari i mirë i vendeve të punës	9	9	9	8	8
Punë e lehtë	10	10	10		

Burimi: Norman Majer, *Industrijska psihologija*, “Privreda” Zagreb.

Nga tabela shihet se paga e lartë sipas rankimit ze vendin e gjashtë në listën e stimuluesve për kryerjen e punëve të ndryshme. Siç shihet, për kryerjen e punëve ka edhe stimulues të tjerë si punësimi i përhershëm, kushtet e mira të punës, mundësia e përparimit, marrëdhëniet e mira ndërnjerëzore, etj.

Tabela 2.9: Motivuesit sipas hierarkisë (N. Mayer 2000).

Hulumtimet e ndryshme në vende dhe shoqëri me nivel të ndryshëm të zhvillimit ekonomik, zbulojnë se “paga” renditet më lart në hierarkinë e motivuesve tek vendet të cilat janë të varfra dhe me nivel të ulët të zhvillimit ekonomik.

Nga tabela 2.9 shihet se paga më e lartë është në vendin e parë në listën hierarkike të vlerave të motivuesve në procesin e punës, që është shumë e kuptueshme nëse kemi parasysh se paraja i plotëson numrin më të madh të nevojave. Mirëpo, nuk duhet të nënçojmë rëndësinë e vlerave të tjera të motivimit, të cilët kanë rëndësi në krijimin e “dëshirës” për angazhim më të madh dhe dëshirë për punë. Lidhur me këtë duhet të themi se punëtori në një “vrap” për fitime më të mëdha kërkon dhe i plotëson motivuesit e tjerë në piramidën hierarkike, siç janë kushtet e punës, menaxhimi, mundësitë e përparimit, etj” (N. Mayer 2000).

Faktor i rëndësishëm nga i cili varet motivimi në punë është edhe metodologjia e pagesës së punëtorëve. Ekzistojnë disa metoda të pagesës së punëtorëve. Këto metoda janë të ndryshme dhe dallojnë varësisht nga veprimtaria e ndërvarjes. Kryesisht si metoda më të përhapura janë: metoda e akordit, metoda e kohës së shpenzuar, metoda e senioritetit, dhe metoda e pagesës në bazë të nevojës.

- a. Metoda e akordit – është metodë e cila mbështet në pagesën e punëtorëve sipas njësisë prodhimeve. Ajo e nxit motivimin maksimal dhe në bazë të saj edhe fitimin më të madh të punëtorëve. Përparësia e kësaj metode është në atë se punëtori mendon për punën e vet, dhe me këtë mendon edhe për punën e ndërmarrjes.
- b. Metoda e kohës së punës (kohës së harxhuar në punë) mbështetet në pagesën e punëtorëve sipas orëve të cilat i kanë kaluar në punë, përkatësisht sipas viteve ose sipas muajve. Kjo metodë nuk bën dallimin e njerëzve të kualifikimeve të njëjta të cilët pavarësisht kohës së kaluar në punë kanë dallime të natyrës psiko-fizike, të cilat sigurisht reflektohen në rezultatet e punës. Kjo metodë i barazon njerëzit me kohën e qëndrimit në punë.
- c. Metoda senioritetit – motivimi reflektohet në luajalitetin e punëtorëve ndaj ndërmarrjes. Ky luajalitet pasqyrohet me qëndrim efektiv në ndërvarje për një kohë të gjatë, vite të tëra të cilat punëtorët i kanë kaluar në këtë ndërvarje. Kjo metodë e

pagesës së punëtorëve mbështetet në rritjet dhe përparimet e natyrshme të pagave dhe të përparimit në profesion në bazë të viteve të kaluar në ndërmarrje.

- d. Metoda e pagesës në bazë të nevojave merr parasysh nevojat e individëve. Këto nevoja nuk janë të përhershme por mund të konsiderohen si pagesa të veçanta për raste të veçanta: martesë, shkollim të fëmijëve, shërim, rehabilitim ose edhe pushim.

Kjo metodë nuk llogaritet si pagë, por llogaritet si pagesë për raste të jashtëzakonshme dhe shërben për të dëshmuar përkushtimin e ndërmarrjes ndaj individit gjë që mund të rritë edhe motivimin e njerëzve në punë. Zakonisht aplikohet tek punëtorët të cilët kanë kaluar një periudhë të caktuar kohore në ndërmarrje. Prandaj njihet edhe si metodë e senioritetit

Faktorët e motivimit të cilët i përshkruam më lart, në tabelën 2.10, pasqyrojnë ndikimin e tyre në motivimin e punëtorëve. Përveç faktorëve të cilët i kemi përshkruar më lart, të cilët janë të rëndësishëm për procesin e motivimit, duhet të themi edhe faktin tjetër shumë të rëndësishëm, mjedisin në të cilin vepron ndërmarrja, rrethinën e brendshme dhe të jashtme.

Tabela nr. 2.10: Ndikimi i faktorëve të motivimit në motivimin e punonjësve

Metodat e pagesës	Sjellja me të cilën motivohen	Vlerësimi Etik	Parathënie kryesore	Grupi i cili favorizon
Sipas akordit	Rritja e prodhimit	I veçon karakteristikat individuale	Krijon pasiguri	Aftësia e punëtorëve
Sipas kohës	Vijimi i rregullt i punës	Barazia duke e penguar favorizimin	Nuk i pranon meritat	Njerëzit e pasigurt dhe ata të cilët nuk kanë përvojë
Sipas senioritetit	Qëndrimi i gjatë në ndërmarrje	Është formë e përparimit të cilën secili i punësuar e pret me kalim të kohës	Diskriminon punëtorët e rinj	Punëtorët të cilët janë gjatë në ndërvarje
Sipas nevojës së njerëzve	Rritja e natalitetit	Barazon standardin dhe ofron barazi për të gjithë	Nuk është e suksesshme për motivim	Punëtorët me anëtarë të shumtë të familjes

Burimi: Norman Majer: Psikologjia industriale fq. 432

KAPITULLI III

Metodologjia e punimit

Ky studim aplikon një model të pozitivizmit për të testuar hipotezat kërkimore dhe modelin konceptual. Ky model bazohet në supozimin se motivimi është i rëndësishëm për rritjen ekonomike të biznesit në kompani dhe përparimin ekonomik të vendit.

Në këtë punim janë aplikuar si qasjet teorike dhe metodologjia deduktive sasiore, të cilat çojnë në zhvillimin e një instrumenti sasior si pyetëtori. Studimi bazohet në një mostër prej 175 biznesesh në rajonin e Ferizaj, Kosovë. Studimi përdor një qasje ndër-sektoriale dhe pyetësor të strukturuar, të vetë-administruar për studimin dhe mbledhjen e të dhënave. Duke u mbështetur në një shqyrtim të gjerë të literaturës së menaxhimit të biznesit dhe burimeve njerëzore, janë ndërtuar modeli konceptual dhe hipotezat.

Pyetëtori është zhvilluar gjatë një periudhe prej nëntë muajsh, ku pyetjet e përdorura për të matur variablat në pyetësin fillestar të studimit janë bazuar në një shqyrtim të gjerë të literaturës përkatëse si dhe nga diskutimet në grup pilot me individë (d.m.th. duke përfshirë pronarë/menaxherë të kompanive dhe studiues akademik). Pyetëtori është krijuar nga Shkolla e Biznesit të Londrës dhe përmban 137. Struktura e pyetësit përbëhet nga 6 (gjashtë) kategori të cilat sqarojnë karakteristikat e punonjësve, karakteristikat e punës dhe përshtatjen e tyre me vendin e punës.

Pyetëtori është para-testuar me 59 biznese (zgjedhje e rastësishme) për të parë nëse pyetjet ishin të kuptueshme dhe nuk prezantonin koncepte të paqarta, si dhe për të siguruar vlefshmërinë e pyetësit (Hunt, Sparkman & Wilcox 1982).

Të dhënat e përfituara nga pyetëtorët për të hetuar modelin konceptual dhe hipotezën e propozuar, janë testuar empirikisht duke përdorur një model të thjeshtë statistikor dhe një model ekuacional strukturor të avancuar.

Së pari, faktet teorike dhe figurat në punim, janë mbledhur nga kërkimi sekondar. Për këtë jemi mbështetur në një literaturë të gjerë të huaj dhe vendase, pra literaturën

bashkëkohore. Gjithashtu kemi bërë një rishikim të studimeve empirike të autorëve të ndryshëm në fushën e motivimit dhe marrjes së vendimeve.

Metoda e dytë përfaqëson studimin e realitetit kosovar, për të cilin janë marrë informacione nëpërmjet teknikës së pyetësorit drejtuar bizneseve, e gërshetuar kjo me vrojtimin dhe interpretimin e tyre.

Kërkimi primar ka qenë i ndarë në dy faza.

- Gjate fazës së parë janë identifikuar problemet nëpërmjet tri studimeve pilot. Është përdorur pyetësori i London Business School. Me tej është bërë një studim i dytë pilot për të evidentuar ndikimin e kulturës kombëtare në nevojat për motivim dhe për rrjedhojë në marrjen e vendimeve individuale. Dhe së fundi është bërë një studim pilot për stilet e vendimmarrjes në bizneset kosovare.
- Rezultatet e fazës së parë kanë shërbyer si input për dizenjimin dhe implementimin e fazës së dytë, studimit bazë. Për të realizuar këtë pyetësori është pasuruar me pyetje shtesë, ndërkohë që disa pyetje u konsideruan të papërshtatshme për mjedisin kosovar.

Burime shtesë të informacionit përfshijnë, dokumentacione në formën e raporteve të shkruara, raste studimi të bëra nga kërkues të tjerë në artikuj shkencorë, libra dhe raporte, artikuj të gazetave, raportet vjetore dhe buxhetit si dhe website të ndryshëm. Informacioni i mbledhur nga këto burime është vlerësuar me kujdes.

Analiza statistikore: Gjatë kësaj analize jemi zgjeruar dhe kemi studiuar variablat e varur dhe lidhjen që ekziston me variablat e pavarur.

Shkrimi i rezultateve: Rezultatet e studimit janë krahasuar dhe analizuar për të nxjerrë konkluzione dhe dhënë rekomandime.

3.1 studimi pilot nr 1

Sic diskutuam më sipër, fillimisht është realizuar një studim pilot nr 1: Hulumtim Empirik Krahasues mbi Stilet e Vendimmarrjes në Organizatat Publike dhe Private. Sa më sipër kemi ndërmarrë studimin e diagnozës organizacionale në disa kompani të

përzgjedhura, për të konkluduar se si ndikojnë faktorë të veçantë të mjedisit të punës në kënaqësinë në punë dhe në vendim-marrjen në organizatë. *Ndërmarrja e këtij studimi pilot kishte qëllim të testonte pyetësoin e përdorur në studimin bazë, me qëllim riformulimin e pyetësorit në rast nevojë.*

Studimi është projektuar dhe zhvilluar për të identifikuar perceptimin në punë të nivelit të mesëm dhe të lartë menaxhues në institucionet publike, private dhe biznesin privat. Studimi është eksplorues dhe analitikë në natyrë. Një pyetësor i strukturuar nga "Hulumtimi mbi Stilet e Vendim-Marrjes - London Business School" është përdorur për këtë qëllim. Instrumenti i grumbullimit të dhënave është i standardizuar dhe shkencor, duke mundësuar një studim të detajuar. Ky hulumtim synon të identifikojë një numër të karakteristikave që kanë ndikime të rëndësishme në mënyrën se si në punojmë. Qëllimi i studimit është të identifikojë faktorët; ndikimin e tyre në perceptimin e menaxherit për vendim-marrje dhe në kënaqësinë në punë.

Metoda e studimit bazohet në analiza empirike të realizuara nga një pyetësor zhvilluar nga London Business School, në lidhje me hulumtimin e Stileve të Vendim-Marrjes. Në realizimin e këtij hulumtimi u patën parasysh tri prioritetet:

- Të anketohen menaxherë/punonjës që janë bartës të vërtete të aktiviteteve organizative (që janë menaxher të larte ose raportojnë drejtpërdrejt tek pronari);
- Të krijohet model krahasues ndërmjet sektorit publik dhe privat;
- Të krijohet model krahasues në baza gjinore.

Pyetësori është krijuar nga Shkolla e Biznesit të Londrës, përmban 137 pyetje dhe është kryer në 3 shtete: Shqipëri, Kosovë dhe Maqedoni. Struktura e pyetësorëve përbëhet nga 6 (gjashtë) kategori të cilat sqarojnë karakteristikat e punonjësve, karakteristikat e punës dhe përshtatjen e tyre me vendin e punës.

Kategoria e parë përfshin ndërmarrjen e riskut. Këtu analizohet për secilin sektor se sa janë ndërmarrës rreziku punonjësit në vendin e punës, duke u përgjigjur me asnjëherë, nganjëherë, relativisht shpesh, shpesh, shumë shpesh. Në të njëjtën mënyrë analizohen *Emocionet, Qëndrimet dhe Perceptimet si dhe Karakteristikat e Personave, Përshtatja me vendin e punës dhe Karakteristikat e Punës*, sipas modelit konceptual në figurën 4.1.

Studimi është projektuar dhe zhvilluar për të identifikuar perceptimin në punë të nivelit të mesëm dhe të lartë menaxhues në institucionet publike, private dhe biznesin privat. Studimi është eksplorues dhe analitikë në natyrë. Ky hulumtim synon të identifikojë një numër të karakteristikave që kanë ndikime të rëndësishme në mënyrën se si në punojmë. *Qëllimi i studimit është të identifikojë faktorët; ndikimin e tyre në perceptimin e menaxherit për vendim-marrje dhe në kënaqësinë në punë.*

Në të njëjtën mënyrë analizohen *Emocionet, Qëndrimet dhe Perceptimet si dhe Karakteristikat e Personave, Përshatja me vendin e punës dhe Karakteristikat e Punës*, sipas modelit konceptual në figurën 3.1.

Figura 3.1: Modeli konceptual (Burimi: Business London School)

Nëpërmjet këtyre kategorive të pyetësorit u synua të mësohej nëse ka përshatje të karakteristikave të punonjësve dhe karakteristikave të punës. Pas mbledhjes së të dhënave, u bë një analizë e detajuar me programin SPSS dhe më pas këto rezultate u

rigrupuan dhe u përmblohdën. Pas analizës së pyetësorëve të ndarë sipas sektorëve të studiuar, u deduktuan konkluzione krahasuese mes dy sektorëve, për mënyrën dhe stilet e vendim-marrjes, për perceptimet e punonjësve dhe aftësitë që ata aplikojnë në vendet e tyre të punës.

3.2 Studimi pilot II: Diferencat në vendimmarrje midis kulturave individualiste dhe kolektiviste

Në këtë studim pilot *synohet të evidentohet rëndësia e kulturës në marrjen e vendimeve, me qëllim reflektimin në punimin kryesor lidhur me sjelljet e punonjësve ndaj motivimit dhe ndikimin e këtij të fundit në marrjen e vendimeve*. Në këtë studim janë diskutuar tre shembuj mbi vendimmarrjen individuale dhe kolektiviste duke përdorur metodologji të ndryshme për ti përshkruar.

Modeli përfshin ndryshimin midis dimensionit individualist dhe kolektivist në planet horizontale dhe vertikale. Figura 3.2 pasqyron relacionet e orientimeve të vlerave kulturore, strategjive të vendim marrjes konkrete dhe abstrakte, suksesit të vendim marrjes, dhe influencave të tjera të mundshme. Shigjetat e shënuara fort tregojnë për një lidhje të fort midis variablave, shigjetat me vija të ndërprera tregojnë për një lidhje negative dhe shigjetat e harkuara për një lidhje të paqartë.

Ky model bazohet në kërkimin mbi marrjen e vendimit në kulturat individualiste dhe kolektiviste. Njohuritë që merren rreth strategjive të vendimmarrjes në vende të ndryshme mund të ndihmojnë njerëzit të jenë më të ndjeshëm ndaj atyre të kulturave të tjera, për të kuptuar ngulitjen e sjelljeve psikologjike në një kulturë specifike, dhe për të punuar bashkërisht në mënyrë më eficiente.

Pasi u vëzhguan studime të ndërmarra në vende të ndryshme, menduam të bënim një studim në lidhje me Kosovën. Meqë Kosova përfshihet në vendet me kulturë kolektiviste, do të shohim se si elemente të ndryshëm të kësaj kulture shfaqen në vendimmarrje. Në këtë studim kemi marrë një zgjedhje prej 220 të rinjsh me profile të ndryshme arsimore. Shpërndarja e pyetësorëve u bë në mënyrë rastësore.

Variablat që janë shqyrtuar janë:

1. Besimi i çdo individi në aftësinë e tij për të marrë vendime (“unë mendoj se jam një vendimmarrës i mirë”).
2. Vendimmarrja e kujdesshme (“unë pëlqej të vlerësoj të gjithë alternativat”).
3. Shmangia e vendimmarrjes (“unë e shmang marrjen e vendimeve”).
4. Kalimi i përgjegjësisë tek dikush tjetër (“edhe pasi marr vendimin unë e anuloj veprimin”).
5. Hiper-vigjilenca, stili vendim marrës në panik (“unë ndjehem nën trysni të madhe në lidhje me kohën kur marr vendimin”).
6. Arsyetim kundrejt emocioneve (“gjatë marrjes së vendimeve bazohem më shumë në arsyetim se sa në emocione”).

Secili nga variablat e analizuar nëpërmjet pohimeve u vlerësua me pikë nga 1 në 10 në shkallë rritëse. Vlerësimi me 1 pikë e mohon totalisht pohimin, ndërsa vlerësimi me 10 pikë e mbështet plotësisht atë.

Figura 3.2: Relacionet e orientimeve të vlerave kulturore, strategjive të vendim marrjes konkrete dhe abstrakte (Hofstede 2000)

3.3 Studimi Kryesor nr 3: Motivimi dhe marrja e vendimeve

Gjate fazës së parë janë identifikuar problemet nëpërmjet dy studimeve pilot. Në studimin e parë, përveç testimit të pyetësorit, u bë një studim krahasues midis tre vendeve të rajonit (Shqipëri, Kosovë, Maqedoni) përsa i përket stileve të vendimmarrësve, kënaqësisë në punë dhe lidhjes vend punë gjendje emocionale. Për këtë është përdorur pyetësori i London Business School, i njëjti që përdoret edhe në studimin nr 3, bazë.

Me tej është bërë një studim i dytë pilot për të evidentuar ndikimin e kulturës kombëtare në nevojat për motivim dhe për rrjedhojë në marrjen e vendimeve individuale.

Rezultatet e fazës së parë kanë shërbyer si input për dizenjimin dhe implementimin e fazës së dytë, studimit bazë. Për të realizuar këtë, pyetësori është pasuruar me pyetje shtesë, ndërkohë që disa pyetje u konsideruan të papërshtatshme për mjedisin kosovar.

Studimi është realizuar gjatë një periudhe 9 mujore ndërmjet Shkurt-Tetor 2015. Me përjashtim të disa detajeve të analizës, metoda e hulumtimit ishte dizenuar për të adresuar fokusin fillestar të studimit, i cili ishte për të eksploruar ndikimin e motivimit në procesin e marrjes së vendimeve në Kosovë.

Qëllimi kryesor i këtij punimi është të kontribuojë në përmirësimin e procesit të vendimmarrjes në organizatat e biznesit, nëpërmjet studimit të ndikimit të sjelljes organizative dhe motivimit të burimeve njerëzore në NVM-të në Kosovë. Për këtë qëllim është shfrytëzuar literatura bashkëkohore, studimet empirike si dhe përvojat e vendeve në tranzicion dhe vendeve të zhvilluara. Gjithashtu, duke folur në mënyrë të hapur me pronarët apo menaxherët si dhe me stakeholders të bizneseve të vogla, shpresonim që diskutimet do të ngrinin çështje për tu eksploruar më tej në një kohë të mëvonshme. Metodologjia e përdorur është në funksion të qëllimeve të vendosura në këtë studim.

Literatura sekondare. Kërkimi është bazuar në shqyrtimin e literaturës me qëllim verifikimin e gjetjeve të studimeve kryer nga autorë të shumtë në përshtatje me vende që karakterizohen nga zhvillime të ndryshme ekonomike, politike dhe sociale. Janë përdorur trajtimet më të fundit teorike të realizuara në lidhje me industrinë si faktor

primar studimi dhe strategjitë e përdorura. Pjesa më e madhe e artikujve studimorë dhe librave është gjetur në libraritë elektronike të artikujve shkencor si: Science Direct, EBSCO, Emerald, JStor dhe u përkasin viteve të fundit pas 2000. Megjithëse, nuk përjashtohen edhe punime të hershme, të cilat kanë qenë pikë referimi për t'u vlerësuar.

Burimet primare. Është përdorur teknika e pyetësorëve si një nga metodat më të shpeshta për mbledhjen e të dhënave në kërkimin empirik për shkak të avantazheve në raport me analizën e statistikave, arkivave, vëzhgimit.

Përmbajtja e pyetjeve të kërkimit është bazuar në literaturën, (Pyetësor i Business London School). Për çdo faktor të përfshirë në pyetësor janë përdorur shkallët e Likertit dhe përpunimi i tyre është realizuar me anë të software SPSS. Përdorimi i procedurave dhe teknikave statistikore i përshtaten informacionit, pyetësorit të ngritur dhe matjes së të dhënave.

Tipi i kërkimit konsiston në kombinimin e metodave cilësore dhe sasiore. Përdorimi i metodave cilësore dhe sasiore për përpunimin e të dhënave ofron mundësi jo vetëm për të testuar hipotezat por dhe për tu thelluar në çdo çështje të ngritur nëpërmjet pyetjeve të kërkimit.

3.3.1 Mostra e studimit

Mostra e studimit prej 175 biznesesh ishte relativisht e pranueshme dhe u krijua në terren. Për më tepër, krijimi i mostrës u bë në kontaktet me studiues të tjerë të fushës. Michailova dhe Liuhto (1999) argumentojnë se kur kryen kërkime në ekonomitë tranzitore të planifikuara të Evropës Lindore, studiuesit duhet të përdorin kontaktet e tyre informale, duke përfshirë shoqërinë dhe familjen, për të fituar akses në këtë fushë. Ata shpjegojnë:

“Në kontekstin e Evropës Lindore ka një mungesë sistematike të informacionit në nivele të ndryshme. Nuk ka bazë të dhënash, dokumente, regjistra apo arkiva të besueshme që mund të ofrojnë informacionin fillestar për të cilin ka nevojë studiuesi në fazën e “para-aksesit”. Kjo është faza në të cilën duhet të identifikohen organizatat për të cilat do të bëhet studimi (p. 8).

Pronarët/menaxherët që operojnë në Rajonin e Ferizaj janë identifikuar nga Drejtoria e Statistikave, Drejtoria e Tatimeve dhe Regjistri i Qendrës Kombëtare të Regjistrimeve.

Takimet me stakeholders u realizuan nëpërmjet njohjeve të ndryshme. Kështu u realizuan kontakte dhe intervista edhe me punonjës të tjerë të bizneseve të marra në analizë, me Dhomën e Tregtisë, me punonjës të Ministrisë së Ekonomisë, me ekspertë të Drejtorisë së Nxitjes së Biznesit, me Agjencinë për Nxitjen e Investimeve të Huaja, etj.

Sipas sektorit në të cilin veprojnë dhe në bazë të anketimit të 175 NVM-ve në rajonin e Ferizajit është përpunuar tabela e strukturës së NVM-ve sipas sektorëve në komunën e Ferizajit.

Tabela 3.1: Struktura e ndërmarrjeve të anketuara

Sektori në të cilin operon kompania juaj					
		Frekuenca	Perqindja	Përqindja valide	Përqindja kumulative
Valide	Prodhim	17	9.0	9.7	9.7
	Shërbime	42	22.2	24.0	33.7
	Ndërtim	20	10.6	11.4	45.1
	Tregti	68	36.0	38.9	84.0
	Transport	7	3.7	4.0	88.0
	Hoteleri, restorant dhe turizëm	15	7.9	8.6	96.6
	Të tjera	6	3.2	3.4	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Duke u mbështetur në rezultatin e anketës me NVM-të e Ferizajit rezulton se sektori i tregtisë përfaqësohet me 36%, i pasuar nga sektori i shërbimeve më 22.2% dhe ai i ndërtimit me 10.6%. Sektorët e tjerë përfaqësohen më një përqindje më të vogël. Sidoqoftë përfaqësimi është i lidhur edhe me përqindjen që ze veprimtaria e këtyre bizneseve në totalin e veprimtarive biznesore në rajonin e Ferizajit.

3.3.2 Mbledhja e të dhënave

Të dhënat janë mbledhur kryesisht nëpërmjet intervistave eksploruese. Këto intervista i ofruan të anketuarve një fleksibilitet të konsiderueshëm në përgjigjet e tyre. Në fillim të çdo interviste, pjesëmarrësit u informuan për qëllimin e studimit dhe produktin e synuar

për një tezë doktore. Kjo përmbledhje kishte si qëllim për të fituar besimin tek pjesëmarrësit si dhe për ti lehtësuar ata në përgjigjet e tyre.

3.3.3 Pyetjet Kërkimore dhe Hipotezat e Punimit

NVM-të, të cilat veprojnë në mjedisin e sotëm global, në kushtet e një konkurrence të ashpër duhet të jenë shumë fleksibile dhe të përshtaten me shpejtësi. Punimi kërkon të përcaktojë *rolin që ka motivimi në marrjen e vendimeve dhe rritjen dhe suksesin e NVM-ve në Kosovë.*

Pyetjet kryesore që kërkojnë përgjigje janë:

1. Si ndikon lidhshipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj?
2. Cilët janë faktorët që ndikojnë në gjendjen emocionale dhe angazhimin e punonjësve në punë.
3. Përse procesi i motivimit është i rëndësishëm në performancën e NVM-ve?
4. Cilat janë dallimet në mes ndërmarrjeve që kanë nivelin e lartë të aplikimit të motivimit dhe atyre që nuk kanë apo zbatojnë pak procesin e motivimit si dhe ndikimi i tyre në vendimmarrje?
5. Cilat janë stilet e vendimmarrjes që mbizotërojnë ndër menaxherët kosovarë?
6. Ekziston ndonjë lidhje mes stilit të marrjes së vendimeve dhe performancës së kompanisë.

Mbi bazën e pyetjeve kërkimore janë ngritur hipotezat të cilat do na ndihmojnë për t'i dhënë përgjigje pyetjeve kërkimore. Hipotezat kryesore janë:

H1 - Lidhshipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj;

H2 - Karakteristikat e punës janë të lidhura pozitivisht me gjendjen emocionale dhe angazhimin e punonjësve në punë.

H3 - Motivimi i punonjësve ndikon pozitivisht në arritjen e objektivave dhe marrjen e vendimeve;

H4 - Menaxheret i marrin vendimet me tepër duke u mbështetur ne karakteristikat e tyre personale dhe emocionet;

Hipoteza 5: Në mjedisin e kompanive stili mbizotërues është stili vigjilent i marrjes së vendimeve

Hipoteza 6: Ekziston një lidhje mjaft e ngushtë mes stilit të marrjes së vendimeve dhe performancës së kompanisë.

3.3.4 Vlefshmëria dhe besueshmëria e pyetësorit

Përdorimi i pyetësorit si metodë për mbledhjen e të dhënave ka avantazhe dhe disavantazhe. Detyra kryesore që lind në këtë pikë të kërkimit me anë të pyetësorit është vlerësimi i besueshmërisë dhe vlefshmërisë së tij.

Besueshmëria i referohet përsëritjes dhe qëndrueshmërisë së brendshme (Jack & Clarke, 1998). Besueshmëria ka të bëjë me faktin nëse pyetësori do prodhojë ose jo rezultate të qëndrueshme (të njëjta) në kohë të ndryshme dhe në zgjedhje të ndryshme. Një nga mënyrat për të vërtetuar këtë tipar është koeficienti *Cronbach Alpha*. Ky tregues përdor korelacionin midis njësive për të treguar nëse pyetje të ndryshme brenda seksioneve masin të njëjtin atribut ose dimension (Cronbach, 1951; Cortina, 1993; Bryman & Cramer 1997, Jack & Clarke 1998). Koeficienti Cronbach's Alfa, merr vlera në segmentin 0 dhe 1 (Leontitsis & Pagge, 2007). Sa më afër koeficientit 1, aq më e madhe është qëndrueshmëria e brendshme e njësive. Bowling (1997), Bryman & Cramer (1997) George & Mallery (2003) ofrojnë rregullat e mëposhtme referuar nivelit të pranueshmërisë së koeficientit Cronbach Alpha: $\geq 0,9$ - Qëndrueshmëri ekselente, $\geq 0,8$ - qëndrueshmëri e mirë, $\geq 0,7$ - qëndrueshmëri e pranueshme, $\geq 0,6$ - qëndrueshmëri e diskutueshme, $\geq 0,5$ - qëndrueshmëri e ulët (e varfër), dhe $< 0,5$ – qëndrueshmëri e papranueshme”.

Kriteri i dytë, *vlefshmëria* tregon “aftësinë” e pyetësorit për të matur atë që kërkuesi synon të masë (Bryman & Cramer 1997). Megjithëse është një tregues i vështirë për t'u matur, vlerësimi i tij është i domosdoshëm. Në studimet e Bowling (1997), Bryman & Cramer (1997), Rattray & Jones (2007), vihet re se ekzistojnë kritere të ndryshme që masin vlefshmërinë e pyetësorit. Vlefshmëria e përmbajtjes i referohet shtrirjes në të

cilën pyetësori ofron mbulimin e duhur të pyetjeve hetuese. Një mënyrë për të realizuar këtë është përdorimi i një paneli individësh për vlerësimin e pyetësorit por ky është vetëm hapi i parë. Vlefshmëria e konstruktit është një tjetër test vlefshmërie që shpjegon lidhjen e njësive të pyetësorit me strukturën konceptuale të punimit që kërkohet të realizohet. *Analiza faktoriale* është një teknikë e cila shërben për të përcaktuar vlefshmërinë e konstruktit (Bornstedt, 1977; Rattray & Jones, 2007).

Për të vlerësuar vlefshmërinë e përmbajtjes të pyetësorit u përdor metoda e “panelit të ekspertëve”. Për testin paraprak u shpërndanë për vlerësim 10 pyetësorë. Kontaktimi i kompanive në pjesën më të madhe u bë i drejtpërdrejtë, duke kontaktuar administratorin e kompanisë ose financierin. Kjo mënyrë u zgjodh për të vlerësuar sa më realisht jo vetëm përgjigjet por edhe për të parë situatën dhe ambientin e biznesit. Përfaqësuesve të kompanive të pyetura iu kërkua të vlerësojnë pyetësorin dhe të përcaktojnë se cilat pyetje mund të mbahen në pyetësor, cilat pyetje duhet të modifikohen dhe cilat duhet të largohen nga pyetësori. Nga vlerësimi i pyetjeve të pyetësorit rezultoi se pjesa më të madhe e pyetjeve ishin të duhura. U bënë disa ndryshime në mënyrën e hartimit të pyetjeve, si dhe u korrigjuan disa alternative përgjigjesh për të reflektuar rekomandimet dhe problematikën e gjetur gjatë fazës së testimit të pyetësorit.

Nga të dhënat e mbledhura nga këto pyetësorë, u llogaritën edhe koeficientet Cronbach Alfa për të matur qëndrueshmërinë e brendshme të pyetësorit. Vlerat e llogaritura e kalojnë kufirin prej 0,7, duke treguar qëndrueshmëri të pyetësorit. Nga tabela e gjeneruar nëpërmjet programit të përpunimit të të dhënave SPSS, vihet re se koeficienti Cronbach Alpha është 0.876.

3.3.5 Metoda për përpunimin e të dhënave

Për analizën e rezultateve të pyetësorëve të mbledhur, janë përdorur metoda të ndryshme statistikore si analiza përshkruese e të dhënave, analiza e variancës (ANOVA), regresioni i shumëfishtë dhe teste të tjera statistikore. Përpunimi i të dhënave u bë përmes programit SPSS (Statistical Package for Social Sciences). Për të bërë të mundur analizën përshkruese e statistikore u mbështetëm tek të dhënat parësore të siguruar nga pyetësorët e shpërndarë pranë firmave dhe të dhënat sekondare, të

siguruara nga raportet vjetore dhe statistikat e INSTAT, IMF, World Bank, Banka e Kosovës, të publikuara rreth situatës ekonomike të vendit gjatë viteve të fundit.

Disa prej testeve dhe metodave statistikore që do të përdoren në këtë studim janë:

- ✓ Testi i besueshmërisë dhe i vlefshmërisë së pyetësorit, testuar nëpërmjet koeficientit Cronbach's Alpha;
- ✓ Analiza faktoriale e cila na ndihmon për reduktimin e variablave që kanë një ndikim të papërfillshëm në analizë duke mbajtur variablat domethënës në studim;
- ✓ Analiza deskriptive përmes shpërndarjes së kompanive, frekuencave dhe përqindjeve;
- ✓ Korrelacioni midis variablave i matur nëpërmjet koeficientit të korrelacionit të Pearsonit;
- ✓ Multi regresioni i shumëfishtë;
- ✓ Vlerësimi i bazuar në shumë kritere (parametra) - Multi-Criteria evaluation

KAPITULLI IV

Zhvillimi i sipërmarrjes në ekonomitë në tranzicion. Mjedisi bizneseve në Kosove

4.1 NVM -të një perspektivë ekonomike

Sigurisht që vende të ndryshme mund të përdorin përkufizime të ndryshme në lidhje me ndërmarrjet mikro, të vogla dhe të mesme. Pavarësisht përkufizimeve të ndryshme kudo në botë, rëndësia e NVM-ve në ekonominë botërore është gjerësisht e njohur (Birch, 1989; Storey, 1994).

Termi SME sipas Herts, L (1982) i referohet një sërë firmave. Shumica e vendeve e pranojnë që numri i punonjësve është matësi i përbashkët i NVM-ve sipas Keskin & Senturk. Në 1994 Storey argumentoi se nuk ka një përkufizim të vetëm, të dallueshëm dhe uniform të pranueshëm.

Sipas Komisionit Evropian (2003), kemi 3 kategori të SME-ve – ndërmarrje mikro, të vogla dhe të mesme. Në Angli, një kompani e vogël është një që ka qarkullim jo më shumë se £6.5 milion, një bilanc jo më shumë se £3.26 milion. Në Amerikë, përkufizimi i SME-ve është dhënë nga Zyra e Standardeve të Administrimit të Biznesit të Vogël. Ky definicion përcakton madhësinë sipas aktiviteteve.

Scot & Bruce (1987) ofruan përkufizimin cilësor të një SME-je. SME është ajo që ka këto karakteristika:

1. Menaxhimi është i pavarur, zakonisht menaxherët janë gjithashtu pronarët.
2. Kapitali ofrohet dhe pronësia mbahet nga një apo një grup i vogël individësh.
3. Zona e operimit është kryesisht lokale. Punonjësit dhe pronarët janë të një komuniteti, por tregjet duhet të lokalizohen në të njëjtin komunitet.

Pavarësisht përkufizimeve të ndryshme të NVM-ve kudo në botë, rëndësia e NVM-ve në ekonominë botërore është e njohur Birch (1989).

Shpesh lind pyetja pse ekzistojnë firmat? Alciian & Demsetz (1972) sugjerojnë që firmat formohen kur përfitime mund të sigurohen nga individë që punojnë së bashku në ekip. Nganjëherë ajo që individët mund të realizojnë si ekip është më e madhe se shuma e asaj që ato mund të realizojnë në mënyrë individuale (Arnold R (1998)). Shumë qeveri kanë promovuar dhe inkurajuar veprimtaritë e NVM-ve në axhendën e zhvillimit të tyre ekonomik (Abdullah dhe Baker, 2000).

NVM-të dominojnë shumë sektorë të rëndësishëm të industrisë siç është shitja me pakicë, shërbimet dhe ndërtimi, dhe formojnë lidhje të fortë në zinxhirin e ofertës (Robinson & Pearce (1984)). Një biznes i vogël është ai që ka një pjesë të vogël të tregut, që është menaxhuar nga pronari ose dhe jo nga një strukturë elaborate menaxhimi (Bannock (1981)).

Johansson (2008) thekson se NVM-të shpesh kanë burime të munguara në formën e burimeve financiare, menaxhimit dhe të njohurive bazë të limituara, megjithatë NVM-të shpesh kanë procese dhe produkte që është vështirë për t'i imituar dhe atje ku kemi një arritje të konkurrencës. Ndërmarrjet e vogla dhe mikro kryesisht veprojnë dhe operojnë nën kontrollin, supervizionin e pronarit që është dhe vendimmarrësi kryesor në këto raste.

Kemi disa etapa të zhvillimit të NVM-ve sipas (Hair et al, 1998):

- së pari, një model teorik duhet të ndërtohet;
- së dyti, një diagramë e marrëdhënieve kazuale duhet të ndërtohet;
- së treti, një diagramë duhet të konvertohet në një set strukturor dhe modele të matshme;
- së katërti, duhet të zgjidhet lloji i matricës së inputeve si dhe të bëhet vlerësimi i modelit të propozuar;
- së pesti, identifikimi i modelit struktural duhet të vlerësohet;
- së gjashti, duhet vlerësuar përshtatshmëria e kritereve;

- së fundi, modeli duhet interpretohet dhe modifikohet;

Sipas Deeks (1973) struktura organizacionale dhe politikë-bërëse e një NVM-je mund të jetë e tre tipeve: (cituat nga Gunasekerana et al.)

- Monocratic - ku pjesa më e madhe e vendimeve janë bërë nga pronarët ose aksionerët më të mëdhenj të ndërmarrjes dhe prezenca e tyre është absolutisht e nevojshme në funksionimin e përditshëm të kompanisë.
- Oligarchic - ku politika e kompanisë është vendosur nga dy ose tre menaxherë apo pronarë ku secili ka një punë të specializuar apo ndonjë tjetër.
- Patrician- ku pronari ose aksioneri më i madh dhe familja e tij nuk janë të përfshirë në menaxhimin e përditshëm të kompanisë.
- Një prej karakteristikave organizacionale që i jep NVM-ve avantazh të konsiderueshëm në tregje, është struktura e thjeshtë dhe organizacionale po ta krahasojmë me kompanitë e mëdha.

4.2 Rëndësia e NVM-ve në ekonominë e një vendi

Rëndësia e NVM-ve është përmbledhur nga Ibelski si më poshtë:

NVM - të reflektojnë shpirtin konkurrues që një ekonomi tregu ka nevojë për të pasur efikasitet; ato sigurojnë një gamë më të gjerë të të mirave dhe shërbimeve të konsumit, një kontroll në inefikasitetin e monopolit, një burim të inovacionit dhe janë një bazë për industrinë e reja; ato e lejojnë një ekonomi të jetë më e përshtatshme për ndryshime strukturore përmes vazhdimësisë së iniciativës, përfshirë teknologji, aftësi, procese ose produkte të reja.

“Ky progres në zhvillimin teorik të konceptit të menaxhimit strategjik në bizneset e vogla, është për shkak të rëndësisë së këtij sektori në mirëqenien dhe ekonominë e këtyre vendeve në botë (Analoui, F. & Karami, A. (2003)).

NVM-të janë pjesa më e rëndësishme dhe ato përbëjnë pjesën dërmuese të ekonomisë kosovare. NVM-të luajnë një rol të rëndësishëm në gjenerimin e punësimit, promovimin

e novacionit, krijimin e konkurrencës dhe gjenerimin e një ekonomie të shëndetshme Bannock (1981). NVM-të luajnë një rol të rëndësishëm në ekonominë e vendeve me një sektor privat të zhvilluar dhe tregje konkurruese (Bestvinova et al, 2011). NVM-të përballen me të njëjtat probleme konkurruese si organizatat më të mëdha, por ama këto kanë burime, eksperiencë dhe staf me aftësi më të limituara (Nelson & Millet, (2001)).

NVM-të luajnë një rol të rëndësishëm në ekonominë e vendeve me një sektor privat të zhvilluar dhe tregje konkurruese. Sultan, S. S (2007) në punimin e tij shpreh një përmbledhje të përfitimeve politike dhe ekonomike të bërë nga Tolento (2000) për SME-të, ku theksohet:

- ✚ krijojnë punë me kosto të ulët të kapitalit
- ✚ kontribuojnë pozitivisht në GDP
- ✚ krijojnë mundësi për të zgjeruar bazën e sipërmarrjes;
- ✚ siguron fleksibilitetin e kërkuar për të adaptuar ndryshimet e tregut;
- ✚ siguron suport për ndërmarrjet që kanë shtrirje;
- ✚ kontribuon në politikat e zhvillimit që janë më tepër të orientuara drejt decentralizimit dhe zhvillimit rural.

4.3 Rritja dhe sukcesi i NVM-ve

Sukcesi i NVM-ve është i lidhur me performancën e tyre. Sukcesi është i lidhur me arritjen e qëllimit dhe të objektivave të firmave. Arti i suksesit të biznesit shpesh është i lidhur me aftësitë menaxhuese. Fillimi i një biznesi të duhur në kohën e duhur kërkon me shume se fat. Ai kërkon një proces të strukturuar të vizionit sipërmarrës, kërkim tregu, analizë, dhe vendimmarrje të balancuar (Kao 1995a, Thompson 2003 b).

Shpesh në biznes përdoret termi sukses për t'ju referuar një performace të mirë financiare. Por siç e dimë performanca e firmave është shumë komplekse. Performanca e NVM-ve karakterizohet nga aftësia që kanë këto për të krijuar rezultate të kënaqshme. Autorët Linder & Cantrell (2001) theksojnë se tre janë karakteristikat e një modeli të suksesshëm për NVM-të:

- ✓ Nëqoftëse ato ofrojnë vlerë unike;

- ✓ Është vështirë për të imituar atë që ato ofrojnë;
- ✓ Mbështeten në realitet.

Suksesi dhe dështimi janë të lidhur me menaxhimin, dhe ato mund të interpretohen si matës të një menaxhimi të mirë dhe kompleks.

Sipas Analou, F. & Karami, A. (2003), zakonisht NVM-të dështojnë,

- Sepse menaxherët zakonisht nuk dinë se si të menaxhojnë biznesin;
- Bizneset e vogla nuk janë në gjendje të adaptojnë veten në ndryshimet e shpeshta në teknologji dhe tregje;
- Në disa sezone shitjet janë të larta në të tjera ato ulen;
- Pranimi i përgjegjësive të plota për tërë biznesin;
- Dështojnë për të zhvilluar aftësitë menaxheriale, dhe kompetencat në të gjithë aspektet e biznesit;
- Fluktuacionet në treg, në teknologji, pritshmëritë e konsumatorit ndikojnë dramatikisht tek konsumatorët;
- Përfundimisht, kur biznesi i vogël ka dështuar, pronarët janë rrënuar edhe nga ana financiare sepse të gjithë kapitalin ato e kanë investuar në biznes.

Një nga arsyet që mund të çojnë NVM-të në dështim është një menaxhim dhe një ekip menaxhimi i varfër. NVM -të duhet të shohin dhe të mbajnë nën kontroll të gjithë faktorët që ndikojnë suksesin e biznesit për të ulur në këtë mënyrë riskun e dështimit dhe për të rritur shanset e suksesit. Arsye tjetër që mund të çojë drejt dështimit janë mungesa e investimeve, një planifikim i varfër ose mungesë eksperience biznesi. Por arsye kryesore janë ato menaxheriale.

Sipas Keskin & Senturk (2010) SME-të kanë disa disavantazhe:

- ato kanë mungesë të administrimit të përgjithshëm,
- mungesë totale të pjesëmarrjes së punonjësve të nivelit të ulët në vendimmarrje, të realizuar nga pronarët dhe partnerët.
- mos-punësim i specialisteve dhe financierëve në ndërmarrje.

Suksesi në përgjithësi është i lidhur me arritjen e qëllimeve dhe objektivave të biznesit, suksesi në biznes është kryesor në fushën e menaxhimit. Suksesi dhe dështimi mund të interpretohen si matës të një menaxhimi të mirë dhe kompleks.

4.3.1 Impaktet pozitive makroekonomike të NVM-ve

NVM -të, sot, luajnë një rol të rëndësishëm në zhvillimin ekonomik kudo në botë. Ato janë konsideruar si shumë fleksibël, shumë efektive, shumë progresive dhe shumë të rëndësishme në një ekonomi (Gal (2007)). Si në Amerikë ashtu dhe në vendet e tjera të industrializuara si në Japoni, Australi, Gjermani, Francë dhe Kanada, NVM -të, bizneset e vogla dhe të mesme, janë një faktor i rëndësishëm në rritjen ekonomike dhe në progresin teknologjik (Thournburg, 1993).

Faktorët makroekonomikë ndikojnë në zhvillimin e NVM-ve në Kosovë si kudo në bote. NVM-të njihen si një kontribuues i rëndësishëm në krijimin e vendeve të punës dhe rritjen ekonomike (Analoui & Karami (2003)). Gjithashtu mund të themi se NVM-të kanë rëndësi shumë të madhe si dhe për shkak të impaktit që kanë në rritjen e GDP dhe uljen e nivelit të papunësisë.

Po t'i referohemi treguesve makroekonomikë në Kosovë shohim një qëndrueshmëri të tyre, që është një domosdoshmëri për një zhvillim të qëndrueshëm dhe afatgjatë të NVM-ve, kemi gjithashtu një sistem bankar që ka njohur progres, konsolidim dhe që ofron një sërë shërbimesh, mundësi financimi dhe konsulentë gjithnjë dhe në rritje për SME-të, një infrastrukturë ligjore në përmirësim e sipër.

Kemi gjithashtu një lidhje të fuqishme edhe midis NVM-ve dhe sektorëve informalë, një informalitet në lidhje me tregun e punës, korrupsionin, transaksionet financiare, etj. NVM-të janë ndërmarrje private që jo vetëm sigurojnë vende pune por dhe kontribuojnë në ristrukturimin e sektorit, shërbime në rritje dhe prodhimin e mallrave. Ato të çojnë në rritjen e konkurrencës, si dhe për të promovuar prezencën e produkteve shqiptare në tregjet evropiane. Megjithatë produktiviteti i NVM-ve kosovare është më i ulët se mesatarja e atyre të BE-së.

NVM-të i përshtaten ndryshimit të kërkesës në një periudhë më të shkurtër dhe më të shpejte (Keskin&Senturk (2010)). NVM-të luajnë një rol të rëndësishëm në rritjen

ekonomike, dhe NVM-të janë motori për ekonominë (Wang H.& Wu, Chunyou, (2011)). NVM-të gjithnjë e më tepër gjenerojnë veprimtari ekonomike në sektorë të ndryshëm dhe kontribuojnë në zhvillimin ekonomik të vendeve (Culkin & Smith 2000). Edhe në ekonominë kosovare NV-të kanë ndikuar dhe ndikojnë në rritjen ekonomike të vendit, në rritjen e GDP, në rritjen e punësimit. Ky është sektori që ndikon ndjeshëm në ekonominë e vendit tonë. NVM-të realizojnë kërkim&zhvillim dhe janë burime të rëndësishme të ndryshimeve teknologjike.

Në kohën kur vendet e Evropës Lindore ballafaqohen me sfida të shumta të procesit të globalizmit, ndërmarrësit bëhen nxitësit kryesor të zhvillimit ekonomik. Zhvillimi i ekonomisë nuk është çështje e shtetit dhe e politikës makroekonomike, nuk është çështje e firmave të mëdha dhe strategjive zhvillimore të tyre por fshehja e suksesit qëndron në zhvillimin e NVM-ve .

Kjo është pjesa e parë e së vërtetës, ndërkohë që e dyta është më e thjeshtë. NVM-të varen prej ndërmarrëseve (sipërmarrëseve) prej filozofisë se tyre përparimit dhe zhvillimit të ndërmarrjes. *“Pra mund të themi: biznesi i vogël dhe i mesëm është shtylla kurrizore inovuese e zhvillimit dhe punësimit kombëtar të vendit .*

Format e organizimit të këtyre ndërmarrjeve sipas ligjit mbi regjistrimin e ndërmarrjeve janë;

1. Ndërmarrje individuale mund të konsiderohen përgjithësisht bizneset e regjistruar si ndërmarrje të cilat janë të njohura si biznese të një njeriu (one man bussiness).
2. Si mikro-ndërmarrje konsiderohen të gjitha ndërmarrjet të cilat me numër të të punësuarve nuk kalojnë numrin 10. Mirëpo, këtu duhet të ceket se në Kosovë nuk do të thotë se këto ndërmarrje nuk kanë këtë numër të punësuarish. Një numër i madh i tyre janë biznese të një njeriu (one man bussiness).
3. Si ndërmarrje të vogla konsiderohet të gjitha ato ndërmarrje të cilat punësojnë deri në 50 punëtorë .
4. Ndërmarrjet e mesme konsiderohen të gjitha ato ndërmarrje të cilat punësojnë deri në 250 punëtorë.

Tabela nr. 4.1: Kriteret për definimin e NVM-ve sipas UE dhe bankës botërore

Nr	Emërtimi	Nr i punëtorëve (Banka Botërore)	Nr i punëtorëve (Sipas UE)
1	Mikrondërmarrje	1-5	1-9
2	Ndërmarrje të vogla	6-25	10- 49
3	Ndërmarrje të mesme	25-250	50- 250

Burimi : Dr Ymer Havolli Menaxhmenti i resurseve njerëzore – 2003

Me termin Ndërmarrje të vogla dhe të mesme (NVM) nënkuptojmë ndërmarrjet në pronësi private, të cilat afarizmin e vet e mbështesin në konkurrencën e lirë dhe në tregun e hapur, me kontakte të pavarura në treg dhe të cilat afarizmin e vet e kanë të orientuar nga fitimi-profiti.

4.4 Zhvillimi i NVM-ve në ekonomitë në tranzicion

Në këtë pjesë të katërt të seksionit të parë, argumentohet që zhvillimi i sipërmarrjes dhe biznesit të vogël janë tepër të rëndësishëm por me shumë kufizime në ekonomitë në tranzicion. Ato janë të limituara kryesisht prej zhvillimit të pamjaftueshëm të institucioneve me bazë tregun. Siç kemi diskutuar edhe në kapitullin e parë, me term ekonomi në tranzicion në këtë punim do të konsiderojmë ekonomitë që kanë funksionuar me sistem të planifikuar, ish socialiste, për “një periudhë relativisht të gjatë kohe” (Peng, 2000: 14); ekonomi të tilla përfshijnë Bashkimin Sovjetik, Shqipërinë, Bullgarinë, ish Çekosllovakinë, Hungarinë, Poloninë dhe Rumaninë, Kosovën (Peng, 2000).

Krijimi dhe rritja e ndërmarrjeve të reja është në qendër të procesit të tranzicionit. Kjo është për shkak se ndryshimi në sistemin ekonomik, nga komunizmi në kapitalizëm, nënkupton një rishpërndarje të burimeve në të cilën firmat e reja duhet të jenë aktorët kryesorë. Ndërsa ekonomistët kanë theksuar tri shtyllat e "Konsensusit të Washingtonit" - stabilizimi, liberalizimi dhe privatizimi (Banka Botërore 1996) – analistë si Kornai (1990), McMillan dhe Woodruff (2002) argumentojnë se krijimi i firmave të reja do të jenë mekanizmi primar i tranzicionit.

Zhvillimi i sipërmarrjes dhe biznesit të vogël janë të rëndësishëm për ekonomitë në tranzicion për një numër arsyesh, disa nga të cilat janë të lidhura me mjedisin unik të

tranzicionit dhe të tjerat janë më të përgjithshme. Krijimi dhe rritja e firmave të reja në ekonomitë në tranzicion konsiderohet si një komponent kritik për transformimin ekonomik të këtyre vendeve (McMillan dhe Woodruff, 2002). Rezulton se bizneset e reja ndihmojnë procesin e ristrukturimit duke ofruar një “frymëmarrje” gjatë procesit të recesionit (demopolizimi dhe punësimi) (Winiecki, 2003). Së bashku me krijimin e vendeve të reja të punës, firmat e reja inkurajojnë praktika më të mira pune, krahasuar me ish ndërmarrjet shtetërore. Për më tepër ato i përgjigjen ‘praktikave të dobëta’ me sanksione ose edhe pushime nga puna (Winiecki, 2003: 13). Gjithashtu, sipërmarrjet e vogla kontribuojnë në ofrimin e një game më të gjerë produktesh dhe shërbimesh dhe krijojnë mundësi punësimi për ata që janë të marxhinalizuar nga pikëpamja sociale (Scase, 1997: Smallbone dhe Welter, 2001).

Megjithatë, shumë biznese të reja në ekonomitë në tranzicion, nuk kanë qenë në gjendje të rriten dhe kanë dështuar në rolin e tyre transformues (Johnson dhe Loveman, 1995). Zhvillimi i sipërmarrjes në ekonomitë në tranzicion është mjaft i ndjeshëm ndaj mjedisit institucional (Estrin, Meyer dhe Bychkova, 2006). Institucionet ofrojnë ‘rregullat e lojës’ që i japin formë aktiviteteve ekonomike. Ato përfshijnë institucionet ligjore dhe rregullatore, doganat dhe normat. Sipas Kolodko (2000), ndërtimi i institucioneve është ‘themeli’ i tranzicionit ekonomik (p. 273); ai përfaqëson një nga tre proceset paralele të tranzicionit nga një ekonomi e planifikuar në një ekonomi tregu, së bashku me liberalizimin e çmimeve dhe ristrukturimin mikroekonomik të kapaciteteve ekzistuese. Megjithatë, ndërtimi i institucioneve është një proces gradual dhe për këtë arsye, në ekonomitë në tranzicion, institucionet tentojnë të jenë “pjesërisht të instaluar” (Smallbone dhe Welter, 2006: 196). Nga ana tjetër, zhvillimi i pamjaftueshëm i institucioneve, është konsideruar faktor për ecurinë e ngadalshme të tranzicionit në disa vende (Kontorovich, 1999); dhe për dështimin në arritjen e një niveli zhvillimi të krahasueshëm me ato të Evropës Perëndimore (Bartlett dhe Bukvić, 2001; Hanley, 2000).

Si një periudhë ndryshimesh të mëdha ekonomike dhe institucionale, tranzicioni krijon mundësi të shumta për sipërmarrësit "e nivelit të ulët", për të transferuar burimet nga aktivitete me produktivitet të ulët në ato me produktivitet të lartë. Stimujt për inovacion janë një faktor i rëndësishëm në këtë proces (Kontorovich, 1999).

Megjithatë, ekonomitë në tranzicion filluan reformat e tyre me mungesë kuadri

institucional dhe politikash nxitëse për krijimin e bazës për një ekonomi të tregut sipërmarrës. Përkundrazi, mjedisi institucional ka krijuar pengesa të shumta të reja të hyrjes, disa të përgjithshme dhe të tjerat unike të tranzicionit. Këto kanë penguar sipërmarrësit të shfrytëzojnë plotësisht mundësitë e krijuara nga tranzicioni. Për më tepër, mjedisi institucional është në evoluim të vazhdueshëm dhe procesi i reformave nuk i përgjigjet ndryshimeve të tregut. Në të vërtetë, në shumë vende në tranzicion, kaosi lidhur me reformat transformuese ka çuar në një fortifikim të ish-elitës (Kogut 2000).

Pavarësisht mjedisit të papërshtatshëm, në ekonominë ish komuniste u vu re një zgjerim i shpejte i sektorit privat. Pjesa e sektorit privat në PBB u rrit nga pothuajse zero në vitin 1990, të paktën në ekonominë e centralizuar si Çekosllovakia dhe Bashkimi Sovjetik, në 62 përqind në vitin 2001. Prandaj ekonominë përjetuan një transformim të ngjashëm si në Kinë, sikundër deklaroi Deng Xiaoping, që në tetë vitet e para të reformës kineze lulëzuan "të gjitha llojet e ndërmarrjeve të vogla në fshat, sikur një ushtri e çuditshme u shfaq papritmas nga askund" (cituar nga McMillan dhe Woodruff, 2002).

Baumol (1990) argumenton se përkufizimi i sipërmarrësit duhet të pasqyrojë strukturat lokale. Në ekonominë në tranzicion, kjo përfshin 'kasaphanën' e ndryshimeve të shpejta që rezultojnë me një mjedis me pasiguri të lartë, gamën e gjerë të mundësive të krijuara nga ristrukturimi i ekonomive të planifikuara, pabarazinë midis ofertës dhe kërkesës, institucionet e brishta apo vetëm të pjesshme të tregut dhe një shumëllojshmëri të rregullave informale dhe sjellje të cilat janë mbetje të së kaluarës komuniste. Megjithatë, ndërsa institucionet e tregut mungonin, niveli i aftësive profesionale dhe arsimore, dhe në disa raste investimet në teknologji ishin në të njëjtin nivel me botën e zhvilluar.

Procesi i tranzicionit mund të ndahet në disa faza që janë bërë shkas për lloje të ndryshme të sipërmarrjes. Në fazën e parë, në fillim të tranzicionit, ekuilibrimi i kërkesës dhe ofertës, manifestuar në rregullimin e çmimeve relative, krijojnë mundësitë kryesisht për llojin Kirznerian¹ të sipërmarrësit. Kjo është një periudhë e pasigurisë ekstreme, pasi nuk ka asnjë informacion të mëparshëm të tregut. Stabilizimi

¹ Sipërmarrësi Kirznerian është një person i cili mbështetet kryesisht në oportunitetet fitimprurëse.

makroekonomik, që reflektohet nga inflacioni i reduktuar dhe rifillimi i rritjes ekonomike, redukton disi këtë pasiguri ekstreme dhe rrit stimulin për sipërmarrësit Schumpeterian. Në këtë fazë të dytë, mekanizmi i çmimeve mund të përdoret për të përcjellë informacion në lidhje me ofertën dhe kërkesën dhe stabiliteti makroekonomik redukton rreziqet e biznesit. Kjo lejon investimet në projekte më afatgjata dhe zbulon nevojat për projekte dhe teknologji të reja.

Në fazën e tretë, institucionet e tregut zhvillohen më tej dhe sigurojnë mekanizma më të mira për koordinimin e burimeve, mbledhjen e informacionit dhe respektimin e detyrimeve kontraktuale.

Lindja e një ekonomie të tregut nga një ekonomi e planifikuar nënkupton një ndryshim të madh në alokimin e burimeve nga industria në shërbimet, nga prodhimi i brendshëm në prodhimin global, nga produktet gjysmë të gatshme në mallra përfundimtare. Ekonomitë e planifikuara ishin "mbi-industrializuar" – pjesa e industrisë në PBB ishte rreth 45-50 përqind kundrejt më pak se 30 përqind në ekonomitë e zhvilluara të tregut, dhe prodhimi u fokusua në prodhimin e produkteve të ndërmjetme. Për më tepër, edhe pse shumica e vendeve komuniste ishin të vogla, ato nuk ishin shumë të hapura, sidomos ndaj fqinjëve të Evropës Perëndimore. Planifikuesit komunistë e kishin përqendruar tregtinë vetëm brenda bllokut komunist. Kështu reformat krijuan shumë mundësi në shërbimet, produktet përfundimtare dhe tregtinë ndërkombëtare.

Ekonomia e re e tregut lindi nga aktivitetet “gri dhe të zeza”. Planifikimi kishte çuar në mungesa të mallrave të konsumit, gjë që krijoi një mjedis të përshtatshëm për kontrabandistët, aktivitetet ilegale dhe kriminelët (McMillan dhe Woodruff, 2002).

4.5 Mjedisi i biznesit në Kosovë

Vendet e Evropës Juglindore kanë kaluar nëpër krizën ekonomike sikundër edhe vendet e eurozonës, dhe kjo si rezultat i nivelit të lartë të integritimit ekonomik të këtij rajoni me shtetet e eurozonës. Gjate viteve të krizës ekonomitë e të gjitha vendeve të Evropës Juglindore kanë pasur rënie, nga rritja më e lartë prej 5.8% (Kroacia) në atë më të ulët prej 0.8% në IRJM-së. Edhe viti 2010 nuk ka rezultuar me rritje pozitive në vendet e rajonit, ku Kroacia, Rumania dhe Mali i zi kanë vazhduar me rritje negative të BPV-së

(FMN, 2010). Përkundër rritjes ekonomike, niveli aktual i BPV-së në Kosovë ishte 4.2 miliardë euro, që është dy herë më pak se Shqipëria dhe tri herë më pak se Bosnja dhe Hercegovina (FMN, 2010).

Përkundër gjendjes së brishtë në sektorin e jashtëm, ekonomia e Kosovës edhe gjatë viteve në vazhdim vazhdoi të zgjerohet, duke shënuar (2014) një normë reale të rritjes prej rreth 5 përqind. Bartës kryesor i rritjes ekonomike në vend ishte sektori privat, përmes rritjes së konsumit dhe investimeve, ndërsa rol të rëndësishëm kishin edhe investimet e sektorit publik. Rritja e çmimeve në nivel global u reflektua edhe në ekonominë e Kosovës, ku norma mesatare e inflacionit për vitin 2014 arriti në 7.3 përqind. Shkaktarët kryesorë të rritjes së nivelit të përgjithshëm të çmimeve ishin rritja e çmimeve për produktet ushqimore dhe derivatet e naftës, produkte këto që kryesisht importohen. Ekonomia e Kosovës vazhdon të karakterizohet me shkallë të lartë të deficitit të llogarisë rrjedhëse, që po shkaktohet kryesisht nga deficiti tregtar. Niveli relativisht i ulët i eksportit të mallrave dhe vlera e lartë e importit bënë që në vitin 2014 deficiti tregtar të arrijë vlerën prej rreth 2.2 miliardë euro.

Në dallim nga tregtia e mallrave, bilanci i tregtisë së shërbimeve është karakterizuar me bilanc pozitiv duke parandaluar kështu thellimin e mëtejshëm të deficitit. Kontribut të rëndësishëm në ngushtimin e deficitit të llogarisë rrjedhëse vazhdojnë të japin edhe transfertat nga jashtë e posaçërisht dërgesat e emigranteve. Në kuadër të llogarisë kapitale dhe financiare, kategoria kryesore vazhdon të përbëhet nga investimet e huaja direkte, të cilat në vitin 2014 shënuan rritje vjetore prej 14.4 përqind².

4.5.1 Treguesit Kryesor Ekonomik dhe Rritja e Sektorit Privat

Evidencat tregojnë se Vendimi i Qeverisë i vitit 2008 për rritje të nivelit të investimeve publike mbi 120% ka qenë shtytës kryesor për rritjen ekonomike. Veç kësaj, kjo zhvendosje e burimeve drejt investimeve publike ka qenë një stimulim për ekonominë në vitet pasardhës duke mundësuar një rritje mbi 3 përqind, në një kohë kur shumica e vendeve të rajonit janë përballur me rënie ekonomike. Për shkak të nivelit relativisht të

² Burimi: Raporti vjetor i BQK-së 2011

ulët të integritit të Kosovës në ekonominë globale dhe politikave të dobëta fiskale, ekonomia e saj ka qenë dukshëm e mbrojtur nga kriza ekonomike globale.

Bazuar në raportet e Bankës Botërore, një pjesë e madhe e progresit ekonomik të kohëve të fundit ka qenë i bazuar në ndihmën e donatorëve dhe remitancat, të cilat nuk mund të jenë bazë për strategji të qëndrueshme ekonomike. Varfëria mbetet problem në Kosovë. Bazuar në raportet e UNDP-së, niveli i papunësisë në Kosovë është rreth 43% kur 34% e njerëzve jetojnë në varfëri me më pak se 1.41 euro në dite. Tetëmbëdhjete përqind jetojnë në varfëri të skajshme me më pak se 0.94 euro në ditë.

Numri i hyrjeve të reja në tregun e punës është shumë i lartë në krahasim me vendet në rajon. Vlerësohet se numri i të rinjve që hyjnë çdo vit në tregun e punës është i tillë që kërkohet së paku një rritje reale ekonomike prej 7.0 përqind, me qëllim që të mundësohet absorbimi i këtyre hyrjeve të reja dhe të kontribuohet në uljen e numrit të të papunëve. Sipas Raportit të Progresit të KE-së për Kosovën për vitin 2013, përkundër rritjes ekonomike, ekonomia nuk është duke krijuar vende të mjaftueshme pune për absorbimin e hyrjeve të reja dhe për të ulur presionin ndaj tregut të punës. Meqenëse një numër i madh i vendeve të reja të punës mund të krijohen nga NVM-të, përmes krijimit të NVM-ve të reja dhe rritjes së atyre ekzistuese, atëherë zbatimi i suksesshëm i Strategjisë për NVM-të do të jetë kontribuuesi kryesor për Rritjen Ekonomike në Kosovë.

Tabela 4.2: Treguesit kryesor makro të planifikuar për 2010-2016, në mil/euro

Përshkrimi	2010	2011	2012	2013	2014	2015	2016
Konsumi	4345	4280	4760	5074	5336	5545	5819
Investimet	1094	1166	1213	1433	1620	1704	1756
Neto Eksporti	-1587	-1534	-1684	-1867	-1979	-2035	-2075
Eksporti i mallrave dhe shërbimeve	612	820	875	933	995	1049	1049
Importi i mallrave dhe shërbimeve	-2156	-2146	-2504	-2742	2912	-3030	-3124
BPV	3905	3912	4289	4639	4978	5214	5501
Rritja reale e BPV në %	6.9	2.9	4.0	5.3	5.1	5.4	6.0
BPV për kokë banori	1847	1848	1966	2127	2249	2321	2412
Inflacioni	9.2	-2.4	3.5	5.3	2.1	1.5	1.4

Burimi: Departamenti i Makroekonomisë, MF

4.5.2 Strategjia për Zhvillimi e NVM-ve në Kosovë

Duke filluar nga viti 2005, Qeveria e Kosovës ka miratuar një numër të rëndësishëm strategjish. Ndër më të rëndësishmet mund të përmendim Strategjinë për Punësim, Strategjinë për Energjinë, Strategjinë për Zhvillimin e Arsimit të Lartë, Programin Qeveritar dhe Planin e Veprimit për Parandalimin e Ekonomisë Joformale në Kosovë, etj. Strategjia për Zhvillimin e Sektorit Privat është përgatitur në vitin 2008, mirëpo nuk është miratuar nga Qeveria e Kosovës. Zhvillimi i NVM-ve përmendet në Strategjinë për Zhvillimin të Sektorit Privat si një prej komponentëve të saj, por kjo nuk është e shoqëruar me ndonjë plan zbatimi.

Gjate përgatitjes së Strategjisë për NVM-të janë konsultuar të gjitha strategjitë relevante. Të gjitha strategjitë e miratuara deri më tani janë të shoqëruara me plane zbatimi. Mundësia e zbatimit të suksesshëm të strategjisë është funksion i lidhjes midis aktiviteteve të përshkruara në Planin e Zbatimit dhe objektivave përkatëse.

Strategjia e zhvillimit të NVM-ve në Kosovë është e bazuar në Aktin Evropian për Bizneset e Vogla (ABV). ABV-ja është dokument politik kyç për zhvillimin e NVM-ve në Evropë. Kosova respekton direktivat dhe rregullat e BE-s që nga viti 2002, kur është krijuar Departamenti për Zhvillimin e Sektorit Privat. Që nga themelimi i Agjencisë për Mbështetjen e NVM-ve në vitin 2006, Kosova është inkuadruar zyrtarisht në Kartën Evropiane për NVM-të që mbështetet në të njëjtin dokument të vitit 2000. Suksesi i Kartës Evropiane për NVM-të pasqyrohet në Aktin Evropian për Bizneset e Vogla, që i ka vënë politikat e NVM-ve në qendër të vendimmarrjes ekonomike dhe administrative të Bashkimit Evropian, dhe është një sukses i jashtëzakonshëm për BE-në dhe NVM-të në Evropë. Në të vërtetë kjo strategji është një mjet i rëndësishëm për zbatimin e Aktit për Bizneset e Vogla dhe udhëheqjen e procesit reformues të ekonomisë së Kosovës si dhe vendosjen e NVM-ve në qendër të vendimmarrjes ekonomike dhe administrative në Kosovë. NVM-të janë dhe do të jenë motori i zhvillimit ekonomik që do të sigurojë vende të reja të punës, rritje dhe prosperitet ekonomik vetëm në kuadrin e një kornize të përshtatshme ekonomike³.

³ Burimi: Strategjia për zhvillimin e NVM-ve, MTI, 2012

Sipas Agjencisë për Regjistrimin e Bizneseve në Kosovë – ARBK - numri i NVM-ve të regjistruara më 31 dhjetor 2011 ishte 103,755, të cilat punësojnë 216.799 punëtorë, ose 79.59% të totalit të të punësuarve në sektorin privat dhe 62.24% të totalit të punësuarve në Kosovë.

Madhësia e NVM-ve në Kosovë është e përkufizuar me Ligjin nr. 2005/02-L5 dhe me Ligjin nr. 03/L-031 për mbështetjen e Ndërmarrjeve të Vogla dhe të Mesme. Numri i të punësuarve është kriteri i vetëm që përdoret për klasifikimin e ndërmarrjeve sipas madhësisë në Kosovë. Kjo paraqet dallimin me vendet e BE-së, ku përveç numrit të punëtorëve, merret parasysh edhe qarkullimi vjetor. Në tabelën e mëposhtme është dhënë spektri i ndërmarrjeve të regjistruara në Kosovë në bazë të numrit të punëtorëve.

Tabela 4.3: Ndërmarrjet e Regjistruara në Kosovë sipas Numrit të Punëtorëve - 2014

Klasifikimi sipas madhësisë	Sipas numrit të punëtorëve	Sipas numrit të Ndërmarrjeve	% në total
Mikro	1 – 9	102,070	98.37
Të vogla	10 – 49	1,406	1.35
Të mesme	50 – 249	221	0.22
Të Mëdha	250 e më shumë	58	0.06
Gjithsej		103,755	100.00

Burimi: ARBK/MTI

Figura 4.1: Ndërmarrjet e Regjistruara në Kosovë sipas Rajoneve në %

Burimi: ARBK/MTI- e përpunuar nga autori

Nëse japin një vështrim të përgjithshëm të ndërmarrjeve të regjistruara duke i klasifikuar ato sipas rajoneve atëherë vërehet se Rajoni i Prishtinës ka rreth 36.96

përqind të bizneseve të regjistruara në nivel vendi, pastaj pasojnë rajoni i Gjilanit me 20.78 përqind, i Prizrenit me 15.18 përqind, i Pejës me 16.45 dhe në fund ai i Mitrovicës me 10.64 përqind.

Të dhënat e ARBK-së të paraqitura në tabelën e mëposhtme ofrojnë informata në lidhje me strukturën pronësore të ndërmarrjeve të regjistruara në Kosovë. Bizneset individuale në mënyrë të qartë dominojnë strukturën pronësore me 90 përqind. Pjesa tjetër e kompanive janë ortakëri të përgjithshme (3.2 përqind) dhe shoqëri me përgjegjësi të kufizuara (5.8 përqind), ndërmarrje në pronësi të huaj 0.46 përqind dhe shoqëri aksionare 0.35 përqind.

Sigurisht që lloji i pronësisë i paraqitur më poshtë paraqet mangësitë e NVM-ve në Kosovë, sepse tregon hezitim të pronarëve të NVM-ve për bashkimin e kapitalit financiar dhe njerëzor në forma më të avancuara të biznesit.

Tabela 4.4: NVM-të sipas pronësisë në Kosovë

Lloji/ numri	Lloji i Pronësisë	Numri i ndërmarrjeve	% në total
1.	<i>Biznes Individual</i>	93,129	90.00
2.	<i>Ortakëri e përgjithshme</i>	3,383	3.20
3.	<i>Ortakëri e kufizuar</i>	90	0.08
4.	<i>Shoqëri me përgjegjësi të kufizuar</i>	6170	5.80
5.	Shoqëri Aksionare	368	0.35
6.	<i>Ndërmarrje në pronësi të huaj</i>	486	0.46
7.	<i>Ndërmarrje shoqërore</i>	16	0.01
8.	<i>Ndërmarrje publike</i>	12	0.01
9.	<i>Kooperativë bujqësore</i>	68	0.06
10.	<i>Tjera – nën juridiksionin e AKPsë</i>	33	0.03
<i>Gjithsej</i>		103,755	100.00

Burimi: ARBK/MTI

Por nëse analizohet regjistrimi bizneseve sipas periudhave kohore nga 1999-2005 dhe 2005-2014, vërehet një ndryshim i dukshëm pozitiv në strukturën e regjistrimit të bizneseve në periudhën e dytë. Ky ndryshim pozitiv është rezultat i ndërgjegjësimit të bizneseve për forma më të avancuara të bashkimit të kapitalit dhe mjeteve në favor të ortakërive të përgjithshme, ndërmarrjeve të përbashkëta dhe sidomos rritje të

konsiderueshme në këtë periudhë kanë shënuar shoqëritë me përgjegjësi të kufizuar (shih tabelën e mëposhtme).

Tabela 4.5: Bizneset e regjistruara në periudhën 2005-2014

	Sipas pronësisë	Numri i bizneseve	%	Numri i punëtorëve
1	Biznes individual	40,568	82.95	63,012
2	Kompani e huaj	464	0.95	4,860
3	Kooperativë bujqësore	58	0.12	427
4	Ndërmarrje publike	5	0.01	867
5	Ndërmarrje shoqërore	11	0.02	1,268
6	Ortakëri e kufizuar	4	0.01	14
7	Ortakëri e përgjithshme	1,667	3.41	4,622
8	Shoqëri aksionare	159	0.33	14,136
9	ShPK	5,970	12.21	28,983
10	Totali	48,906	100.00	118,189
11	Biznese të shuara	4,177	8.54	7,392

Burimi: ARBK/MTI – e përpunuar nga autori

Biznese të mbyllura në periudhën 2005-2014 ishin 4,177 biznese, përkatësisht 8.54 përqind të totalit të bizneseve të regjistruara në këtë periudhë. Për sa i përket bizneseve të dështuara apo të ç’regjistruara, duhet të theksojmë se kjo e dhënë duhet marrë me mjaft rezervë pasi sipas ligjit në fuqi, nëse një biznes dëshiron të ndërrojë formën e pronësisë, duhet më parë të ç’regjistrohet (shuhet) e pastaj të regjistrohet në formën tjetër.

Tabela 4.6: Bizneset e regjistruara në periudhën 2005-2014, sipas numrit të punëtorëve

Klasifikimi sipas madhësisë	Sipas numrit të punëtorëve	Numri i Ndërmarrjeve	%	Numri i punëtorëve	%
Mikro	1 – 9	47,999	98.14	75,580	63.95
Të vogla	10 – 49	756	1.55	12,779	10.81
Të mesme	50 – 249	129	0.26	14,137	11.96
Të Mëdha	250 e më shumë	24	0.05	15,693	13.28
Total		48,908	100.00	118,189	100.00

Burimi: ARBK/MTI – e përpunuar nga autori

Ekonomia joformale pengon konkurrencën e drejtë dhe rrit kostot relative të ndërmarrjeve që operojnë në sektorin formal. Kontratat joformale të punës dhe evazioni

sistematik i kontributeve të sigurimit social dobësojnë mbrojtjen e punëtorëve dhe ulin përfitimet e tyre sociale. Gjithashtu ato kanë një ndikim negativ në buxhetin fiskal dhe në tërë infrastrukturën shoqërore për shkak të uljes të të hyrave dhe uljes pasuese të shërbimeve të duhura publike.

Sipas raportit për “Programin e Qeverisë për Parandalimin e Ekonomisë Joformale në Kosovë për 2010-2012”, masa e përllogaritur e ekonomisë joformale sillet nga 39% deri 50% të BPV-së.

Tabela 4.7: Qarkullimi vjetor sipas madhësisë së Ndërmarrjes dhe Pjesës së BPV-së, 2014

Madhësia e Ndërmarrjes	Numri i Ndërmarrjeve	Qarkullimi (€)	Pjesa e BPV-së (%)
Mikro	14,968	656,885,164.33	16.79
Të Vogla	1210	667,585,914.82	17.07
Të Mesme	185	369,455,655.16	9.44
Të Mëdha	58	528,558,359.84	13.51
Gjithsej	16,421	2,222,485,094.15	56.81

Burimi: ATK

Bazuar në të dhënat e Administratës Tatimore në Kosovë (ATK), të paraqitura në tabelën e mësipërme, totali i qarkullimit të NVM-ve në vitin 2014 ishte 1.693 milionë euro, ose 43.3 përqind e BPV-së. Qarkullimi total i të gjitha bizneseve duke përfshirë edhe bizneset e mëdha ishte 2.222 milionë apo 56.81% e BPV-së.

Figura 4.2: Pjesëmarrja e NVM-ve në BPV shprehur në %

Burimi: ATK – e përpunuar nga autori

Në Raportin e Progresit të KE-së për Kosovën 2014, janë identifikuar tri barrierë kryesore me të cilat përballen bizneset në Kosovë. Barrierë e parë ka të bëjë me furnizim jo të qëndrueshëm me energji elektrike dhe me ujë të cilat janë posaçërisht serioze për NVM-të prodhuese. Gjithashtu, si një prej barrierave kryesore për zhvillim të shpejtë të NVM-ve është konsideruar edhe aksesimi i kufizuar në burimet financiare. Barrierë e tretë është sundimi i pamjaftueshëm i ligjit, i cili ka ndikim tek të gjithë qytetarët e Kosovës.

Që nga viti 2008, kemi një numër arritjesh të rëndësishme të cilat kanë rezultuar në disa përmirësime të mjedisit të biznesit për NVM-të në Kosovë. Në tre vitet e fundit (që nga koha kur Kosova në shkurt të vitit 2008 shpalli pavarësinë) është bërë reforma tatimore dhe është riorganizimi i arkëtimit të TVSH-së përmes arkave fiskale, pavarësisht kundërshtimit të disa shoqatave të biznesit. Këto ishin zhvillime të rëndësishme në drejtim të uljes së shkallës së informalitetit në sektorin e NVM-ve dhe të përmirësimit të marrëdhënieve ndërmjet komunitetit të biznesit dhe shtetit. Të hyrat tatimore janë rritur dukshëm për shkak si të uljes së shkallës tatimore nga 20 në 10 përqind ashtu edhe të përmirësimit të zbatimit të ligjit, zgjerimit të bazës tatimore dhe riorganizimit më të mirë dhe më efikas të procesit të arkëtimit të tatimeve.

Përmirësime të dukshme janë bërë edhe në çështjet ligjore dhe administrative dhe tani NVM-të mund të regjistrohen përmes Qendrave “One Stop Shop” në komunat përkatëse, të themeluara me përkrahjen e Bankës Botërore dhe Komisionit Evropian. Agjencia për Regjistrimin e Bizneseve në Kosovë (ARBK) bën regjistrimin online të bizneseve, aplikimin për numrin fiskal, atë të TVSH-së dhe lejeve për import-eksport për bizneset e vogla.

4.5.3 Synimet Strategjike të Zhvillimit të NVM-ve

Për herë të parë që prej përfshirjes së Kosovës në raportin e Bankës Botërore “Të Bërit Biznes”, Kosova shënon progresin më të madh në renditjen e kësaj liste. Në krahasim me vitin e kaluar, kur Kosova ishte në pozicionin 117, këtë vit vendi ynë është listuar si vendi i 98-të për lehtësinë e të bërit biznes ndër 185 shtete të botes. Pra, Kosova ka një përmirësim me 19 pikë, në raportin e indikatorëve të biznesit, i cili u publikua në fund të vitit 2014 nga Banka Botërore.

Vlerësimi i këtij raporti bazohet në 11 indikatorë: fillimi i biznesit, marrja e lejes për ndërtim, sigurimi i energjisë elektrike, regjistrimi i pronës, marrja e kredisë, mbrojtja e investitorëve, pagesa e taksave, tregtia përmes kufijve, zbatimi i kontratave, zgjedhja e paaftësisë paguese, dhe punësimi i punëtorëve.

Kosova ka arritur progres në fillimin e biznesit duke eliminuar kërkesën për kapital fillestar, dhe pagesën për regjistrim të biznesit. Mbrojtja e investitorëve është forcuar dhe është përshpejtuar dhe thjeshtësuar procesi për regjistrim të biznesit” – thuhet në raportin e të bërit biznes 2014.

Sipas raportit të Bankës Botërore, mbrojtja e investitorëve është përmirësuar me 74 pozicione më lart, duke rezultuar me rritjen më të madhe, krahasuar me indikatorët tjerë të këtij raporti. Ndërkohë, progres është shënuar edhe në indeksin e lehtësisë për hapjen e një biznesi të ri, ku kemi një ç’vendosje nga pozicioni 168 (në 2013) në pozicionin 126 (2014) si dhe tregtia nëpërmes kufijve është rritur 7 pozicione më lart.

4.6 Struktura e NVM-ve në Komunën e Ferizaj

Ferizaj shtrihet në juglindje të Kosovës. Ai është njeri ndër qytet më të reja të vendit i themeluar në shekullin e XIX, saktësisht në vitin 1873 me ndërtimin e hekurudhës Prishtinë-Shkup.

Pikërisht edhe emri Ferizaj është marrë nga një tregtar i quajtur Feriz, i cili kishte ndërtuar një Han, që ka lidhje të rëndësishme edhe me zhvillimin e NVM-ve në Kosovë dhe Ferizaj. Ferizaj ka një pozitë gjeostrategjike shumë të përshtatshme për zhvillimin e bizneseve të ndryshme, si p.sh. atyre agrare, prodhuese, tregtare, hoteliere, etj.

Në regjistrimin e fundit të administratës civile të përfunduar me 26 gusht 2005, Ferizaj ka mbi 160.000 banorë, 569 km² sipërfaqe, me 61 vendbanime. Në ekonominë e komanduar, ekonomia private ishte shumë simbolike, ku njerëzit zhvillonin më shumë ekonominë bujqësore dhe aty këtu zejtarinë me ndonjë kafene në sektorin privat.

Zhvillimi i sektorit privat në regjionin e Ferizajt ka filluar nga viti 1989, ku filloi regjistrimi me intensitet i NVM-ve. Këto biznese filluan të punësojnë pjesën dërmuese të të larguarve nga puna nga regjimi i atëhershëm. Pjesëmarrja e sektorit privat në vitin

1991 ishte rreth 24% dhe rreth 76% përbënte sektori shoqëror. Regjioni i Ferizait përfshin këto komuna: Komuna e Ferizait, Komuna e Shtimes, Komuna e Kaçanikut, Komuna e Shterpçës.

Si motivim për zhvillimin e NVM-ve, kryesisht ato të prodhimit, komuna e Ferizait merr vendim me datën 04-02-2003 (Nr 01 Nr 536) për dhënien pa kompensim të tokës në afat prej 10 vite në kilometrin e 7 Ferizaj- Prishtinë. Si kusht punonjësit do të jenë nga rrethi i Ferizait si dhe ekspertet, nëse ka në rreth të profilit që kërkohen.

Dinamika e regjistrimit të bizneseve private në regjionin e Ferizait rezulton si në tabelën 3.8. Siç shihet në tabelle, deri në janar të vitit 2015 janë të regjistruar 1190 biznese ku nga këto 8,867 janë biznese aktive.

Nga gjithë bizneset sipas strukturës rreth 89% janë biznese individuale, pastaj vjen partneritetet dhe një numër shume i vogël aksionare. Sipas kësaj, 87% është biznes individual rreth 6% shoqëri me përgjegjësi të kufizuar, rreth 2% ortakëri, rreth 1% aksionarë dhe 4% të tjera.

Tabela 4.8: Regjistrimi i bizneseve sipas komunave %

-Ferizaj janë të regjistruara	6604	68%
-Kaçanik janë të regjistruara	1524	17%
-Shtime janë të regjistruara	907	11%
- Shterpç janë të regjistruara	372	4%
Gjithsej	8867	100%

Burimi: Autoriteti Qendror Fiskal Regjioni Ferizaj 2015

Sipas të dhënave nga Regjioni Qendror Fiskal Ferizaj, fokusimi i bizneseve është kryesisht në Ferizaj me rreth 68% të të gjitha bizneseve të regjistruara, Kacaniku merr pjesë me rreth 17%, Shtimja me 11%, kurse Shterpca merr pjesë me vetëm 4%.

Sipas veprimtarisë që ushtrojnë, në vend të parë është tregtia ushqimore, tekstili si dhe këpucët. Kjo e fundit përbën një nga qendrat më të mëdha në Kosovë përse i përket shitjes me shumicë. Kurse nga sektori i prodhimit prin përpunimi i drurit dhe i plastikës.

Kapitulli V

Analiza e Rezultateve

5.1 Studim Pilot nr 1: Hulumtim Empirik Krahasues mbi Stilet e Vendimmarrjes në Organizatat Publike dhe Private

5.1.1. Hyrje

Të gjithë shkojnë në punë, të gjithë punojnë, por kënaqësia që ata marrin nga puna, efektiviteti i tyre në punë, promocionet, ngritjet e tyre në detyrë të gjithë janë faktorë relativë. Me kërkesat e shoqërisë gjithmonë e në rritje, me ritmet e shpejta të lëvizjes së popullsisë, efektiviteti dhe kënaqësia në punë janë faktorë kyç në ecjen përpara të shoqërisë.

Besimi se punonjësit e kënaqur janë më produktivë sesa të pakënaqurit, ka sunduar në mendjen e menaxherëve për një kohë të gjatë dhe ka qenë në fokus të shumë studimeve. Mjaft psikologë, menaxherë, udhëheqës, drejtues po tentojnë të përmirësojnë efektivitetin dhe kënaqësinë në punë pasi e kanë kuptuar rëndësinë e tyre vitale. Ata po mundohen të mësojnë se si t'i koordinojnë, udhëheqin, motivojnë dhe strukturojnë burimet njerëzore. Kjo kërkon njohje të natyrës njerëzore dhe sjelljes, sepse njerëzit sillen ndryshe në situata të ngjashme.

Një faktor i rëndësishëm që mund të ndihmojë në rritjen e kënaqësisë në punë është klima e organizatës. Gjithashtu sigurimi i qëndrueshmërisë financiare është një shtysë shumë e madhe për rritjen e kënaqësisë së punonjësve në punë. Dhënia e premieeve dhe shpërblimeve të ndryshme në raport me performacën e dhënë apo promocionet motivojnë më tepër punonjësit. Strategji të tjera përfshijnë rritjen e vetëvlerësimit të punonjësit për veten e tij dhe për organizatën ku ai punon dhe lejimi që të krijohen lidhje shoqërore brenda organizatës. Ka një lidhje shumë të forte të kënaqësisë në punë me efektivitetin e punonjësve pra sa më shumë kënaqësi të marrin njerëzit nga puna që kryejnë aq më efektivë kanë për të qenë ata.

Sa më sipër kemi ndërmarrë studimin e diagnozës organizacionale në disa kompani të përzgjedhura, për të konkluduar se si ndikojnë faktorë të veçante të mjedisit të punës në kënaqësinë në punë dhe në vendim-marrjen në organizatë.

Ndërmarrja e këtij studimi pilot kishte qëllim të testonte pyetësin e përdorur në studimin bazë, me qëllim riformulimin e pyetësit në rast nevojë.

5.1.2. Qëllimi i Studimit

Siç mund të shihet nga shqyrtimi paraprak, menaxherët nga fusha të ndryshme funksionale mund të kenë korniza të ndryshme reference në kontekstin e vendim-marrjes. Dimensioni konjektiv (njohës) mund të jete intuitiv ose gjykues dhe vlerësues; sidoqoftë menaxherët mbështeten në perceptimet e tyre, ndjenjat dhe ose gjykimet në kontekstin e vendim-marrjes. Studimi është projektuar dhe zhvilluar për të identifikuar perceptimin në punë të nivelit të mesëm dhe të lartë menaxhues në institucionet publike, private dhe biznesin privat. Studimi është eksplorues dhe analitikë në natyrë. Një pyetësor i strukturuar nga "Hulumtimi mbi Stilet e Vendim-Marrjes - London Business School" është përdorur për këtë qëllim. Instrumenti i grumbullimit të dhënave është i standardizuar dhe shkencor, duke mundësuar një studim të detajuar. Ky hulumtim synon të identifikojë një numër të karakteristikave që kanë ndikime të rëndësishme në mënyrën se si në punojmë. Qëllimi i studimit është të identifikojë faktorët; ndikimin e tyre në perceptimin e menaxherit për vendim-marrje dhe në kënaqësinë në punë.

5.1.3 Metodologjia

Metoda e studimit bazohet në analiza empirike të realizuara nga një pyetësor zhvilluar nga London Business School, në lidhje me hulumtimin e Stileve të Vendim-Marrjes. Në realizimin e këtij hulumtimi u patën parasysh tri prioritetet:

- Të anketohen menaxherë/punonjës që janë bartës të vërtete të aktiviteteve organizative (që janë menaxher të lartë ose raportojnë drejtpërdrejt tek pronari);
- Të krijohet model krahasues ndërmjet sektorit publik dhe privat;

Pyetësori është krijuar nga Shkolla e Biznesit të Londrës, përmban 137 pyetje dhe është kryer në 3 shtete: Shqipëri, Kosovë dhe Maqedoni. Struktura e pyetësorëve përbëhet nga

6 (gjashtë) kategori të cilat sqarojnë karakteristikat e punonjësve, karakteristikat e punës dhe përshtatjen e tyre me vendin e punës.

Kategoria e parë përfshin ndërmarrjen e riskut. Këtu analizohet për secilin sektor se sa janë ndërmarrës rreziku punonjësit në vendin e punës, duke u përgjigjur me asnjëherë, nganjëherë, relativisht shpesh, shpesh, shumë shpesh. Në të njëjtën mënyrë analizohen *Emocionet, Qëndrimet dhe Perceptimet si dhe Karakteristikat e Personave, Përshtatja me vendin e punës dhe Karakteristikat e Punës*, sipas modelit konceptual në figurën 4.1.

Figura 5.1: Modeli konceptual (Burimi: Business London School)

Nëpërmjet këtyre kategorive të pyetësorit u synua të mësohej nëse ka përshtatje të karakteristikave të punonjësve dhe karakteristikave të punës. Pas mbledhjes së të dhënave, u bë një analizë e detajuar me programin SPSS dhe më pas këto rezultate u rigrupuan dhe u përmbledhën. Pas analizës së pyetësorëve të ndarë sipas sektorëve të studiuar, u deduktuan konkluzione krahasuese mes dy sektorëve, për mënyrën dhe stilet

e vendim-marrjes, për perceptimet e punonjësve dhe aftësitë që ata aplikojnë në vendet e tyre të punës.

5.1.4 Analiza e rezultateve

Vendimmarrja është zgjedhje me anën e të cilit një person apo një grup njerëzish nxjerrin konkluzione rreth një situatë të caktuar. Këto konkluzione dhe ky proces kushtëzohet nga disa forca dhe faktorë që drejtojnë sjelljen e marrësve të vendimeve gjatë procesit të zgjedhjes së një alternative racionale.

Kjo anketë në vetvete përfshin pyetje të kryqëzuara për të nxjerrë informacione më të sakta si dhe pyetje të parashtruara ballë për ballë për të reduktuar përgjigjet e gabuara.

Tabela 5.1: Numri i të intervistuarve

	Frekuenca	Përqindja
Meshkuj	39	66 %
Femra	20	34 %
Publik	38	64 %
Privat	21	36 %
Totali	59	100 %

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Tabela 5.2: Niveli menaxherial i të anketuarve

	Niveli menaxherial	Përqindja
Meshkuj	1,05	66 %
Femra	1,31	34 %
Mesatarja	1,18	100 %

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Nga tabela 5.1 mund të shohim që janë anketuar 59 punonjës/menaxher, ku 66 % prej tyre meshkuj dhe 64 % prej tyre në sektorin publik.

Në tabelën 5.2, niveli menaxherial i të anketuarve, vërejmë se pjesa më e madhe e të anketuarve është bartëse e vërtete e aktiviteteve organizative (ata ose janë menaxher të larte ose raportojnë direkt tek pronari. (menaxheri i larte shënohet me 0, raportimi direkt tek pronari me 1, e kështu me radhë).

Nga Figura 5.2 vërehet se menaxherët/punonjësit janë të angazhuar në organizatë pothuajse prej një dekade.

Grafiku 5.2 Kategorite e te anketuarve

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

1. Ndërmarrja e riskut

Menaxhimi i riskut ndjek si logjikë identifikimin, analizën dhe vlerësimin e rrezikut, trajtimin, faktorët dhe përballjen me rrezikun. Qëllimi i kësaj pjese të anketës është të identifikojë faktorët të cilët ndikojnë në marrjen e rrezikut të menaxherëve gjate vendimmarrjes. Deklaratat shënohen në një shkallë 5 pikëshe (shumë shpesh), që përfaqëson ndërmarrje të larte të rrezikut, dhe 1 pikëshe (asnjëherë), që përfaqëson shmangie të rrezikut.

Tabela 5.3 Llojet e risqeve me të cilat ndeshen menaxherët/punonjësit

	Tani	Në të kaluarën
Rreziqet rekreative (p.sh. ngjitje në shkëmbinj, zhytje në ujë)	2,16	2,17
Rreziqet shëndetësore (p.sh. pirja e duhanit, pirja e rëndë)	1,87	1,78
Rreziqet e karrierës (p.sh. shkëputja e kontratës, pa një tjetër alternative)	1,52	1,85
Rreziqet financiare (p.sh. lojërat e fatit, investimet e rrezikshme)	1,38	1,31
Rreziqet e sigurisë (p.sh. ngjarje të shpejte, çiklizëm në qytet pa kaskë)	1,67	1,84
Rreziqet sociale (p.sh. kandidim për zgjedhje, sfidimi publik i një rregulli apo vendimi)	1,59	1,83

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Tek rreziqet rekreative, rreziqet shëndetësore dhe rreziqet financiare të anketuarit kanë qenë përafërsisht në mesatare të njëjtë si tani edhe në të kaluarën. Tek rreziqet

rekreative, si rreziqet e karrierës, rreziqet e sigurisë dhe rreziqet sociale, të anketuarit reflektojnë një dallim të vogël në mes të tashmes dhe të kaluarës. Vlen të përmendet se kemi një rënie të perceptimit të riskut në 1.70.

Gjate anketimit u konstatua se faktorët e rrezikut kryesisht janë rreth pikës 2. Kjo do të thotë se njerëzit përgjithësisht përpiqen të shmangin riskun. Mesatarja e ndërmarrjes së riskut në sektorin privat (2.2) është më e lartë se ajo në sektorin publik (1.8). Kjo lë të kuptohet se ambienti në të cilën vepron sektori privat përballet me më shumë pasiguri.

1. Emocionet

Teorikisht, një proces racional i vendimmarrjes nuk le shumë hapësirë për emocione. Megjithatë është pranuar gjerësisht se në zhvillimin e procesit të vendimmarrjes emocionet kanë një rol të rëndësishëm, duke u kthyer në faktorë shtytës dhe vendimtarë për një vendimmarrje efektive. Emocionet që lindin gjate procesit të vendimmarrjes janë ndarë në dy grupe: motivuese (shfaqja e ndjenjave që shtyn proceset përpara) dhe demotivuese (ndjenja që shtrembërojnë vendimmarrjen efektive).

Anketa është realizuar duke i pyetur të intervistuarit që të mendojnë se çfarë emocione kanë pasur javët e fundit në punë, me këto shkallë të vlerësimeve: 1. Asnjëherë; 2. Ndonjëherë; 3. Disa herë; 4. Shumicën e kohës; 5. Gjate tërë kohës.

Grafiku 5.3 Faktoret motivues dhe demotivues

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Ndër faktorët më të përfaqësuar tek menaxherët paraqitet “Entuziazmi”. Menaxherët janë të kënaqur me punën (3.75) dhe aktivitetet që i ushtrojnë në punë. Ndër faktorët më demotivues që rezultojnë janë të ndjerët fatkeq (3.65) dhe të shqetësuar (3.5) në vendin e punës.

Emocionet me të cilat përballen menaxherët/punonjësit në organizate janë të rëndësishme për një proces efektiv të vendimmarrjes. Edhe pse entuziazmi dhe kënaqësia na paraqiten si emocione që shfaqen më së shpeshti gjatë punës, mund ti rekomandohet organizatave që të zbulohen shkaqet se pse menaxherët ndihen fatkeq dhe të shqetësuar, me qëllim që të kemi faktorë motivues dhe si rezultat një vendimmarrje efektive (tabela 5.4, Grafiku 5.4).

Tabela 5.4: Faktorët që ndikojnë në vendimmarrjen në organizate

Disa nga deklaratat e menaxherëve/punonjësve	Faktori i paraqitur	Pesha e faktorit
Kur gjërat shkojnë keq në punë më merr kohë për të tejkaluar atë.	Rëndësia personale 2,95	3,12
Aktivitetet me rrezik të lartë më gjallërojnë.		2,89
Unë kurrë nuk i mërzis njerëzit.		3,57
Unë jam shumë më pak i shqetësuar me arritjen se sa me përmbushjen e nevojave personale.		3,31
Asgjë nuk më bën të zemëruar.		2,42
Më pëlqejnë fushat e punës ku më shumë nevojitet parandjenja se sa analiza e kujdesshme.		2,37
Unë pëlqej detyrat ku rezultati përfundimtar është i paparashikueshëm.		2,98
Stili im është më shumë veprim spontan sesa reflektim i ftohte.	Spekulativ-Intuitiv 3,108	2,85
Do të preferoja arritjen e ekuilibrit në vend të suksesit në jetën time.		3,20
Unë preferoj situatat që nuk janë të udhëzuara nga rregullat.		2,70
Unë jam lloji i personit i cili lehtë mund të mbledhë forcat dhe të vazhdoj tutje.		4,11
Unë preferoj të hidhem në situata të reja në vend se të bëjë përpjekje për të llogaritur paraprakisht se çfarë mund të ndodhë.		2,68
Unë jam dikush që preferon rutinën para pasigurisë.	Balancuar-	2,92

Do të preferoja arritjen e ekuilibrit në vend të suksesit në jetën time. Kur ndërmarr një detyrë, stili im është që ta marrë një qasje shumë të strukturuar. Unë i dëshiroj rutinat dhe sistemet për të ndihmuar që të sigurohem që gjërat shkojnë normalisht. Unë ndjehem më i lumturi duke punuar me metodat e provuara dhe testuar.	Strukturuar 3,39	3,20 4,00 3,06 3,77
Suksesi është e gjitha që ka rëndësi për mua. Kur ndërmarr një detyrë, stili im është që ta marrë një qasje shumë të strukturuar. Kur unë luaj e vetmja gjë që ka rëndësi është fitorja.	Orientim në rezultate 3,556667	3,53 4,00 3,14
Unë dëshiroj të vejë veten në situata ku çdo gjë mund të ndodhë. Unë e gjej si më të mirën t'i besoj reagimeve instiktive ndaj rrethanave. Unë nuk kam zakone të këqija.	Instiktiv 3,086667	3,27 3,00 2,99
Kur një ngjarje e madhe ndodh në punë, unë e kam të vështirë për ta hequr nga mendja.	Mendim i fokusuar 3,64	3,64
Unë dëshiroj të mbledhë shumë të dhëna mbi çdo mundësi të re që mund të lindë. Para se të blej një artikull mjaft të shtrenjtë bëj kërkim të detajuar. Unë gjithmonë i kushtoj shumë kohë për të vlerësuar plotësisht opsionet para se të marr vendime të rëndësishme.	Racional- emocional 4,023333	4,00 3,98 4,09
Unë dëshiroj të marrë vendime shpejt dhe instiktivisht. Unë dua të ndërmarrë shanse. Unë ndjehem si i lidhur, kur kam për të ndjekur procedura standarde operative për çdo kohë.	Heuristik 3,17	2,55 3,81 3,15
Unë mund të shkëputem emocionalisht nga gjërat që ndodhin në vendin e punës	Balancë emocionale 3,10	3,10
Disponimi im shkon lart dhe poshtë, si rezultat i asaj që ndodh në punë. Herë pas here njerëzit më zemërojnë.	Temperament 3,025	3,11 2,94

Grafiku 5.4 Faktoret qe ndikojne ne vendimmarrje

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Ajo që mund të vërehet nga anketat është se gjatë vendim marrjes, nga menaxherët dimensionet më të rëndësishme janë: qasja racionale, fokusimi në probleme, dëshira për rezultate si dhe strukturimi i problemit.

Duke marrë parasysh që kampioni i të anketuarve janë bartës të aktiviteteve të rëndësishme në organizatë, që përbëhen nga menaxherë të lartë ose raportojnë drejtpërdrejt tek menaxheri i lartë, ata besojnë se vendimmarrja më efektive arrihet me një qasje racionale dhe dëshirë për rezultate. Shumica e të anketuarve kanë shpenzuar pothuajse një dekadë në të njëjtën organizatë dhe për to ka më tepër rëndësi orientimi drejt rezultateve në një qasje racionale dhe të strukturuar.

Grafiku 5.5 Sektori privat ■ Sektori publik

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Siç vihet re tek Figura 5.5, si në sektorin publik ashtu edhe atë privat, menaxherët tentojnë që të mbledhin informata para se të marrin një vendim. Sektori publik dëshiron të mbështetet në strukturimin e detajuar të problemit, si duke vënë theksin më shumë në balancën në jetë se sa suksesin. Menaxherët në sektorin privat u besojnë reagimeve instiktive dhe mundohen të parashikojnë të ardhmen.

2. Karakteristikat tuaja

Në këtë seksion kishim për qëllim të identifikonim apo përshkruanim në mënyrë të detajuar karakteristikat personale dhe grupore në procesin e vendimmarrjes. Deklaratat vlerësohen në një shkallë 5 pikëshe (pajtohem plotësisht), dhe 1 pikëshe (nuk pajtohem), që përfaqëson një rezultat të dobët. Për raste të caktuara është bërë vlerësimi regresiv (tab. 5.5). Kuptohet, këtu duhet të marrim në konsideratë edhe subjektivizmin e të intervistuarve.

Tabela 5.5: Karakteristikat personale dhe grupore në procesin e vendimmarrjes

Deklaratat	Faktori i paraqitur	Pesha e faktorit
<ul style="list-style-type: none"> · Bën një punë të plotë · I shkëputet vëmendja lehtësisht · Ka një personalitet vendimtar · Këmbëngulës derisa detyra është përfunduar 	I orientuar 3,79	4,07 2,07 (2,93) 3,95 4,23
Deklaratat	Faktori i paraqitur	Pesha e faktorit
<ul style="list-style-type: none"> · Është origjinal, vjen me ide të reja. · Është kurioz për shumë gjëra të ndryshme · Është i zgjuar, një mendimtar i thellë · Ka një imagjinate aktive · Është kreativ · Vlera artistike, përvoja estetike · Nganjëherë është i turpshëm, frenohet · Preferon punën që është rutinë · I pëlqen të reflektojë, luan me idetë · Ka pak interes artistik · Është i sofistikuar në art, muzikë apo letërsi 	Kreativ 3,17	3,68 3,73 3,88 3,95 3,75 3,39 3,30 (1,70) 3,00 (2,00) 3,70 2,89 (2,11) 3,00
Deklaratat	Faktori i paraqitur	Pesha e faktorit

<ul style="list-style-type: none"> · Mund të jete disi i pakujdesshëm · Ka tendencë të jete i çorganizuar · I bën gjërat në mënyrë efikase · Bën plane dhe i ndjek ato 	I organizuar 3,22	2,21 (2,79) 2,39 (2,61) 3,84 3,64
<ul style="list-style-type: none"> · Është punëtor i besueshëm · Në përgjithësi është i besueshëm 	I besueshëm 4,41	4,48 4,34
<ul style="list-style-type: none"> · Është fjalë shumë · Ka tendencë të jete dembel 	Zvarritës 2,26	2,29 2,23
<ul style="list-style-type: none"> · Gjeneron shumë entuziazëm · Është plot energji 	Entuziast 3,91	3,71 4,11
Deklaratat	Faktori i paraqitur	Pesha e faktorit
<ul style="list-style-type: none"> · Bie në depresion · Është i relaksuar, e trajton mirë stresin · Mund të jete i tensionuar · Shqetësohet shumë · Ka tendencë të jetë i qetë · Është i qëndrueshëm emocionalisht, nuk mërzhitet lehtë · Mund të jetë i ftohtë dhe i përmbajtur · Mbetet i qetë në situata të tensionuara · Bëhet nervoz lehtë 	I qëndrueshëm emocionalisht 3,07	2,04 (2,96) 3,70 3,04 (1,96) 2,84 (2,16) 3,59 3,59 3,57 3,66 2,52 (2,48)
Deklaratat	Faktori i paraqitur	Pesha e faktorit
<ul style="list-style-type: none"> · Tenton të grindet me të tjerët · Është i rezervuar. · Është i dobishëm dhe bujar me të tjerët · Fillon zënkat me të tjerët · Ka një natyrë falëse · Mund të jete me humor · Është i vëmendshëm dhe i sjellshëm pothuajse me të gjithë · Del, është i shoqërueshëm · Nganjëherë është i vrazhdë me të tjerët · I pëlqen të bashkëpunojë me të tjerët 	Bashkëpunues 3,52	1,98 (3,05) 2,66 (2,34) 4,32 2,02 (2,98) 3,38 3,95 4,09 4,07 2,23 (2,77) 4,21

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Nga Figura 5.6, rezulton se si në sektorin publik ashtu edhe në sektorin privat kemi një sjellje të qëndrueshme emocionale të menaxherëve/punonjësve. Megjithatë kemi një nivel më të lartë entuziazmi të punonjësve në sektorin privat. Kjo shpjegohet me stimujt dhe nivelin e pagave në këtë sektor, krahasuar me atë publik.

3. Përshtatja person-punë

Teoria e përshtatjes person-punë tregon që personaliteti dhe tiparet e personit duhet të jenë të përshtatshme dhe të integruara brenda një organizate. Përshtatja person-punë është definuar si përputhshmëri ndërmjet individëve dhe detyrave që ata kryejnë në punë.

Ky seksion ka për qëllim të identifikojë karakteristikat që tregojnë nivelin e përshtatshmërisë person-punë. Metodologjia e përdorur ndahet në dy pjesë: pjesa e parë, ku deklaratat e të anketuarve i vlerësohen në një shkallë 4 pikëshe (4,përshtatje e shkëlqyer dhe 1 përshtatje e dobët); pjesa e dytë e anketës, ku deklaratat vlerësohen në një shkallë prej 1 deri në 9, (ku 1 tregon përshtatje të varfër, 4 tregon një përshtatje të moderuar dhe 9 tregon një përshtatje të shkëlqyer).

Tabela 5.6: Karakteristikat që tregojnë nivelin e përshtatshmërisë person-punë

Pyetja	Shkalla e vlerësimit
1. Sa mirë ndiheni në pozicionin që aktualisht punoni, gjatë kryerjes së detyrave dhe relacioneve me kolegët.	3,12
	3,07
	· Sektori publik 3,19
	· Sektori privat 3,07
	· Meshkuj 3,21
· Femra	
2. Si do të ndiheni nëse angazhoheni në një pozitë me përgjegjësi më të mëdha për personat tjerë.	3,25
	3,03
	· Sektori publik 3,33
	· Sektori privat 3,13
	· Meshkuj 3,38
· Femra	

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Nga tabela 5.6, rezulton se duke marrë parasysh që masa e të anketuarve janë bartës të vërtetë të aktiviteteve kryesore organizative, rezulton që përgjithësisht ata janë të kënaqur me pozicionin ku punojnë në organizatë, por sigurisht ka vend për përmirësime (mesatarja 3,12). Ata shprehen që stili i menaxhimit që përdorin përshtatet me detyrat e organizatës dhe pozicionin që kanë. Punonjësit/menaxherët e sektorit privat në krahasim me ato të sektorit publik ndihen më të përshtatur dhe më të kënaqur në vendin e punës. Ndërkohë që, femrat në krahasim me meshkujt rezultojnë që ndjehen më mirë me natyrën e punës që bëjnë.

Menaxherët/punonjësit janë ambicioz dhe dëshirojnë të rriten në përgjegjësi (mesatarja 3,25). Punonjësit/menaxherët e sektorit privat në krahasim me ato të sektorit publik janë më ambiciozë, kërkojnë më shumë përgjegjësi dhe do të ndiheshin rehat me pozita të reja me përgjegjësi më të lartë. Meshkujt në krahasim me femrat janë më ambiciozë duke e shikuar veten në të ardhmen në pozita me përgjegjësi më të madhe dhe me angazhim më të madh në punë.

Tabela 5.7: Stilet e vendimmarrjes që përdorin të intervistuarit

Stilet që përdorin menaxherët	Shkalla e vlerësimit nga 1-9
a. Vendimmarrësi – Punon nën presion për të marrë vendime të shpejta për çështje të rëndësishme.	5,21
b. Këshilltari – mbështet njerëzit që kanë nevojë për udhëzime teknike.	6,57
c. Krijuesi i telasheve - punon i vetëm për të zgjidhur problemet komplekse teknik	4,18
d. Negociatori – influencon dhe propozon ide të reja për njerëzit.	5,96
e. Administratori – ndërmerr përgjegjësinë për mbarëvajtjen e proceseve operacionale dhe proceseve tjera të rëndësishme për biznesin.	6,32
f. Trajneri – punon ngushte me njerëzit për të rritur aftësitë e tyre.	6,51
g. Planifikuesi – formulon strategjitë dhe kujdeset për zbatimin e tyre .	6,68
h. Shefi – ndërmerr përgjegjësinë për njerëzit e tjerë dhe punën e tyre.	6,51
i. Novatori – gjithmonë iniciator i ideve krijuese.	6,98

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Vihet re se menaxherët kanë vlerësuar se stili që më shumë ju përshtatet atyre është kreativiteti dhe novacioni. Duke marrë parasysh se një numër i madh i të anketuarve i raportojnë drejtpërdrejt menaxherët e larte ose janë vete në pozicione drejtuese , mund të konkludojmë se nivelet e larta menaxheriale ushtrojnë një kreativitet të larte në punë. Gjithashtu si dimensione të tjera të rëndësishme që paraqiten janë: planifikim, këshillim, etj.

Gjithashtu kjo pjesë e anketës na tregon që masa e të anketuarve shumë pak punon vetëm për të zgjidhur problemet, si dhe nuk dëshiron presion për vendime të shpejta sidomos për çështje të rëndësishme.

5.2 Studimi pilot II: Diferencat në vendimmarrje midis kulturave individualiste dhe kolektiviste

Si vlerat kulturore ndikojnë në vendimet individuale? Një përgjigje mund të presim për këtë pyetje ose nga psikologjia descriptive (njohëse) ose nga psikologjia ndër-kulturore.

Në këtë studim pilot synohet të evidentohet rëndësia e kulturës në marrjen e vendimeve, me qëllim reflektimin në punimin kryesor lidhur me sjelljet e punonjësve ndaj motivimit dhe ndikimin e këtij të fundit në marrjen e vendimeve.

Teoritë deskriptive në marrjen e vendimit, megjithatë, rrallë konsiderojnë faktorët e kulturës në vendimmarrjen. Ndaj studimi i kulturës dhe vendimmarrja është një fushë relativisht e re dhe e pa hulumtuar. Në këtë studim janë diskutuar tre shembuj mbi vendimmarrjen individuale dhe kolektiviste duke përdorur metodologji të ndryshme për ti përshkruar.

5.2.1 *Vendimmarrja sipas modeleve normative dhe deskriptive*

Vendimmarrja është zgjidhja ndërmjet disa opsioneve. Ne marrim shumë vendime në ditë (kur ne shkojmë në dyqan ushqimor dhe zgjedhim një shishe qumësht, kur ne zgjedhim kanalin televiziv, kur duhet të përgatisim çfarë duhet të bëjmë për mëngjes, sa duhet të kursejmë për një udhëtim për pushime në të ardhmen). Mund të ndodhë që vendimet tona të jenë të pandërgjegjshme, por shpesh ne duhet të vendosim me vetëdije për zgjedhjen midis disa opsioneve. Imagjiloni një student, që ka përfunduar shkollën e mesme. Ai duhet të vendosë nëse duhet të studiojë psikologji, kontabilitet apo artin.

Sipas modeleve normative të vendimmarrjes, ne përpiqemi të shpjegojmë se cila është zgjedhja më e mirë mes disa zgjedhjeve. Në përpjekje për të shpjeguar procesin e vendimmarrjes Von Neumann dhe Morgenstern (1944) përdori modelin normativ, të cilin e quajti modeli i dobisë së pritur. Sipas këtij modeli individi do të marrë vendimin që maksimizon një dobi të pritur. Dobia e pritur e një alternative është shuma e probabilitetit të suksesit dhe dobisë së tij, sipas kësaj formule:

Dobia e pritur = (probabiliteti i një rezultati të caktuar) X (dobia nga rezultati)

A ka marrë me të vërtetë individ një vendim racional sipas teorisë së pritur të dobisë? Para së gjithash, vendimi për problemin është shumë më tepër kompleks.

Së dyti, çfarë është kriteri i suksesit? Suksesit është kriteri për të marrë një diplomë të mirë? A nuk është reputacioni i universitetit gjithashtu i rëndësishëm? A nuk është një diplomë e Harvardit me rezultate modeste më e mirë se sa një diplomë me rezultate të larta e një universiteti jo të njohur? Një tjetër kriter i suksesit mund të jete të marrit e një pagese të lartë me punën e kryer pas mbarimit të kolegjit.

Së treti, si do të caktohen vlerat numerike të probabilitetit dhe dobia e secilës alternativë?

Jeta reale është më e ndërlikuar pasi nuk është e mundur të vlerësohet çdo opion sidomos në momentin kur kemi të bëjmë me një numër të madh alternativash. Për më tepër, pasojat e mundshme afatshkurtra dhe afatgjata janë më të vështira për tu parashikuar, duke e bërë të vështirë për të caktuar vlera numerike.

Një tjetër kritikë e modelit normativ është fakti që nuk konsiderohet procesi i vendimmarrjes. Teoritë deskriptive (përshkruese) të vendimmarrjes merren me këtë temë dhe përshkruajnë procesin e vendimmarrjes. Pra shumë modele descriptive vendimmarrëse (Lipshitz,1993) përshkruajnë procesin e vendimmarrjes jo si një akt të vetëm, por si një proces që është i përfshirë në procese të tjera kognitive (njohëse).

Nga ana tjetër, backgroundi kulturor i secilit individ është i ndryshëm në një shumëllojshmëri mënyrash; planet për të ardhmen, eksperiencat, vlerat individuale, madhësia e familjeve të tyre, roli dhe influenca në vendim marrje e mamasë, babait, motrave, vëllezërve, shoqërisë,etj. Kultura si term është shumë heterogjene dhe nuk ekziston një përcaktim i pranuar gjerësisht. Në varësi të fushës specifike të kërkimit duhet të fokusohemi në të njëjtën fushë specifike përse i përket kulturës. Këtu fokusi do të shtrihet në vlerat orientuese të kulturave të ndryshme dhe lidhja me vendim marrjen. Kur thuhet fjala vlera dikush mund të mendojë “Mos vrit!” apo edhe “Bëj shumë para!”. Vlerat mund të shprehin një qëndrim të prerë dhe një vendimmarrje të pohuar tashmë “Mos vrit!”. Gjithashtu vlerat mund të japin një këshillim apo sugjerim duke përshkruar se si të bësh diçka por pa u përfshirë në vendim marrje. “Mendohu dy herë përpara se të

vendosësh”. Në psikologjinë ndërkulturore dimensionin e vlerave më i përhapur dhe i diskutuar është kolektivizmi dhe individualizmi. Kulturat individualiste përcaktohen si të shkëputura nga lidhjet dhe komuniteti. Vete individualistët e shohin veten si të pavarur nga komuniteti ku jetojnë po ashtu edhe nga ai që duhet të ishte rrethi i ngushtë (familja dhe shoqëria). Ndërkohë kultura kolektiviste thekson rëndësinë e lidhjeve, roleve dhe statusit në sistemin shoqëror.

Vlerat individualiste dhe kolektiviste influencojnë individin në marrjen e vendimit në tre mënyra, perceptimin e problemit, gjenerimin e strategjive dhe alternativave, dhe përzgjedhjen e alternativës përfundimtare.

Vendimmarrësi percepton dhe vlerëson aspektet kritike të një problemi. Pritjet dhe vlerat kulturore janë të përfaqësuara në mendjen e individit dhe mund të veprojnë si parime udhëzuese për përzgjedhjen e vendimmarrjes specifike strategjike. Vlerat na orientojnë se cilën vendimmarrje strategjike duhet të zgjedhim dhe përse. Duke u mbështetur në studimet e shumta ndërkulturore që janë kryer mbi individualizmin dhe kolektivizmin shohim se USA dhe Gjermania janë vende ku përgjithësisht mbizotërojnë vlerat individualiste ndërsa Venezuela dhe India janë vende të orientuara nga vlerat kolektiviste. Vlerat kulturore do të influencojnë gjithashtu edhe gjenerimin dhe përzgjedhjen e qëllimeve dhe strategjive vendimmarrëse për zgjidhjen e problemit.

5.2.2. Individualizmi – kolektivizmi dhe marrja e vendimeve: Disa rezultate empirike

Në rastin e mëposhtëm prezantohen 3 shembuj të marrjes së vendimeve në kulturat individualiste dhe kolektiviste. Këto studime vënë në dukje metodologjitë e ndryshme që mund të përdoren për të studiuar marrjen e vendimeve dhe kulturën.

Përballimi i konflikteve

Ohbuchi, Fukushima dhe Tedeschi (1999) studiovan ndikimin e vlerave kulturore në marrjen e vendimeve të individit. Ata pyeten studentet amerikan (individualist) dhe ata japonez (kolektivist) dhe i kërkuan të rikujtonin një eksperiencë konflikti dhe ta përshkruanin. Megjithatë mund t’ju duhet pak kohë për të sjellë ndërmend një situatë

konflikti, mundohuni të rikujtoni se çfarë keni bërë dhe çfarë keni dashur të arrini. Pikërisht këtë bënë edhe intervistuesit, dhe paskëtaj i renditen në mënyra të ndryshme duke patur parasysh taktikat dhe qëllimet. Autorët dallojnë katër taktika kryesore ku secila prej tyre përbëhet nga disa nën-taktika: pajtimi, pranimi, pala e trete ndërhyrëse dhe shmangia. Taktika e pajtimit përcaktohet si konsolidimi i njërit dhe tjetrit qëllim për të komunikuar indirekt pritjet e dikujt. Pohimi përcaktohet si procesi i pranimit plotësisht dhe i bindjes ndaj kërkesës së dikujt. Pala e trete ndërhyrëse përcaktohet si një përpjekje për të kërkuar ndihmë apo këshillim, ndërsa shmangia shihet si një taktikë pasive me qëllim evitimin e konfrontimit. Pajtimi dhe pranimi janë taktika direkte të përballimit të konfliktit, pala e trete ndërhyrëse dhe shmangia janë indirekte. Rezultatet tregojnë se studentet amerikanë preferojnë taktikën e pohimit, ndërsa ata japonez taktikën e shmangies. Dy grupet kanë dallime edhe në përcaktimin e qëllimeve gjatë konfliktit; studentet amerikanë kërkonin të vinin drejtësi, ndërsa ata japonez ishin më të shqetësuar në mbarëvajtjen dhe ruajtjen e marrëdhënieve.

Ndërkohë që dizenjimi dhe rezultatet e këtij studimi mund të jenë shumë interesante dhe frymëzuese duhet të shtrojmë këtu disa pyetje. Pjesëmarrësit përshkruan në këtë studim një situatë konflikti që ata kishin përjetuar dhe e klasifikuan sipas taktikës dhe qëllimit sipas alternativave të dhëna. Në vend të kategorizimit dhe alternativave mund të ishin përdorur pyetje të hapura si p.sh: "Cilat ishin qëllimet e tua? Si veprove?" Dhe së dyti, a janë të krahasueshme këto situata konflikti? A është i mundur krahasimi i renditjeve të taktikave dhe qëllimeve lidhur me një varietet dhe numër të madh pjesëmarrësish që përshkruajnë një situatë konflikti? Ndoshta qëllimet dhe taktikat janë të lidhura me kërkesat specifike të situatave specifike të konflikteve.

5.2.3 Një model marrje vendimesh në kulturat individualiste dhe ato kolektiviste

Si e ndikojnë vlerat kolektiviste dhe individualiste në marrjen e vendimeve? Elementet kryesorë të individualizmit janë pavarësia dhe të qenit unik, ndërsa elementi kryesorë i kolektivizmit janë detyrat në grup dhe mbajtja e harmonisë. Shumica e studimeve në lidhje me kulturën dhe vendimmarrjen kanë përshkruar dallimet nëpërmjet shteteve. Në modelin e mëposhtëm tregohet një supozim teorik. Sipas këtij modeli, njerëzit me

orientim individualist të vlerave mundohen që të shmangin grindjen duke e kontrolluar situatën nëpërmjet eksplorimit të thelluar dhe mbledhjes së informacionit. Ata janë të orientuar drejt arritjeve dhe janë të gatshëm të marrin risk, duke rezultuar në një strategji vendimi ekspansive. Krahasimet midis kulturave kanë treguar se individët në kulturat individuale preferojnë strategjitë aktive, të sigurta, ballafaqese për zgjidhjen e konflikteve, si dhe kanë më shumë besim në vendimet e tyre personale dhe mund të jenë më vendimmarrës dhe më riskues se njerëzit në kulturat kolektiviste. Njerëzit me vlera kolektiviste i kushtojnë më shumë vëmendje aspekteve sociale të problemit dhe kërkojnë informacion në situata të pasigurta dhe komplekse. Ata janë të ndjeshëm ndaj pasojave sociale të veprimeve të tyre dhe ndjekin një strategji rritëse të mbrojtjes. Ata vlerësojnë sigurinë, janë më tepër shmangës të riskut dhe ndjekin strategji pasive, bashkëpunuese dhe shmangëse.

Modeli gjithashtu përfshin ndryshimin midis dimensionit individualist dhe kolektivist në planet horizontale dhe vertikale. Orientimi horizontal i vlerës, i cili favorizon një strukturë sociale egalitare, thekson përgjegjësinë e individëve për veprimet e tyre dhe favorizon iniciativën individuale, duke i drejtuar drejt një strategjie aktive-inovative dhe të orientuar drejt së ardhmes. Megjithatë orientimi vertikal i vlerës favorizon një strukturë sociale hierarkike që thekson limitimin e përgjegjësisë dhe iniciativës individuale, duke rezultuar në një strategji marrje vendimesh më reaguese dhe adaptive. Në një studim të fundit tregohet se studentet e SHBA preferojnë një stil inovator (bërja e gjërave ndryshe) dhe studentet kinezë preferojnë një stil adaptues (bërja e gjërave më mirë). Dimensioi vertikal-horizontal forcon ose dobëson strategjitë që rezultojnë nga orientimet individualiste ose kolektiviste të vlerave. Një person me vlera individualiste, favorizon një strategji zgjeruese-mbrojtëse. Në qofte se ai ose ajo ka vlera horizontale, strategjia e tij ose e saj mund të bëhet më shumë aktive-zgjeruese-vendimtare. Një person me vlera vertikale-kolektiviste mund të ndjekë një strategji reaguese-mbrojtëse, duke drejtuar drejt ekstremit të shmangies ose refuzimit për tu përballur me problemin. Në fakt studentet aziatikë kishin pikët më të larta në stilet e vendim marrjes shmangëse dhe hiper vigjilente se sa studentet e vendeve perëndimore.

Figura 5. 7 pasqyron relacionet e orientimeve të vlerave kulturore, strategjive të vendim marrjes konkrete dhe abstrakte, suksesit të vendim marrjes, dhe influencave të tjera të

mundshme. Shigjetat e shënuara fort tregojnë për një lidhje të fort midis variablave, shigjetat me vija të ndërprera tregojnë për një lidhje negative dhe shigjetat e harkuara për një lidhje të paqartë.

Figura 5.7: Relacionet e orientimeve të vlerave kulturore, strategjive të vendim marrjes konkrete dhe abstrakte (Hofstved 2000)

Është supozuar se aplikimi i këtyre strategjive të vendimmarrjes influencon suksesin në drejtimin e një problem specifik. Si çdo problem vendimmarrjeje ka karakteristika të veçanta dhe është i ndryshëm nga të tjerët, strategji të caktuara mund të jenë më të suksesshme se të tjerat. Strategjitë vendimmarrëse për shembull mund të variojnë në gofte se njëri mund të dojë të blejë një makinë ose një shishe me qumësht. Zakonisht ai person harxhon më shumë kohë në mbledhjen e informacionit, gjenerimin e alternativave dhe selektimin e njëres prej tyre kur blen një makinë. Në këtë model, sukcesi i vendimmarrjes nuk varet vetëm në kërkesat e problemit të vendimit dhe orientimet e vlerave kulturore, por gjithashtu në diferencat individuale, siç janë për shembull aftësitë e planifikimit dhe motivimi për tu përballur me një problem vendimi.

Ky model bazohet në kërkimin mbi marrjen e vendimit në kulturat individualiste dhe kolektiviste. Njohuritë që merren rreth strategjive të vendimmarrjes në vende të ndryshme mund të ndihmojnë njerëzit të jenë më të ndjeshëm ndaj atyre të kulturave të tjera, për të kuptuar ngulitjen e sjelljeve psikologjike në një kulturë specifike, dhe për të punuar bashkërisht në mënyrë më eficiente.

5.2.4. Metodologjia

Pasi u vëzhguan studime të ndërmarra në vende të ndryshme, menduam të bënim një studim në lidhje me Kosovën. Meqë Kosova përfshihet në vendet me kulturë kolektiviste, do të shohim se si elemente të ndryshëm të kësaj kulture shfaqen në vendimmarrje. Në këtë studim kemi marrë një zgjedhje prej 220 të rinjsh me profile të ndryshme arsimore. Shpërndarja e pyetësorëve u bë në mënyrë rastësore.

Variablat që janë shqyrtuar janë:

7. Besimi i çdo individi në aftësinë e tij për të marrë vendime (“unë mendoj se jam një vendimmarrës i mirë”).
8. Vendimmarrja e kujdesshme (“unë pëlqej të vlerësoj të gjithë alternativat”).
9. Shmangia e vendimmarrjes (“unë e shmang marrjen e vendimeve”).
10. Kalimi i përgjegjësisë tek dikush tjetër (“edhe pasi marr vendimin unë e anuloj veprimin”).
11. Hiper-vigjilenca, stili vendim marrës në panik (“unë ndjehem nën trysni të madhe në lidhje me kohën kur marr vendimin”).
12. Arsyetim kundrejt emocioneve (“gjatë marrjes së vendimeve bazohem më shumë në arsyetim se sa në emocione”).

Secili nga variablat e analizuar nëpërmjet pohimeve u vlerësua me pikë nga 1 në 10 në shkallë rritëse. Vlerësimi me 1 pikë e mohon totalisht pohimin, ndërsa vlerësimi me 10 pikë e mbështet plotësisht atë.

5.2.5 Rezultatet e studimit

Nga vëzhgimi i kryer u përfituan rezultatet e paraqitura në tabelën e mëposhtme. Siç mund të shihet nga tabela, të anketuarit e vlerësojnë veten si vendimmarrës të mirë duke qenë se rezultati me anë të pikëve është mbi mesataren (7,82). Kjo tregon se niveli i besueshmërisë në aftësitë e veta vendimmarrëse është relativisht i lartë. Përsa i përket vlerësimit të alternativave, ajo është në nivelin mesatar (5,77). Kjo gjë mund të shkaktohet edhe nga fakti se jetojmë në një mjedis të pasigurt në të cilin është e pamundur të njihen të gjitha alternativat e mundshme gjate analizës për marrjen e një vendimi të caktuar.

Një element i rëndësishëm që vihet re nga studimi është që të rinjtë e anketuar janë mesatarisht të prirur drejt shmangies së marrjes së vendimeve si dhe drejt moszbatimit të vendimeve të marra (me rezultate respektivisht 6,77 dhe 5,05). Këto rezultate tregojnë nivele të ulëta të frymës së lidershit. Nivelet e larta të pikëve për variablin e trysnisë gjate vendimmarrjes (7,98), mbështesin dy variablat e parë të prirjes drejt shmangies së vendimmarrjes dhe moszbatimit të vendimeve të marra. Të anketuarit kanë vlerësuar se interesat e grupit kanë një ndikim të rëndësishëm në marrjen e vendimeve duke i dhënë një vlerësim mesatar prej 8,45 pikë nga 10 pikët maksimale. Variabli i fundit që kemi marrë në shqyrtim është arsyetimi përkundrejt emocioneve në marrjen e vendimeve. Rezultatet tregojnë që individët e anketuar nuk kanë një prirje të përcaktuar veçanërisht drejt arsyetimit apo përqendrimit tek emocionet me një vlerësim mesatar prej 5,09 pikë.

Tabela 5.8: Statistikat përshkruese

	N	Minimum	Maximum	Mesatarja	Devijimi
V. i mire	220	4	10	7.82	1.816
VI. alternativat	220	3	8	5.77	1.602
Shmang vendim	220	5	10	6.77	1.510
Jo zbat vendim	220	3	9	5.05	1.786
Trysni vend	220	6	10	7.95	1.290
Intereset grupore	220	7	10	8.45	.963
Përqendrimi-emoc	220	3	8	5.09	1.477

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Një analizë tjetër e ndërmarrë në studimin tonë është korrelacioni midis variablave të shqyrtuar. Siç mund të shohim nga rezultatet e tabelës, mund të themi se një vendimmarrës i mirë është ai i cili vlerëson të gjithë alternativat e mundshme, ai i cili ndjen përgjegjësinë dhe trysninë ndaj vendimeve që merr, si dhe vlerëson interesat e grupit duke marrë parasysh dhe dëgjuar idetë dhe mendimet e tyre. Kjo shihet nga lidhja pozitive që kanë variablat midis tyre. Një rezultat me interes për tu diskutuar është korrelacioni midis variablit vendimmarrës i marrë në arsyetim gjatë vendimmarrjes. Me një koeficient të rëndësishëm korrelacioni prej -0.739, tregon se të rinjtë e anketuar nuk e shohin arsyetimin si një kusht të domosdoshëm për të qenë vendimmarrës të mirë.

Tabela 5.9: Korelacionet e variablave

		vmire	valternativa	Anull vendim	Shmang vendim	Trysni vend	Intrest grup	Arsvsemoc
Vmire	Pearson korrelacioni	1	.574**	-.849**	-.606**	.098	.322	-.739**
	Sig. (2-tailed)		.005	.000	.003	.665	.144	.000
	N	22	22	22	22	22	22	22
Vlalternativa	Pearson korrelacioni	.574**	1	-.396	-.495*	.133	.194	-.353
	Sig. (2-tailed)	.005		.068	.019	.555	.388	.107
	N	22	22	22	22	22	22	22
Anullvendim	Pearson korrelacioni	-.849**	-.396	1	.605**	-.040	-.207	.630**
	Sig. (2-tailed)	.000	.068		.003	.858	.356	.002
	N	22	22	22	22	22	22	22
shmangvendim	Pearson korrelacioni	-.606**	-.495*	.605**	1	-.201	-.024	.586**
	Sig. (2-tailed)	.003	.019	.003		.369	.916	.004
	N	22	22	22	22	22	22	22
Trysni vend	Pearson korrelacioni	.098	.133	-.040	-.201	1	-.174	-.323
	Sig. (2-tailed)	.665	.555	.858	.369		.438	.143
	N	22	22	22	22	22	22	22
intrestgrup	Pearson korrelacioni	.322	.194	-.207	-.024	-.174	1	-.131
	Sig. (2-tailed)	.144	.388	.356	.916	.438		.561
	N	22	22	22	22	22	22	22

arsvsemoc	Pearson korrelacioni	-.739**	-.353	.630**	.586**	-.323	-.131	1
	Sig. (2-tailed)	.000	.107	.002	.004	.143	.561	
	N	22	22	22	22	22	22	22

** . Korrelacioni është domethënës në nivelin 0.01 (2-tailed).

* . Korrelacioni është domethënës në nivelin 0.05 (2-tailed).

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Kapitulli VI

Studimi Kryesor nr 3: Motivimi dhe marrja e vendimeve

6.1 Analiza e të dhënave dhe rezultatet e kërkimit

Në këtë paragraf pasqyrohet analiza e plote statistikore e cila na çon drejt realizimit të qëllimit kryesor të këtij studimi, analizës së relacioneve motivim - marrje vendimesh. Këtu pasqyrohet analiza e plotë statistikore e cila na çon drejt realizimit të qëllimit kryesor të këtij studimi, analizës së mirëfilltë të relacionit midis motivimit dhe marrjes së vendimeve në organizata. Në fillim të këtij kapitulli trajtohet informacioni i përgjithshëm mbi bizneset e marra në studim, duke vazhduar me analizën e variancës (ANOVA) e cila shërben për të testuar diferencat në performancë, regresionin e shumëfishtë dhe teste të tjera statistikore të cilat ndihmojnë për të parë efektet ose impaktin e variablave të marrë në studim.

6.1.1 Informacioni i përgjithshëm mbi kompanitë e marra në studim

Të gjitha kompanitë e marra në studim ushtrojnë aktivitetin e tyre brenda rajonit Ferizaj. Duke u mbështetur në rezultatet e anketës me NVM- të e Ferizajit, kompanitë e pyetura kanë jetëgjatësi të ndryshme në industri duke filluar nga viti 1992. Shihet se rreth 40% e NVM-ve operojnë në treg prej rreth 5 viteve, rreth 33% janë në afatin 6-15 vite, kurse rreth 11% janë prej 16-20 vite. Nga ponderimi i jetëgjatësisë së firmave të pyetura, shohim se jetëgjatësia mesatare në industri është relativisht e re, 7.7 vjet. Kjo për arsye të numrit të lartë të firmave të reja të regjistruara vitet e fundit.

Tabela 6.1. Vitet i menaxhimit të NVM-ve

Vitet	Nr. Ndërmarrjeve	%
2-5 vite	80	44,1
6-15 vite	62	32,4
16 – 20 vite	18	11,8

21 – 27 vite	15	5,9
	175	100,0

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Të pyetur se sa vjet punoni për kompaninë në fjalë, rreth 44% kishin 2-5 vjet, dhe vetëm 5.9% punonin për më shumë se 20 vjet për kompaninë në fjalë. Statistikat e përfituara në këtë rast tregojnë për një mungesë jetëgjatësie të menaxherëve. Jetëgjatësia e vogël e menaxherëve në një pozicion do të çonte në vënien e theksit në politika afatshkurtëra.

Tabela 6.2. Në cilin nivel të strukturës organizative ju jeni?

		Frekuenca	Perqindja	Perqindja valide	Perqindja komulative
Valide	Pronar	106	56.1	60.6	60.6
	Menaxher	59	31.2	33.7	94.3
	Punëtor	10	5.3	5.7	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Sipas të dhënave nga anketa dhe intervistimi i ndërmarrjeve mund të konkludojmë se rreth 50 përqind e të intervistuarve kishin rolin e pronarit dhe njëkohësisht menaxherit të biznesit. Vetëm 10 përqind e bizneseve menaxhoheshin nga menaxherë profesionistë. Ky është një fenomen i kritikueshëm. Në Kosovë si dhe në vendet e tjera të Evropës Lindore, mbizotërojnë bizneset e vogla dhe të mesme. Dominimi i këtyre formave të biznesit ka kushtëzuar edhe formën e organizimit, drejtimit dhe kontrollit të këtyre firmave. Është kjo një nga arsytet që në Kosovë aplikohen elementët më të thjeshtë të menaxhimit. Nga ana tjetër, klasa e sipërmarrësve akoma nuk e ka njohur si domosdoshmëri nevojën e një menaxhimi eficient për mbarëvajtjen e biznesit të tyre. Sipërmarrësi kosovar, përveç të drejtës së pronës, ushtron pothuajse gjithmonë edhe të drejtën e menaxhimit të biznesit të tij. Pra në Kosovë akoma nuk kemi një ndarje të pronarit nga menaxheri. Pronari heziton t'ja besojë firmën një "personi të huaj".

Të anketuarit lidhur me nivelin e edukimit janë ndarë në katër grupe: a) kualifikim fillor, b) kualifikim i mesëm, me shkollë të lartë dhe me studime magjister dhe doktorate.

Tabela 6.3. *Edukimi juaj?*

		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valide	shkollën fillore	1	.5	.6	.6
	Shkollë e mesme	66	34.9	37.7	38.3
	universitet	88	46.6	50.3	88.6
	studimet pas universitare	20	10.6	11.4	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Mjaft interesant është fakti se niveli i edukimit të pronarëve/menaxherëve në NVM-të e Ferizajit është: me rreth 47% janë me fakultet ndërsa rreth 35% janë me kualifikim të mesëm. Nga kjo mund të konstatojmë se niveli i edukimit të pronarëve/menaxherëve le për të dëshiruar dhe se në të ardhmen duhet punuar në drejtim të përmirësimit të këtij treguesi.

Nga ana tjetër, rreth 45 përqind e të intervistuarve ishin të moshës 26-35 vjeç dhe 26% të moshës 36-45 vjeç. Ky është një tregues mjaft premtues për të ardhmen e biznesit në Kosovë. Rreth 72% e të intervistuarve ishin meshkuj dhe vetëm 22% femra. Tregues që edhe njëherë flet për kulturën maskuliste në Kosovë. Njohuria e trendeve bashkëkohore dhe pajisjeve menaxheriale për aplikimin e motivimit në ekonomi është e domosdoshme për zhvillimin dhe krijimin e avantazheve konkurruese. Menaxherë të rinj dhe me perspektivë do të jenë promotori i kësaj lëvizje. Por, ajo çfarë na bën disi pesimist, është fakti që vetëm 36% e të intervistuarve kishin kryer trajnime.

6.1.2 Analiza e rezultateve lidhur me relacionet motivim- marrje vendimesh

NVM-të të cilat operojnë në një treg të ditëve të sotme, tepër konkurrues dhe kompleks është shumë e nevojshme të rrisin cilësinë, produktivitetin dhe kënaqësitë e punonjësve të tyre. Një punonjës i kënaqur, do të jetë njëkohësisht edhe një klient i kënaqur. Si një prej elementëve kryesore që ndikon në vendimet e biznesit është edhe motivimi.

Një nga detyrat parësore të menaxhimit është të drejtojë motivimin e punonjësve drejt arritjes së objektivave të organizatës.

1. Motivimi i punonjësve:

H1 - Liderhipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj

Tabela 6.4. A mendoni se është i nevojshëm motivimi i punëtorëve tuaj?

		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valide	Po	164	86.8	93.7	93.7
	Jo	11	5.8	6.3	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		
ANOVA (F-statistics)		9.231***			

*Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit. *** p<0.01*

Sipas anketimit të NVM-ve në Ferizaj mund të konstatojmë se rreth 87% e menaxherëve të anketuar deklarojnë se motivimi është shumë i rëndësishëm duke e konsideruar atë si një prej elementeve kryesore në rritjen e produktivitetit në punë. Dhe sa më shumë që të motivohen punëtorët aq më e lehtë është marrja e vendimeve. Ndërkohë, të gjithë ata që ishin pro motivimit, në të njëjtën kohë pretendonin se i motivonin punonjësit e tyre. Por, vetëm 52% e aplikonin këtë proces vazhdimisht. Rreth 32% e përdornin procesin e motivimit me raste.

Sipas anketës të zhvilluar me këta sipërmarrës mund të konstatojmë se në rajonin e Ferizajt aplikimi i motivimit të punëtorëve në ndërmarrje është i nivelit të lartë pasi që sa më shumë të motivohen punëtorët ndërmarrjet do të jete më rentabile.

Po ti referohemi tabelave të kryqëzuara (crosstabs), duke kombinuar funksionin që të intervistuarit kanë në biznes dhe rëndësisë së motivimit të punonjësve, vëmë re se rreth 40% e menaxherëve dhe 45% e pronarëve i vlerësonin si shumë të rëndësishme faktorët motivues (në një shkallëzim nga 1 shumë i rëndësishëm në 10, më pak i rëndësishëm, ato i vlerësonin me 1 pikë).

Tabela 6.5. Mënyrat e motivimit

Mënyrat e motivimit	Gjithmonë	Ndonjë herë	Nuk e përdor	Nuk e di	Ref . pp
Vazhdimisht i inkurajoj punëtorët e mi dhe u jap lëvdata për punën e bërë	51.9	31.2	2.6	0.5	0.5
U kushtoj shumë kujdes punëve që ata kryejnë- bisedoj me ata anët pozitive dhe jo negative	33.9	42.3	9.5	1.1	
Unë jam shumë i kujdesshëm me njerëzit që punojnë për mua	32	43.1	10.2	0.8	
Përpiqem që vazhdimisht të kem besimin e punonjësve të mi	41.8	25.9	11.6	5.3	2.1
Përpiqem që punëtorët të kenë pajisjet dhe mjetet e duhura të punës	36.5	33.9	11.6	1.1	3.7
Përpiqem që të delegoj detyrat tek punëtorët e mi sepse kjo i motivon dhe i ngarkon me përgjegjësi	39.7	36.5	6.9	2.1	1.6
Gjithmonë kur ata i realizojnë detyrat i përgëzoj	40.2	31.2	12.2	1.6	1.6
I shpërblej për realizimin e detyrave	29.6	36	16.4	1.6	3.2

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Nga tabela e mësipërme vëmë re se lidershipi i bizneseve të marra në studim bën përpjekje serioze për motivimin e punonjësve. Ndërkohë që më të përkushtuar në këtë drejtim shohim pronarët e bizneseve. Megjithatë, konstatojmë se tipi më i suksesshëm i lidershipit është ai karizmatik. Udhëheqësit karizmatik kanë një vizion, si dhe një personalitet që i motivon pasuesit ta mbështesin. Lidershipi karizmatik ofron terren produktiv për kreativitet dhe inovacion, dhe shpesh është mjaft motivues. Me liderët karizmatikë në krye, anëtarët e organizatës thjesht duan ta ndjekin atë.

Punëtorët janë të motivuar në formën që kontrollohet drejtpërdrejt nga individi që quhet i brendshëm si p.sh. puna që jep kënaqësi apo nuk jep kënaqësi. Forma që kontrollohet nga mjedisi shoqëror që quhet forma e jashtme e janë pagat, gradimet, besimi që kanë punëtorët ndaj menaxherit, shpërblimet etj.

2. Emocionet – qëndrimet

H2 - Karakteristikat e punës janë të lidhura pozitivisht me gjendjen emocionale dhe angazhimin e punonjësve në punë.

Niveli i kënaqësisë së punonjësve është një koncept që reflekton pikën në të cilën nevojat dhe dëshirat e individit takohen dhe vazhdimi i se cilës perceptohet nga punonjësit e tjerë. Gjithashtu kërkues të ndryshëm kanë përkufizime të ndryshme për KP (kënaqësinë në punë).

Veçanërisht në vitet e fundit, fakti se niveli i kënaqësisë në punë është aq i rëndësishëm për organizmat sa edhe për punonjësit, po çon në studime në menaxhimin e kujdesit të organizatave.

Duke gjetur relacione të rëndësishme midis mungesave në punë, ikjes dhe ardhjes-qarkullimit të punonjësve në një organizatë dhe ndershmërisë dhe barazisë brenda organizatës në disa studime të bëra në këtë drejtim kanë drejtuar në kuptimin e rëndësisë në rritje të KP.

Për më tepër, KP i është dhënë aq rëndësi sa janë bërë lidhje në shumë studime midis KP dhe kënaqësisë në jetë. Me kuptimin e rëndësisë së KP, shumë menaxherë të shquar kanë detyruar organizatat të ndër marrin veprime në këtë drejtim. Madje ka kërkime që kanë nxjerrë në pah dhe një lidhje midis kënaqësisë së punonjësve të kompanisë dhe klientëve të saj. Punonjësit dhe klientët i shohin gjërat në mënyrë të njëjtë është ajo çfarë këto studime thonë.

Duke menduar rreth javëve të fundit, sa herë gjatë punës tuaj keni përjetuar ndjenjat e mëposhtme?

Tabela 6.6. Emocionet dhe qëndrimet e punonjësve në punë

		1 = Asnjëherë	2 = Ndonjëherë	3 = Disa herë	4 = Shumi- cën e kohës	5 = Gjatë tërë kohës
1	I tendosur	37.6	36.5	15.3	3.2	1.1
2	Fatkeq	44.4	39.2	5.8	2.1	1.1
3	I dëshpëruar	12.7	39.7	26.5	12.7	1.1
4	Optimist	13.8	39.7	32.2	6.9	2
5	I qetë	3.2	24.9	27	28	9.5
6	I relaksuar	1.1	9.5	36.5	31.2	14.3

7	I shqetësuar	3.7	24.9	37.6	22.2	4.2
8	Entuziast	0.5	10.1	37	32.8	12.2
9	Në ankth	3.2	16.9	36	33.3	3.2
10	I kënaqur	5.8	26.5	31.2	22.8	6.3
11	I zymtë	12.7	35.4	30.2	13.8	0.5
12	I gëzuar	5.3	29.1	39.7	17.5	1.1

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Nga tabela 5.7 vëmë re se vetëm një përqindje e vogël e të intervistuarve, përkatësisht 2, 9.5 dhe 3 përqind, ndjehen optimist të qetë apo të relaksuar në shumicën e kohës së punës.

Shumë studime që merren me KP venë në dukje rëndësinë e superioreve në kënaqësinë e përgjithshme, sidomos për arsye të rolit të tyre në performancën e punonjësit dhe karrierës. Në këto studime shume dimensione të KP me menaxhimin më të lartë në hierarki janë investiguar, të tilla si kuptimi i problemeve dhe nevojave të punonjësit, marrja në konsideratë e sugjerimeve të punonjësve kur merren vendime, shfaqje të interesit ndaj nevojave dhe problemeve.

Kënaqësia në punë e punonjësit, nënkupton të jesh i hapur ose ti japësh mundësinë punonjësit për të komunikuar. Pavarësisht, këto studime janë ndeshur kryesisht me të parin mosrënie dakord që konsiston në atë që marrëdhëniet superior-vartës janë shumë më intensive. Duke qenë se është shumë e vështirë të përcaktosh efektin e menaxhimit të lartë në hierarki tek punonjësit, ky efekt në KP është shpesh neglizhuar. Sidoqoftë të jesh i kënaqur me menaxhimin e lartë, është një dimension i rëndësishëm i KP dhe kënaqësisë nga kushtet e punës. Kështu që të dyja si menaxhimi i departamentit i cili prek direkt punonjësit ashtu edhe menaxhimi i lartë duhen analizuar në studime direkte për të përcaktuar nivelin e KP për punonjësit.

Një punë që të jetë argëtuese, duhet të jetë një sfidë dhe të sjellë kënaqësi. Sipas një sondazhi të bërë në internet (www.jobsite.co.uk) rreth kësaj pyetje doli se paga dhe përfitimet materiale ishin një nga faktorët pse njerëzit punonin por jo me e rëndësishmja dhe e vetmja.

Me poshtë jepen grafikisht përgjigjet dhenë kësaj pyetje nga të intervistuarit tanë. Paga 21%, Ambjenti 20%, Sfide 18%, Progres 15%, Koleget 12%, Trajnim 8%, Kënaqësi 6%.

Grafiku 6.1: Faktorët motivues

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Sipas rezultatit të mësipërm, kur njerëzit paguhen në mënyrë të përshtatshme për punën e tyre ata ndjehen të vlerësuar dhe çmuar. Problemet më të ardhurat zakonisht janë shkak i stresit në jetën private por njerëzit mund ta shmangin këtë lloj stresi duke balancuar të ardhurat me shpenzimet. Si konkluzion i këtij studimi vetëm paga nuk është arsyeja e vetme e kënaqësisë në punë.

Sipas një studimi të bërë me menaxheret e kompanive dhe departamenteve të shumë kompanive amerikane del se arsye për të cilën ata punojnë dhe motivimi i tyre në punë është paraja. Herzberg konkludoi që kënaqësia në punë motivon ndërsa paraja jo, por sipas këtij studimi referuar te paktën menaxhereve, paraja motivon ndërsa kënaqësia në punë jo. Menaxheret, sipas studimit, kanë të gjithë kënaqësinë në punë që u nevojitet ose që dëshirojnë. Ata mbajnë përgjegjësi të rëndësishme mbi vete dhe shpesh suksesi varet nga përpjekjet dhe arritjet individuale.

Siç duket edhe ne grafikun 5.2, tendencat tregojnë se kemi një prirje që punonjësit të jenë të kënaqur nga puna e tyre. Megjithatë duhet patur kujdes në vlerësimin e cilësisë së punës së punonjësve, pasi aty kemi përqindjen më të ulët të punonjësve (në krahasim me pyetjet e tjera) që janë dakord që puna e tyre vlerësohet, dhe përqindje të larte të

punonjësve që nuk janë plotësisht dakord që cilësia e punës se tyre vlerësohet. Po ashtu ata vlerësojnë se kanë njohuri dhe aftësitë e përshtatshme për punën që ata kryejnë. Pra kemi një përputhje të kualifikimit të punonjësve me punën.

Grafiku 6.2. Përputhja e kualifikimit të punonjësve me punën

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Cilët janë Motivuesit?

Procesi i motivimit bazohet në pagën si motivim primar, mbulimi i nevojave për para ndikon që punëtorët të jenë shumë produktiv në punë.

Gjithashtu, në dallim nga reagimi ndaj parasë, jo të gjithë punonjësit i përgjigjen njësoj mundësisë për t'u ngritur në përgjegjësi. Paraja dhe ngritja në përgjegjësi nuk janë të vetmit përforcues të sjelljes së dëshiruar. Shpërblimet (jo në para) që një individ mund të marrë në organizate për gjithçka ai harxhon, përfshijnë një gamë shumë të gjerë. Për efekte studimi mund t'i klasifikojmë sipas kritereve të ndryshme. (Grafiku 5.3)

Grafiku 6.3. Llojet e motivuesve dhe pesha e tyre

(Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori)

Afërsisht 78% e menaxhereve theksojnë se i përdorin pagat si motivuesin kryesor. Rreth 23 përqind e të intervistuarve deklarojnë që motivues i rëndësishëm është edhe vlerësimi për punën. Por si forma të rëndësishme është edhe atmosfera e mirë në punë me rreth 24 %, në rend të dytë vjen metoda efikase e menaxhimit me rreth 20%, mundësia e zhvillimit në karrierë me rreth 16%, dhe me rreth 14 % është siguria në punë.

Aktualisht pjesëmarrja e punëtorëve po përdoret gjithnjë e më shumë si një mënyrë për të arritur motivimin e punonjësve në punë. Tashmë është bërë e qartë për menaxheret se kur punonjësit lejohen të thonë fjalën e tyre për mënyrën se si duhen bërë gjërat, ata përkushtohen me shumë për arritjen e objektivave të organizatës dhe japin kontribut më të madh për suksesin e saj.

3. Qëllimet e organizatës

H3 - Motivimi punonjësve ndikon pozitivisht në arritjen e objektivave dhe marrjen e vendimeve

Nëpërmjet motivimit, sa i arrini qëllimet e vendimeve apo objektivave që ju doni të realizoni?

Tabela 6.7. Motivimi dhe qëllimet e organizatës

		A = asnjëherë	B= shumicën e kohës	C= gjithmonë
1	Unë jam shumë i mirë në vendosjen e qëllimeve	6.3	49.2	37
2	Shumë rrallë kërkoj ndihmë, vetëm nëse është e domosdoshme	11.6	57.1	23.8
3	Nëse i vendos qëllimet, vazhdimisht i arrij ato	7.4	52.9	32.3
4	Unë pres që puna të kryhet mirë nga punëtorët	9.5	43.4	39.7
5	Unë i përparoj njerëzit në profesion	10.6	54.5	27.5
6	Vazhdimisht i dërgoj punonjësit në trajnime dhe specializime plotësuese	10.1	60.3	22.2
7	I shpërblej punonjësit për punën që bëjnë në mënyra të ndryshme	13.8	50.3	28.6
8	I paguaj punonjësve paga të mira	10.6	48.7	33.3
9	U jap siguri në punë	8.5	52.4	31.7
10	I jap punonjësve ndihma financiare kur kanë probleme familjare apo financiare	9	48.7	34.9

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Siç e përmendëm edhe më sipër, angazhimi i manaxherëve në qëllimet e kompanisë lidhet ngushtë edhe me motivimin e tyre në punë, dhe si rrjedhim një motivim i lartë do të çonte në një bashkë ekzistencë të qëllimeve të organizatës me ato të individëve. Organizata është vendi ku secili kërkon të realizojë qëllimet e veta, qofshin ato shoqërore apo familjare. Pra në një organizatë individët punësohen, angazhohen me përgjegjësi, kërkojnë përfitime financiare dhe sociale.

Menaxherët/pronarët besojnë se me kalimin e viteve niveli i angazhimit do të rritet. Kjo do të vijë si rezultat i rritjes së interesit ndaj punës dhe rritjes së pagave. Rritja e angazhimit të manaxherëve do të stimulojë edhe motivimin e tyre. Ata nuk janë shumë të kënaqur me nivelin aktual të motivimit, por ata shpresojnë se ky nivel do të përmirësohet gjatë viteve të ardhshme. Një nga arsytet ku mbështetet ky besim është rritja e konkurrencës, e cila po i detyron bizneset të investojnë në motivimin e manaxherëve të tyre; përndryshe bizneset do të kërcënoheshin nga humbja e

manaxherëve më të mirë. Faktori i dytë që ndikon në këtë besim është rritja e ndërgjegjësimit për rëndësinë e burimeve njerëzore në termat e pozicionit konkurrues.

Nga të dhënat e grumbulluara nga pyetësorët rezulton se nuk ekzistojnë dobësi serioze në shkallën e angazhimit të manaxherëve në detyrat e kompanisë. Nëse ky vetëvlerësim nuk shtrembërohet, ai përbën një shans të mirë për bizneset shqiptare që të përdorin me efektivitet burimet njerëzore, që janë burimet natyrore më me vlerë të Shqipërisë.

4. Qëndrimet dhe perceptimet në vendimmarrje

H4 - Menaxheret i marrin vendimet me tepër duke u mbështetur ne karakteristikat e tyre personale dhe emocionet

Tabela 6.8. Qëndrimet dhe perceptimet në marrjen e vendimeve

	1 = Në asnjë mënyrë	2 = Nuk pajtohem	3 = Indiferent	4 = Pajtohem	5 = Plotësisht
Stili im është më shumë veprim spontan sesa reflektim i ftohtë	30.7	31.7	15.9	9.5	4.8
Aktivitetet me rrezik të lartë më gjallërojnë	4.2	16.9	55.6	12.7	3.2
Unë jam dikush që preferon rutinën para pasigurisë	4.2	15.3	41.8	26.5	4.8
Unë dëshiroj të marrë vendime shpejt dhe instinktivisht	5.8	15.3	29.6	29.6	12.2
Më pëlqejnë punët ku më shumë nevojitet parandjenja sesa analiza e kujdesshme	4.2	21.2	27	27.5	12.7
Unë jam i gatshëm të shfrytëzoj shanse të reja	3.2	13.2	37.6	28.6	10.1
Unë dëshiroj të studioj në detaje informacionet para bërjes së zgjedhjeve	5.3	13.8	31.2	31.2	11.1
Ndihem shumë mirë në situatat ku jam nën presion për të marrë vendime të shpejta	3.7	12.2	31.2	30.7	14.8
Unë rrallë veproj në mënyrë impulsive	5.8	12.7	22.8	34.4	16.9
Unë nuk e kam problem kur gjendem në situata konkurruese	6.3	13.2	29.1	22.8	21.2
Duhet të mendohem mirë para se të marr vendime	2.6	13.8	34.4	31.7	10.1

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Nga vëzhgimi i kryer morëm rezultatet e paraqitura në tabelën e mëposhtme. Siç mund të shihet nga tabela, të anketuarit e vlerësojnë veten si vendimmarrës të mirë duke qenë se rezultati me anë të pikëve është mbi mesataren (7,82). Kjo tregon se niveli I besueshmërisë në aftësitë e veta vendimmarrëse është relativisht I lartë. Përsa I përket vlerësimit të alternativave, ajo është në nivelin mesatar (5,77). Kjo gjë mund të shkaktohet edhe nga fakti se jetojmë në një mjedis të pasigurt në të cilin është e pamundur të njihen të gjitha alternativat e mundshme gjatë analizës për marrjen e një vendimi të caktuar. Një element i rëndësishëm që vihet re nga studimi është që studentët e anketuar janë mesatarisht të prirur drejt shmangies së marrjes së vendimeve si dhe drejt moszbatimit të vendimeve të marra (me rezultate respektivisht 6,77 dhe 5,05). Këto rezultate tregojnë nivele të ulëta të frymës së lidërshiptit. Nivelet e larta të pikëve për variablin e trysnisë gjatë vendimmarrjes (7,98), mbështesin dy variablat e parë të prirjes drejt shmangies së vendimmarrjes dhe moszbatimit të vendimeve të marra. Të anketuarit kanë vlerësuar se interesat e grupit kanë një ndikim të rëndësishëm në marrjen e vendimeve duke I dhënë një vlerësim mesatar prej 8,45 pikë nga 10 pikët maksimale. Variabli I fundit që kemi marrë në shqyrtim është arsyeimi përkundrejt emocioneve në marrjen e vendimeve. Rezultatet tregojnë që individët e anketuar nuk kanë një prirje të përcaktuar veçanërisht drejt arsyesimit apo përqendrimit tek emocionet me një vlerësim mesatar prej 5,09 pikë.

Tabela 6.9. Statistikat deskriptive

	N	Minimum	Maximum	Mesatarja	Devijimi
v. mire	22	4	10	7.82	1.816
vlalternativa	22	3	8	5.77	1.602
shmangvendim	22	5	10	6.77	1.510
jozbatvendim	22	3	9	5.05	1.786
trysnivend	22	6	10	7.95	1.290
intrestgrup	22	7	10	8.45	.963
Arsvsemoc	22	3	8	5.09	1.477
Valid N (listë)	22				

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Një analizë tjetër që kemi ndërmarrë në studimin tonë është korelacioni midis variablave të shqyrtuar. Siç mund të shohim nga rezultatet e tabelës 6.9, mund të themi

se një vendimmarrës i mirë është ai i cili vlerëson të gjithë alternativat e mundshme, ai i cili ndjen përgjegjësinë dhe trysinë ndaj vendimeve që merr, si dhe vlerëson interesat e grupit duke marrë parasysh e dëgjuar idetë dhe mendimet e tyre. Kjo shihet nga lidhja pozitive që kanë variablat midis tyre. Një rezultat me interes për tu diskutuar është korelacioni midis variablit vendimmarrës i mirë me arsyetim gjatë vendimmarrjes. Me një koeficient të rëndësishëm korelacioni prej - 0.739, tregon se individët e anketuar nuk e shohin arsyetimin si një kusht të domosdoshëm për të qenë vendimmarrës të mirë.

Tabela 6.10. Korelacionet

		vmire	valternativa	anullvendim	shmangvendim	trysnivend	intrestgrup	arsvsemoc
vmire	Pearson Korrelacioni	1	.574**	-.849**	-.606**	.098	.322	-.739**
	Sig. (2-tailed)		.005	.000	.003	.665	.144	.000
	N	22	22	22	22	22	22	22
valternativa	Pearson Korrelacioni	.574**	1	-.396	-.495*	.133	.194	-.353
	Sig. (2-tailed)	.005		.068	.019	.555	.388	.107
	N	22	22	22	22	22	22	22
anullvendim	Pearson Korrelacioni	-.849**	-.396	1	.605**	-.040	-.207	.630**
	Sig. (2-tailed)	.000	.068		.003	.858	.356	.002
	N	22	22	22	22	22	22	22
shmangvendim	Pearson Korrelacioni	-.606**	-.495*	.605**	1	-.201	-.024	.586**
	Sig. (2-tailed)	.003	.019	.003		.369	.916	.004
	N	22	22	22	22	22	22	22
trysnivend	Pearson Korrelacioni	.098	.133	-.040	-.201	1	-.174	-.323
	Sig. (2-tailed)	.665	.555	.858	.369		.438	.143
	N	22	22	22	22	22	22	22
intrestgrup	Pearson Korrelacioni	.322	.194	-.207	-.024	-.174	1	-.131

	Sig. (2-tailed)	.144	.388	.356	.916	.438		.561
	N	22	22	22	22	22	22	22
arsvsemoc	Pearson Korrelacioni	-.739**	-.353	.630**	.586**	-.323	-.131	1
	Sig. (2-tailed)	.000	.107	.002	.004	.143	.561	
	N	22	22	22	22	22	22	22
** . Korrelacioni është i rëndësishme në nivelin 0.01 (2-tailed).								
* . Korrelacioni është e rëndësishme në nivelin 0.05 (2-tailed).								
<i>Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori</i>								

Rezultatet e nxjerra nga ky studim mbështesin disa prej përfundimeve që kanë nxjerrë studiues të huaj. Shumë prej rezultateve përputhen me elementë të kulturës kolektiviste që ndikojnë në vendimmarrje. Duke qenë se kemi të bëjmë me një kulturë të orientuar drejt grupit, shumë prej të anketuarve nuk parapëlqejnë të jenë në pozita vendimmarrëse. Ky rezultat përputhet me përfundimet e studimeve “culture matters: Individualism vs Collectivism in conflict decision making” si dhe atë të Mann, Radford, Burnett, Ford, Bond, Leung, Nakamura, Vaughan dhe Yang 1998, të cilët tregojnë se individët në kulturën kolektiviste kërkojnë të jenë të varur prej të tjerëve dhe priren drejt shmangies së vendimeve. Ky studim mbështet gjithashtu dhe rezultatin e studimit të Hofsted (1984) që deklaroi se individët e kësaj kulture priren drejt vendimmarrjes në grup.

Përsa i përket vlerësimit të arsytimit përkundrejt emocioneve në vendimmarrje, rezultati i studimit tonë përputhet me studimin e “A cultural decide: differences in decision making between Japan and the United States”, që konkludon në faktin se liderat e biznesit japonez, si një shoqëri kolektiviste, përqasin marrjen e vendimeve nga një perspektivë gjysëm-rationale dhe emocionale të plotë. Edhe të anketuarit e studimit tonë, mbështeteshin më shumë në emocione se sa në arsytim gjatë marrjes së vendimeve.

5. Ndikimi i stilit të vendimmarrjes në performancën e biznesit

Vendimmarrja është një proces i rëndësishëm dhe mund të konsiderohet si procesi që rezulton në zgjedhjen e një besimi ose një kursi veprimi mes disa mundësive alternative.

Çdo proces i vendimmarrjes prodhon një zgjedhje përfundimtare dhe informacion të rëndësishëm.

Stilet e përdorura nga individit ndikojnë në cilësinë e vendimit. (Scott S & Bruce, 1995) kanë identifikuar pesë stile të ndryshme që mund të përdoren nga individit gjatë procesit të vendimmarrjes. Këto janë: racionale, intuitive, të varur, spontane, dhe stilet shmangëse. *Në stilin racional*, vendimmarrja bëhet në bazë të qëllimeve të logjikshme bashkëkohore. *Në stilin intuitiv*, intuita dhe emocionet kanë më shumë efekt në vendimmarrje. *Në stilin e varur*, mbështetja dhe udhëzimi i të tjerëve është dominues në vendim-marrje. *Në stilin spontan*, vendimet e papritura dhe të menjëhershme, pa menduar shumë janë më të shquar, ndërsa *në stilin shmangës*, diskutohet për një evazion të vendimmarrjes ose një shtyrje të vazhdueshme (Scott S & Bruce, 1995). (Kuzgun, 1992), nga ana tjetër përcakton stilet e vendim marrjes si intuitive, logjike, të varura dhe të pavendosur. *Në stilin intuitiv*, individit beson se ndjenjat e tij ose të saj do të çojnë në rezultatin e duhur dhe ka për qëllim një mundësi të këndshme. *Në stilin e varur*, individit beson në bindjet e të tjerëve. *Në stilin logjik*, individit analizon opsionet me kujdes dhe vlerëson aspektet pozitive dhe negative të secilit opsion. *Në stilin e pavendosur*, individit nuk është i kënaqur dhe në çdo vendim do të ndryshojë vendimet e marra tashmë.

Në kuadrin e sotëm të njohurive moderne të menaxhimit, rëndësia është vendosur në bashkëpunimin mes organizatave, është inkurajuar ndarja e përgjegjësisë, dhe punonjësit janë përfshirë në proceset e vendimmarrjes (Costa, Roe, & Taillieu, 2001).

(Robinson, 1996) ndan stilin e menaxhimit në katër kategori: autokratike, paternaliste, demokratike, dhe laissez-faire.

Janë gjetur gjithashtu edhe një sërë stilesh vendim-marrjesh që kanë një ndikim të madh në aspekte të ndryshme të marrëdhënieve të punës në kuadër të organizatës. Stilet e vendimmarrjes janë të ndarë në analitike, konceptuale, direktiva, dhe kategoritë e sjelljes (Verma, 2009).

Hipoteza 5: Në mjedisin e kompanive stili mbizotërues është stili vigjilent

Mjedisi që rrethon një kompani është mjaft i rëndësishëm për ecurinë e saj. Sipas (Beach & Connolly, 2005) procesi intuitiv i marrjes së vendimeve udhëhiqet nga

ndjenjat të lidhura me situatën dhe mjedisin në të cilin ai ndodhet. Ky model përfshin a) humorin b) pendimet dhe zhgënjimet në bërjen e zgjedhjes, c) mbi besimin dhe d) ndjenjat e riskut. Kurse modeli racional supozon se të gjithë vendim-marrësit kanë : a) informacion të palimituar, b) aftësi që i përdorin në mënyrë eficiente c) njohin të gjithë mundësitë dhe pasojat d) besojnë se veprimet optimale që do të zbulohen logjikisht. Meqë Kosova përfshihet në vendet me kulturë kolektiviste, do të shohim se si element te ndryshëm të kësaj kulture apo mjedisi që e rrethon shfaqet në vendimmarrje. E gjithë analiza u realizua duke marrë në konsideratë pesë stilet e vendimmarrjes të theksuara nga (Deniz, 2004), të cilët janë: *vigjilent*, *shmangës*, *hipervigjilent*, *mbështetës* dhe *impulsiv*.

Hipoteza qëndron në faktin që menaxherët e kompanive të intervistuar në rajonin Ferizaj, kanë një stil vigjilent, çka do të thotë analizojnë të gjitha opsionet e mundshme para se të marrin një vendim. Për këtë u nxitëm nga vizita që bëmë në këto kompani, ku u vu re ekzistenca e një mjedisi mjaft vigjilent. Kjo dallohej mjaft qartë edhe nga analiza që menaxherët i bënë çdo procesi që i rrethonte. Por aspekti vigjilent u dallua edhe në mënyrën se si ata kontrollonin punonjësit e tyre. U analizua ky stil duke pasur parasysh kulturën dhe aspekte të ndryshme që e rrethonin një biznes shqiptar sidomos kulturën e zonës Ferizaj, në të cilën mbizotëron individualizmi dhe kontrolli ndaj çdo aspekti për shkak të mosbesimit të theksuar.

Grafiku 6.4: Shpërndarja e stileve të vendimmarrjes

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Gjatë analizës së pyetësorit hipoteza ra poshtë, për faktin se një pjesë e madhe e të intervistuarve zotëronin një stil mbështetës. Që do të thotë para marrjes së një vendimi

ato mbështeteshin në njohuritë, këshillat dhe informacionin e kolegëve të tyre, të cilët sipas tyre kanë eksperiencën e duhur dhe informacionin që atyre do ti shërbente për një vendimmarrje të suksesshme. Kjo gjë mund të shkaktohet edhe nga fakti se jetojmë në një mjedis të pasigurt në të cilin është e pamundur të njihen të gjitha alternativat e mundshme gjatë analizës së një problemi për marrjen e një vendimi të caktuar.

Pra hipoteza e hedhur mbi faktin që stili mbizotërues në këto kompani është ai vëzhgues bie poshtë.

Ajo që mund të vërehet nga anketat është se gjatë vendim marrjes, nga menaxherët dimensionet më të rëndësishme janë: qasja racionale, fokusimi në probleme, dëshira për rezultate si dhe strukturimi i problemit.

Duke marrë parasysh që kampioni i të anketuarve janë bartës të aktiviteteve të rëndësishme në organizatë, që përbëhen nga menaxher të lartë ose raportojnë drejtpërdrejt tek menaxheri i lartë, ata besojnë se vendimmarrja më efektive arrihet me një qasje racionale dhe dëshirë për rezultate. Shumica e të anketuarve kanë shpenzuar pothuajse një dekadë në të njëjtën organizatë dhe për to ka më tepër rëndësi orientimi drejt rezultateve në një qasje racionale dhe të strukturuar.

Vihet re se menaxherët kanë vlerësuar se stili që më shumë ju përshtatet atyre është kreativiteti dhe novacioni. Duke marrë parasysh se një numër i madh i të anketuarve i raportojnë drejtpërdrejt menaxherët e lartë ose janë vetë në pozicione drejtuese , mund të konkludojmë se nivelet e larta menaxheriale ushtrojnë një kreativitet të lartë në punë. Gjithashtu si dimensione të tjera të rëndësishme që paraqiten janë: planifikimi, këshillimi, etj.

Gjithashtu kjo pjesë e anketës na tregon që masa e të anketuarve shumë pak punon vetëm për të zgjidhur problemet, si dhe nuk dëshiron presion për vendime të shpejta sidomos për çështje të rëndësishme.

Relacionet stil vendimmarrës dhe mjedisi i organizatës

Marrëdhënia ndërmjet stilit vendimmarrës të kompanive dhe mjedisit të krijuar sipas perceptimit të menaxherëve është studiuar nëpërmjet vlerësimit të treguesit të korrelacionit.

Tabela 6.11: Tabela e korrelacionit mes mjedisit dhe stilit të vendimmarrjes

	Mjedisi	Vigilent	Shmangës	Hipervigilent	Mbështetës	Impulsiv
Mjedisi	1					
Vigilent	-0.15309	1				
Shmangës	-0.343	0.140028	1			
Hipervigilent	-0.44227	0.111111	0.910182	1		
Mbështetës	0.954065	-0.12632	-0.45991	-0.43511	1	
Impulsiv	-0.53452	-0.05455	0.870864	0.691023	-0.71671	1

Burimi: Anketa me NVM Ferizaj 2015, përpunim i autorit

Siç shihet edhe nga tabela e korrelacionit stilet e vendimmarrjes kanë një ndikim të rëndësishëm në mjedisin e kompanive. Stilet e vendimmarrjes të tillë si, stili vigilent dhe stili mbështetës janë dy nga stilet që kanë një impakt më të rëndësishëm në këtë mjedis.

Stili mbështetës ndikon në përmirësimin e mjedisit të kompanisë dhe forcon më së shumti bashkëpunimin mes menaxherëve ($r=0.954$; $p<0.01$). Ndërsa stilet e tjera si, shmangës, hipervigilent dhe impulsiv nuk ndikojnë në mënyrë të besueshme statistikisht në mjedisin e kompanisë.

Për të parë vërtetësinë e hipotezës, pra për të parë nëse stili vigilent ndikon më së shumti në mjedisin e kompanive është vërejtur rëndësia e statistikorit t.

<i>Regressioni statistikor</i>	
Shumëzimi R	0.153093109
R katror	0.0234375
Rregulluar R katror	-0.30208333
Gabimi standard	6.25
Vëzhgimet	5

Ndërsa po ti referohemi tabelës ANOVA vëmë re se *statistikori t* sot ka një vlerë më të madhe se sa vlera kritike e statistikorit t pra ($t=1.878$ ndërsa $t_{stat}= 1.7341$, pra $t>t_{stat}$). Kjo do të thotë se variabli është i rëndësishëm statistikisht, pra hipoteza nuk qëndron dhe bie poshtë. Pra nuk është stili vigilent që ka një ndikim më të rëndësishëm në mjedisin e kompanisë. Të njëjtin rezultat nxjerrim edhe po të bëjmë një analizë të p-value.

Tabela 6.12: ANOVA 1

ANOVA								
	<i>Df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Signifikanca F</i>			
Regresioni	1	2.8125	2.8125	0.072	0.80584			
I mbetur	3	117.1875	39.0625					
Total	4	120						
	<i>koeficientet</i>	<i>Gabimi standard</i>	<i>t Stat</i>	<i>P-value</i>	<i>Ulet 95%</i>	<i>Lart 95%</i>	<i>Ulet 95.0%</i>	<i>Lart 95.0%</i>
ndërprest	6.563	3.494	1.878	0.157	-4.557	17.682	-4.557	17.682
Mjedisi	-0.094	0.349	-0.268	0.806	-1.206	1.018	-1.206	1.018

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Nga grafiku, gjatë analizës deskriptive, u dallua që një nga stilet më mbizotëruese ishte ai mbështetës dhe me të vërtetë, po të bëjmë të njëjtin studim si më lart rreth lidhjes së stilit mbështetës dhe mjedisit të kompanive dallohet një rezultat i tillë (tab 5.14):

Tabela 6.13: ANOVA 2

<i>Regression Statistics</i>	
Multiple R	0.954
R Square	0.910
Rregulluar R katrori	0.880
Gabimi standard	3.75
Vëzhgimet	5

ANOVA

	<i>Df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Signifikanca F</i>
Regresioni	1	427.813	427.813	30.42	0.012
Mbetur	3	42.188	14.063		
Total	4	470.000			

	<i>Koeficienti</i>	<i>Errori standard</i>	<i>t Stat</i>	<i>P-value</i>	<i>Ulet 95%</i>	<i>Lart 95%</i>	<i>Ulet 95.0%</i>	<i>Lart 95.0%</i>
Intercept	-0.938	2.096	-0.447	0.685	-7.609	5.734	-7.609	5.734
Mjedisi	1.156	0.210	5.516	0.012	0.489	1.823	0.489	1.823

Pra menaxherët janë më të inkurajuar që të marrin një vendim në bazë të këshillave dhe ndihmës së kolegëve të tyre. Këtu $t = -0.447$ ndërsa $t_{kritik} = 1.7341$, pra $t < t_{kritik}$.

Qëndron fakti që stili më mbizotërues në mjedisin e këtyre kompanive është stili mbështetës.

Hipoteza 6: Ekziston një lidhje mjaft e ngushtë mes stilit të marrjes së vendimeve dhe performancës së kompanisë.

Menaxherët/pronarët e intervistuar pranonin se, aktualisht metoda intuitive është metoda mbizotëruese në vendimmarrjen e kompanive. Megjithatë, menaxherët ndajnë mendime të ndryshme në lidhje me ndërvarësinë e performancës së kompanisë dhe stilit të vendimmarrjes. Mbi këtë bazë, në lidhje me përdorimin e metodës përshkruese, rezultoi se 33% (rreth 59) e menaxherëve të intervistuar pranojnë faktin se përdorimi i metodave analitike sjell rezultate më të mira në vendimmarrje duke ndikuar në një performancë më të lartë të kompanisë.

Ndërsa, 17% e menaxherëve mendojnë se biznesi mund të ketë një performancë të ndryshme pavarësisht përdorimit të metodave analitike apo jo në procesin e vendimmarrjes. Ky grup menaxherësh mbështeten në faktin se sukcesi i kompanisë është i kushtëzuar dukshëm nga përputhja e stilit të vendimmarrjes me problemin e shtruar për zgjidhje. Pas këtij argumenti, menaxherët mendojnë se nëse metoda analitike e përdorur në vendimmarrje nuk i referohet në mënyrë të rregullt problemit të vendimmarrjes, sukcesi i metodës së përdorur, apo performanca e kompanisë do të lerë për të dëshiruar. Gjithashtu ata theksojnë faktin se përdorimi i një metode vendimmarrëse varet më së shumti nga natyra e problemit dhe faktorët e ndryshëm të kontekstit në të cilën ai ndodhet. Në momentin që përballemi me një problem që është i ri dhe i pa dëgjuar në kontekstin e kompanisë atëherë metoda analitike është ajo më e mira për tu përdorur. Në rastin kur kemi të bëjmë me një problem të përjetuar më parë në kontekstin organizativ, me mjaft lehtësi në këtë proces vendimmarrje mund të përdoret metoda intuitive.

Në pjesën më të madhe, rreth 50% (një numër prej 89 personash) e menaxherëve të intervistuar pranojnë se përdorimi i metodës intuitive në vendimmarrje mund të sjellë sukses të konsiderueshëm në kompani. Ky grup menaxherësh theksojnë se kjo ndodh kryesisht në kompanitë e drejtuara nga menaxherët që kanë një përvojë afatgjatë në këtë fushë. Sipas tyre, sukcesi që kompanitë arrijnë në rastet kur menaxheri përdor metoda intuitive në vendimmarrje, i atribuohet aftësive individuale profesionale të menaxherit

dhe përvojës së tij relativisht të gjatë. Menaxherët besojnë se përvoja nxit intuitën menaxheriale drejt manifestimit të një norme relative saktësie në një vendimarrje. Kështu, përvoja menaxheriale nxit fuqinë e intuitës, e cila përveç faktorëve të tjerë të rastit do të sigurojë sukses të konsiderueshëm në kompani. Kjo rezulton nga metoda e përdorur në vendimarrje.

Grafiku 6.5: Shpërndarja e metodave të vendimarrjes

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Qëndrimet e menaxherëve lidhur me rolin e metodës së përdorur në vendim-marrje, na çon në konkluzionin e përgjithshëm që normalisht një korrelacion mes varësisë të metodës së përdorur në vendimarrje dhe performancës së kompanisë ekziston. Më konkretisht, përveç rezultatit që vjen nga analiza e metodës përshkruese të trajtuar më lart, në studimin e korrelacionit ne pretendojmë analizën e marrëdhënieve reciprokisht statistikore që është përdorur.

Analiza statistikore

Në këtë pjesë të analizës janë konsideruar përdorimi i disa koeficienteve të tillë si: koeficienti Pearson, statistikori t dhe koeficienti Kendall. Duke u mbështetur tek metodat e sipërpërmendura, analitike dhe intuitive si dhe në të dhënat e marra nga intervistat e menaxherëve, është ndërtuar tabela e mëposhtme duke pasur $r = 3$ linja dhe $c = 3$ kolona:

Tabela 6.14. Përdorimi i metodës analitike kundrejt asaj intuitive në vendimmarrje

Variablat	Metoda Analitike	Metoda intuitive	Shuma
Më pak e suksesshme	a=8	b=3	11
Më e suksesshme	c=4	d=15	19
Shuma	12	18	30

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Në këtë tabelë identifikojmë dendësinë e vërtetë për çdo kombinim të variablave mes llojit të metodës së përdorur dhe performancës së kompanisë. Nga kjo tabelë ne mund të bëjmë llogaritjen e koeficienteve si më poshtë:

1. *Koeficient Julie*

$$K_a = \frac{ad-bc}{ad+bc} \quad \text{ku kemi që} \quad K_a = \frac{8 \cdot 15 - 4 \cdot 3}{8 \cdot 15 + 4 \cdot 3} = 0.81$$

2. *Koeficienti korrelacionit*

$$K_l = \sqrt{\frac{1 - \frac{bc}{ad}}{1 + \frac{bc}{ad}}}, \text{ po të zëvendësohen treguesit marrim këtë rezultat } K_l = \sqrt{\frac{1 - \frac{4 \cdot 3}{8 \cdot 15}}{1 + \frac{4 \cdot 3}{8 \cdot 15}}} = 0.9$$

Koeficienti i përputhshmërisë, në të dyja format, nxjerrë në pah faktin se performanca e biznesit është e lidhur pozitivisht, në një shkallë të konsiderueshme, me metodën e përdorur në vendimmarrje. Kjo shihet mjaft mirë po të krahasojmë me koeficientin standard 0.707. Duke parë se $0.9 > 0.707$ dhe $0.81 > 0.707$ atëherë themi që ekziston një lidhje e rëndësishme mes variablave.

Koeficienti Pearson

Siç vihet re, ne kemi dy variabla të cilësisë në dy nivele secili. Me qëllim që të evidentojmë marrëdhënien mes tyre është përdorur Koeficienti Pearson. Në këtë lidhje Michael J. Panik (2005) thekson: " Korrelacioni i përlllogaritur përmes koeficientit

Pearson Q_{xy} , shërben si një indeks i përputhshmërisë lineare mes dy variablave x dhe y ; ai mat fuqinë e varësisë së x dhe y ."

Ky koeficient është llogaritur në këtë mënyrë:

$$C = \sqrt{\frac{x^2}{x^2 + n}}$$

Për këtë ne paraprkishtë llogarisim madhësinë e x^2 nëpërmjet formulës së mëposhtme:

$$x^2 = \frac{\sum(f - fe)^2}{fe}$$

Ku : f - dendësia faktuale, fe -dendësia

Pas zëvendësimeve të njëpasnjëshme del : $x^2 = 7.89$ dhe $C = 0.456$

Dhe po të krahasojmë koeficientin Pearson me koeficientin kritik, i cili ka një vlerë 0.384, shohim që koeficienti Pearson ka një vlerë më të lartë se vlera kritike. Pra $0.456 > 0.384$. Pra ky është një tregues që na demonstroi faktin që hipoteza qëndron: *Ekziston një lidhje mjaft e ngushtë mes metodës së përdorur (stilit të vendimmarrjes) dhe performancës së kompanisë.*

Ky është një argument i fortë që mbështet idenë që menaxherët duhet të orientojnë veprimtarinë e tyre të vendimmarrjes në drejtim të përdorimit të metodave analitike. Megjithatë, përdorimi i metodave analitike në vendimmarrjen e kompanive në rajonin Ferizaj ishte shumë shumë e vogël.

Gjatë plotësimit të pyetësorit iu bënë disa pyetje manaxherëve rreth këtyre metodave që ato po përdornin. Pyetja më konkretisht ishte : *A kanë pasur sukses metoda e përdorur në kompaninë tuaj?*

Sigurisht që një pjesë e madhe e tyre iu përgjigjën pyetjes me një PO te menjëhershëm. Por vërtetësia e kësaj pyetje nuk mbetej vetëm në një PO. Nga burime të ndryshme u gjetën disa nga pasqyrat financiare të tri viteve të fundit (2012, 2013 dhe 2014) të disa kompanive të marra në studim. Nëpërmjet këtyre pasqyrave financiare u analizuan disa

zëra si: të ardhurat, aktivet dhe shpenzimet që këto kompani kanë pasur përgjatë kësaj periudhe.

Analiza ishte shumë e rëndësishme sepse nëpërmjet kësaj analize arrihet në një farë mënyre të shikohet impakti financiar që kishin metodat e përdorura nga kompanitë në suksesin e saj. Duke marrë në konsideratë mënyrën se si ishin shpërndarë përdorimi i metodave të vendimmarrjes u vazhdua edhe më tej kjo analizë.

Menaxherët e intervistuar që përdornin metodën intuitive dhe që përbënin pjesën më të madhe të këtij studimi, pranonin se metoda e përdorur ishte një metodë mjaft efektive dhe kishte gjithmonë një ndikim pozitiv në fitimin e kompanisë. Por pasi analizua të dhënat financiare të këtyre kompanive u pa mjaft qartë që fitimi i tyre ka qenë i mirë për 2 vitet e para duke pësuar një rënie në vitin e fundit 2014. Kjo mund të vijë nga një sërë faktorësh si vendime të reja strategjike, teknologji të reja, rritja e informacionit disponibël, etj.

E njëjta analizë u bë edhe për atë pjesë kompanish, menaxherët e të cilave përdornin metodën analitike. Gjatë analizës së pasqyrave financiare vihej re një fitim i qëndrueshëm i tyre (disa rritje të vogla). Pra rrjedhimisht nuk kishin pasur ndonjë humbje të madhe. Ajo çka dallohej në menaxherët e këtyre firmave ishte kujdesi dhe analiza e mirë që i bënin çdo opioni para se të merrnin një vendim të caktuar.

Figura 6.6: Shpërndarja e të ardhurave për disa nga kompanitë që përdornin metodën intuitive

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Gjatë intervistave rezultonte edhe një pjesë e vogël menaxherësh, rreth 17%, të cilët theksonin faktin që për një periudhë kohe, për rreth dy vjet rresht, kishin përdorur metodën analitike dhe tani po përdorin metodën intuitive. Kjo për arsye të ndryshme ku më e rëndësishme mbetet eksperiencia e fituar gjatë kësaj periudhe dhe lehtësia me të cilën ata mund të merrnin vendime të ndryshme. Gjatë analizës së të ardhurave të këtyre kompanive shihej se kishin pasur një rritje të fitimit.

Gjatë kësaj analize një faktor i dallueshëm ishte edhe mosha, ku dallohej qartë që menaxherët më të rinj në moshë ishin më të prirur që të përdornin metodat analitike dhe ishin më të kujdesshëm në çdo vendim të marrë. Ndërsa menaxherët më të mëdhenj në moshë ishin më të prirur për një vendimmarrje intuitive, që sipas tyre vinte nga eksperiencia e gjatë në profesion.

Në këtë kapitull u prezantuan rezultatet e analizës statistikore të këtij punimi. Nga kjo analizë rezultoi se lloji vendimeve ndikon drejtpërdrejtë me suksesin (performancën/ndikimin) kompanive. Nga variablat e procesit, rezultoi se stili ndikues në procesin e vendimmarrjes së një menaxheri ishte stili mbështetës.

Gjatë këtij studimi u pasqyrua ndikimi mjaft i rëndësishëm që kishin metodat e vendimmarrjes, intuitiva dhe analitika, në suksesin e kompanive të prodhimit. Ajo çka ishte interesante gjatë këtij studimi ishte zbulimi i disa faktorëve të ndryshëm që ndikonin tek metodat në mënyrë që të përfitonim performancë më të mirë (fitim financiar ose jofinanciar).

Menaxherët gjatë intervistimit deklarorin që në zgjedhjen e metodës që duhet të përdornin merrnin parasysh një sërë faktorësh ku mund të përmendim: zgjedhjen e strategjisë së menaxhimit, karakteristikat e vendimit, faktorët e mjedisit dhe karakteristikat e firmës. Përveç kësaj, menaxherët i referohen një perspektive të katërt, atë të karakteristikave demografike të vetë vendimmarrësit. Pra e gjithë kjo mund të paraqitet edhe grafikisht (Grafiku 6.7).

Figura 6.7: Tabela e faktorëve ndikues

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

Pra siç shihet edhe nga grafiku një menaxher për një vendimmarrje sa më të mirë duhet të marrë parasysh faktorë të tillë si:

- Mjedisi: Karakteristikat mjedisore ndikojnë në disa çështje të procesit të vendimmarrjes. Çdo kompani posedon dy karakteristika të ndryshme, përkatësisht pasigurinë mjedisore dhe konkurrencën e mjedisit. Karakteristikat mjedisore kanë pasoja të mëdha në të gjitha aspektet e menaxhimit, duke përfshirë strategjitë, strukturat, proceset dhe rezultatet.
- Tipet e vendimeve, që mund ti kemi vendime strategjike, rutinore dhe operacionale. Në çdo strategji të kompanisë pamë që mund të përdorim një metodë të ndryshme vendimmarrëse.
- Karakteristikat e firmës, sa më e madhe të jetë firma aq më vendime të rëndësishme duhet të merren dhe në këto raste metoda më e mirë që duhet përdorur është metoda analitike. Gjithashtu edhe kultura luan një rol tepër të rëndësishëm në zgjedhjen e një metode vendimmarrëse.

Tabela 6.15. Rezultatet e kontrollit të hipotezave

Hipoteza	Qëndron	Bie
<i>H1 - Lidshipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj; (II,3 me III,1)</i>	✓	
<i>H2 - Karakteristikat e punës janë të lidhura pozitivisht me gjendjen emocionale dhe angazhimin e punonjësve në punë.</i>	✓	
<i>H3 - Motivimi punonjësve ndikon pozitivisht në arritjen e objektivave dhe marrjen e vendimeve</i>	✓	
<i>H4 - Menaxheret i marrin vendimet më tepër duke u mbështetur në karakteristikat e tyre personale dhe emocionet</i>	✓	
<i>H5: Në mjedisin e kompanive stili mbizotërues është stili vigjilent</i>		✓
<i>H6: Ekziston një lidhje mjaft e ngushtë mes metodës së përdorur dhe performancës së kompanisë.</i>	✓	

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

5. Zhvillimi i Modelit të Motivimit për NVM-të, Kosovë

Siç theksuam edhe gjatë analizës së rezultateve, një ndër faktorët shumë të rëndësishëm të menaxhimit në ndërmarrje është ai se si ti motivojnë punëtorët dhe kënaqësitë e tyre në punë. Për këtë është shumë e rëndësishme që menaxherët të kuptojnë se ‘motivimi mund të përkufizohet si proces psikologjik që shkakton stimulimin, drejtimin, këmbënguljen e veprimeve të vullnetshme të orientuar nga qëllimi’.

Menaxherët duhet ti lejojnë punëtorët të marrin pjesë në vendimmarrje. Në këtë mënyrë punëtorët do të jenë më të kënaqur me vlerësimin e punës, dhe do të rritet kënaqësia dhe përkushtimi i punëtorëve në punë. Element shumë i rëndësishëm i motivimit në kryerjen e suksesshme të punëve është forma se si menaxhohen punëtorët dhe çfarë stili duhet përdorur që punëtorët të jenë të motivuar.

Sa më sipër konkluduar me një model të motivimit të punonjësve (Figura 6.8).

Figura 6.8: Një model i motivimit të punonjësve

Burimi : Anketa me NVM, Ferizaj 2015 e realizuar nga autori

KAPITULLI VII

Konkluzione dhe rekomandime

7.1 Konkluzione

7.1.1 Lidhshipi dhe marrja e vendimeve

Në këtë kapitull përmbyllës të këtij punimi prezantohen konkluzionet në lidhje me faktorët që ndikojnë në suksesin e vendimmarrjes në kompanitë e marra në studim, si dhe jepen disa rekomandime modeste për menaxherët në lidhje me këtë aspekt.

Qëllimi i këtij punimi ishte të tregonte disa faktorë që ndikojnë suksesin e vendimmarrjes së kompanive të studiuara. Zhvillimi i një kompanie të suksesshme për një kohë të gjatë ka qenë një prioritet, por aktualisht në kushtet e integritetit të ekonomisë evropiane kjo është kthyer në një domosdoshmëri. Menaxhimi i kësaj situate ka nevojë për mbështetje organizative dhe infrastrukturore. Qasjet e mësipërme në lidhje me metodat dhe stilet e përdorura të vendimmarrjes në mënyrë të përmbledhur çojnë në disa përfundime të rëndësishme.

Bazuar në sondazhet, analizat, vlerësimet dhe në mendimet e menaxherëve është vënë re se përdorimi i metodave analitike në vendimmarrje është një element mjaft i rëndësishëm i suksesit të biznesit, veçanërisht në kushtet e një lufte konkurrionale.

Gjatë analizës, duke pasur parasysh metodat statistikore, rezulton se mes metodës së përdorur në marrjen e vendimeve dhe performacës së biznesit ekziston një korrelacion i fuqishëm pozitiv.

Aktualisht, mund të konkludojmë se pengesat e përdorimit të metodave analitike në vendimmarrje kanë qenë dhe mbeten sfondi i drejtuesve kosovarë, si rezultat i një të kaluarë dhe ekonomie tejte të centralizuar. Kjo në mënyrë të pashmangshme ka çuar në mungesën e njohurive teorike dhe praktike të vendimmarrjes.

Vihet re një ndikim gjithnjë e më i madh i stilit të vendimmarrjes me suksesin e kompanive. Nga studimi u dallua që stili i vendimmarrjes më i përdorur nga kompanitë e intervistuar ishte ai mbështetës. Çka do të thotë që mbizotëronte një frymë mbështetëse midis menaxherëve dhe vartësve të tyre .

7.1.2. Marrja e vendimeve në institucionet publike/institucionet private

Hulumtimi ynë kishte për qëllim të identifikojë faktorët të cilët përcaktojnë stilin e vendimmarrjes në institucionet publike dhe private. Gjate këtij hulumtimi kemi pasur si target menaxherët/punonjësit që janë të përfshirë realisht në aktivitetet organizative si dhe angazhohen në secilën fazë të vendimmarrjes.

Nga anketat na rezulton që menaxherët nuk kanë prirje të larte për të ndërmarrë risk, pasi qëndrimi në një organizate pothuajse për një dekadë ka bërë që problemet dhe aktivitetet të jenë të strukturuar mirë për të shmangur mjedisin e pasigurt dhe me risk.

Përshtatja e mirë e karakteristikave të menaxherëve nga njëra anë me funksionet që ata ushtrojnë ka bërë që emocionet pozitive të jenë më të shprehura gjate punës.

Spektori publik ka një ambient më të sigurt veprimi, me një entuziazëm dhe dëshirë më të dobët për arritjen e rezultateve organizative. Në sektorin privat menaxherët mundohen të parashikojnë të ardhmen, u besojnë reagimeve instiktive dhe si rezultat prirja për risk është më e madhe.

Sipas studimeve të bëra punonjësit të cilët karakterizohen nga një kënaqësi e larte kur ngrihen në përgjegjësi, rrisin përpjekjet dhe shpresat e tyre në vendin e punës. Ndërsa punonjësit të cilët kanë një kënaqësi të ulët, ulin përpjekjet e tyre në punë, kanë aspirata të ulta dhe shpesh largohen nga puna.

Për sa i përket mbikëqytjes ka rezultuar se në sektorin publik punonjësit ndikohen më pak në prani të eprorit të tyre, janë shumë të kënaqur nga marrëdhënia shef-vartës dhe i marrin gjithmonë në konsiderate këshillat e bashkëpunëtorëve ndërsa punonjësit e sektorit privat janë më të lirshëm, më pak të kënaqur nga marrëdhënia shef-vartës por i marrin gjithmonë në konsiderate pothuajse gjithmonë këshillat e bashkëpunëtorëve të tyre. Ndërkohë, në sektorin privat punonjësit kanë marrëdhënie më të mira me kolegët

dhe bashkëpunëtorët e tyre, duke reflektuar kështu një kënaqësi më të lartë në punë krahasuar më kolegët e tyre të sektorit publik.

Në lidhje me pagën arrihet të konkludohet se punonjësit në sektorin privat janë shumë më të kënaqur në lidhje me pagën dhe shpërblimet që marrin në krahasim me rezultatet e marra nga punonjësit në sektorin publik. Karakteristikat biografike nuk ndikojnë në rritjen apo në uljen e nivelit të kënaqësisë apo të pakënaqësisë së punonjësve në punë, as në sektorin publik dhe as në atë privat në lidhje me pagën apo shpërblimet që ata marrin.

Njerëzit kanë nevojë për përparim, mundësinë për arritje dhe njohjen e arritjeve, kur bëhet punë e mirë. Të gjithë punonjësit shpesh kërkojnë përgjegjësi dhe kanë nevojë të jenë të përfshirë më tërësisht në menaxhim për tu bërë më të motivuar. Duhet që punonjësit ta ndiejnë veten pjesë të vendimmarrjes për të mos u ndjerë të diskriminuar. Për këtë rekomandohen zhvillimi i programeve të karrierës për punonjësit, me qëllim rritjen e performancës së tyre në punë, motivim më të lartë si dhe rritjen e përgjegjësisë në detyrë.

7.1.3 Kultura dhe vendimtarja

Rezultatet e nxjerra nga ky studim pilot mbështesin disa prej përfundimeve që kanë nxjerrë studiues të huaj. Shumë prej rezultateve përputhen me elementë të kulturës kolektivistike që ndikojnë në vendimmarrje. Duke qenë se kemi të bëjmë me një kulturë të orientuar drejt grupit, shumë prej të anketuarve nuk parapëlqejnë të jenë në pozita vendimmarrëse.

Ky rezultat përputhet me përfundimet e studimeve “Culture Matters: Individualism vs Collectivism in Conflict Decision Making” si dhe atë të Mann, Radford, Burnett, Ford, Bond, Leung, Nakamura, Vaughan dhe Yang (1998), të cilët tregojnë se individët në kulturën kolektivistike kërkojnë të jenë të varur prej të tjerëve dhe priren drejt shmangies së vendimeve.

Ky studim mbështet gjithashtu dhe rezultatin e studimit të Hofsted (1984) që deklaron se individët e kësaj kulture priren drejt vendimmarrjes në grup. Përsa i përket vlerësimit të arsytimit përkundrejt emocioneve në vendimmarrje, rezultati i studimit tonë

përputhet me studimin “A cultural decide: differences in decision making between Japan and the United States, që konkludon në faktin se liderat e biznesit japonezë, si një shoqëri kolektiviste, përjasin marrjen e vendimeve nga një perspektivë gjysmë-rationale dhe emocionale të plotë. Edhe të anketuarit e studimit tonë, mbështeteshin më shumë në emocione se sa në arsyetim gjatë marrjes së vendimeve.

7.1.4 Motivimi dhe vendimmarrja

Qëllimi kryesor i këtij punimi ishte të kontribuojë në përmirësimin e procesit të vendimmarrjes në organizatat e biznesit, nëpërmjet studimit të ndikimit të sjelljes organizative dhe motivimit të burimeve njerëzore në NVM-të në Kosovë. Për këtë qëllim u shfrytëzua literatura bashkëkohore, studimet empirike si dhe përvojat e vendeve në tranzicion dhe vendeve të zhvilluara.

Në përputhje me objektivat e studimit:

1. U rishikua literatura në lidhje me marrjen e vendimeve dhe faktorët motivues që ndikojnë një proces efektiv të vendimmarrjes.
2. Nëpërmjet intervistave u realizua një analizë e detajuar e faktorëve që ndihmojnë në vlerësimin e aktiviteteve të vendimmarrjes në NVM-të në Kosovë
3. U analizuan faktorët e motivimit, të sjelljes organizative dhe inteligjencës personale në sektorin e NVM-ve në Ferizaj, Kosovë si dhe ndikimi i tyre në vendimmarrjen.
4. Nëpërmjet të dhënave empirike u analizua dhe u konkludua se motivimi i punonjësve ndikon pozitivisht në performancën individuale dhe kolektive nëpërmjet marrjes së vendimeve efektive në NVM-të kosovare.
5. Konkluzionet e nxjerra nga analiza e rezultateve do të vijnë në ndihmë NVM-ve për t'i orientuar që të krijojnë dhe të tregojnë një mentalitet ambicioz në lidhje me rëndësinë strategjike të menaxhimit të burimeve njerëzore dhe rritjes së vlerës së bizneseve të tyre.
6. Nëpërmjet vlerësimit të procesit të marrjes së vendimeve dhe procesit të motivimit në NVM -të shqiptare në Kosovë në përgjithësi dhe sidomos ato të rajonit Ferizaj, konkludua se motivimi është i rëndësishëm veçanërisht për NVM –të në Kosovë.

7. Së fundi u konkludua se motivimi ndikon në marrjen e vendimeve efektive, dhe stilet e marrjes se vendimeve ndikojnë në performancën e organizatës.

U vërtetua hipoteza e parë: *H1 - Liderhipi ndikon në motivimin dhe sjelljen e punonjësve në NVM-të në Ferizaj*

Teoritë e motivimit sugjerojnë mënyra të shumta për të mbajtur punonjësit e motivuar në atë punë që bëjnë ata. Edhe pse një menaxher nuk është e nevojshme për të mësuar të gjitha teoritë e motivimi, duke pasur një ide të teorive të caktuara krijon një avantazh për të përmirësuar aktivitetet.

Për të qenë efektiv menaxherët duhet të kuptojnë se çfarë i motivon punonjësit brenda kontekstit të roleve që ata kryejnë. Nga të gjitha funksionet që një menaxher kryen, motivimi i punonjësve është ndoshta më i ndërlikuar.

Shqyrtimet e shpërblimeve mund të jenë një mënyrë e shkëlqyeshme për t'i motivuar nëpunësit. Megjithatë, mund të dështojnë nëse nuk është ndërmarrë kujdesi i duhur. Mund të jetë shkak për konflikte nëse nëpunësit zbulojnë se disave iu është dhënë shpërblim më i madh se të tjerëve. Shpërblimet duhet të jenë të drejta dhe të gjithë punonjësit duhet të trajtohen në mënyrë të njëjtë. Duhet të kenë kujdes të veçantë që shpërblimet të mos jenë diskriminuese ndaj punonjësve të veçantë.

Menaxhimi i burimeve njerëzore ka të bëjë me natyrën dhe rregullimin e marrëdhënies së punësimit dhe është një fushë në të cilën kontribuojnë një shumëllojshmëri disiplinash. Një sistem i strukturuar i vlerësimit mund të ndihmojë që nëpunësit të ndiejnë se puna e mirë e tyre është parë dhe se do të vlerësohet.

Menaxherët duhet të bëjnë përpjekje që ti motivojnë punëtorët që këta të pretendojnë që të jenë pjesë e teorisë Y të McGregorit, të marrin përgjegjësi mbi vete që të mos kenë nevojë për orientim, frikësim, apo dënime në krijimin e punëve sfiduese dhe me përgjegjësi dhe të jenë pjesë e arritjeve të faktorëve të brendshëm siç janë arritja e objektivave, mirënjohja, puna në vete, përgjegjësia, përparimi dhe ecja përpara që janë pjesë e motivimit të teorisë së Herzbergut.

Familjariteti i menaxherit është shumë i rëndësishëm për zgjerimin e punës, rotacionin dhe pasurimin e punës. Rotacioni i punës rrit llojshmërinë e vendit të punës duke i lëvizur punëtorët nga një punë e specializuar në tjetrën me një afat të caktuar, duke përdorur studimet dhe eksperimentimin për të identifikuar mënyrën më efektive për të kryer punët.

H2 - Karakteristikat e punës janë të lidhura pozitivisht me gjendjen emocionale dhe angazhimin e punonjësve në punë. – U vërtetua

Punëtorët do t'ju përgjigjen pozitivisht punëve që përbëjnë këto karakteristika ku ata do të kenë njohuri dhe mjeshtri të nevojshme për të kryer këtë punë, nevojë të madhe në rritjen e kënaqësisë që mos të jenë pika zero e teorisë së Herzbergut. Kjo kënaqësi në punë do të jetë si shtytje që punëtorët të sillen në mënyrë qytetare në ndërmarrje dhe do të ndjejnë një kënaqësi jetësore dhe mendore.

H3 - Motivimi i punonjësve ndikon pozitivisht në arritjen e objektivave dhe marrjen e vendimeve – vërtetohet

Informacioni nga ana e menaxherit është shumë i rëndësishëm për punëtorin, për tu njoftuar se si po punohet në arritjen e objektivave. Disa punëtorë kanë dëshirë të marrin pjesë në përcaktimin e objektivave.

Mundësia e zhvillimit të karrierës është një motivues për punëtorët si p.sh. kualifikimet, seminarët, kurset, financimi i plotë ose i pjesshëm i kualifikimeve pasuniversitare, planifikimi për zhvillim dhe avancim, etj.

Nga të dhënat e grumbulluara nga pyetëtorët rezulton se nuk ekzistojnë dobësi serioze në shkallën e angazhimit të menaxherëve në detyrat e kompanisë. Nëse ky vetëvlerësim nuk shtrembërohet, ai përbën një shans të mirë për bizneset shqiptare që të përdorin me efektivitet burimet njerëzore, që janë burimet natyrore më me vlerë të Kosovës.

Menaxheri duhet të shpreh kënaqësinë tij për rezultatet e punës dhe gjatë vlerësimit apo ndarjes së ndonjë shpërblimi të mos harrojë të lavdërojë punëtorët në prezencë të gjithë të tjerëve. Nga ana tjetër është e rëndësishme që të krijohet një 'partneritet' me secilin punëtor, dhe tu jepet atyre autonomia e nevojshme.

Një nga faktorët e motivimit të punëtorëve është metoda e menaxhimit ku më e preferuara është stili demokrat i udhëheqjes. Ku pjesëmarrja në sjelljen e vendim marrjes bëhet në konsultim me të punësuarit, përmes komunikimit të thjesht respektit reciprok dhe pranimit të mendimit si dhe bisedat e hapura dhe konkrete.

Menaxherët duhet të dinë të kombinojnë e të dallojnë kontributin e individit dhe atë të grupit, në mënyrë që të llogarisin si duhet shpërblimet përkatëse. Nëqoftëse rezultatet e punës së individit varen vetëm nga puna e tij, kjo duhet t'i njihet në shpërblimin që do t'i jepet për punën e kryer. Nëqoftëse rezultati i punës varet edhe nga kontributi i grupit, kjo duhet mbajtur parasysh, duke përcaktuar edhe nxitësit që të shpërblejnë përpjekjet e përbashkëta.

Atmosfera e mirë në punë është një motivues i punëtorëve. Këtu mund të përmendim marrëdhëniet e mira të eprorëve me të punësuarit, bisedat me të punësuarit dhe stili demokratik i udhëheqjes.

Pajisja dhe mjetet e punës janë gjithashtu motivues për punëtorët

Suksesi i një organizate biznesi është i lidhur me mënyrën e trajtimit të njerëzve të cilët punojnë në këtë organizatë. Këtu përfshihet kënaqësia dhe motivimi i njerëzve të cilët provojnë të japin më të mirën nga vetja për të bërë shërbime të shkëlqyeshme për konsumatorët dhe në këtë mënyrë duke arritur suksese të larta për aksionerët. Përmes kësaj arrihen të dyja qëllimet: ato të organizatës dhe punëtorëve.

Ne mund të themi me siguri të plotë që në Kosovë koncepti modern i motivimit të burimeve njerëzore, i konceptuar si në perëndim, është larg aplikimit si i tillë në kompanitë vendase.

Destabiliteti politik dhe ekonomik (diferenca e rrogave në Kosovë është shumë e madhe krahasuar me vendet europiane), që ekziston prej shumë kohësh në Kosovë ka shkaktuar një dizavantazh kryesor, i cili ka një impakt të drejtpërdrejtë mbi burimet njerëzore.

Si konkluzion i kësaj situatë, burimet njerëzore në Kosovë përballen me sfidat e reja të motivimit & menaxhimit. Nevojiten ndryshime të domosdoshme që do të sjellin impakt

pozitiv e të drejtpërdrejtë në menaxhimin e burimeve njerëzore në tre fusha: atë akademike & universitare, atë të politikave publike dhe atë organizative.

Hipoteza 5: Në mjedisin e kompanive stili mbizotërues është stili vigjilent

Hipoteza 6: Ekziston një lidhje mjaft e ngushtë mes stilit të marrjes së vendimeve dhe performancës së kompanisë.

Menaxherët/pronarët e intervistuar pranonin se, aktualisht metoda intuitive është metoda mbizotëruese në vendimmarrjen e kompanive.

Gjatë analizës, duke pasur parasysh metodat statistikore, tregojnë se mes metodës së përdorur në marrjen e vendimeve dhe performancës së biznesit ekziston një korrelacion i fuqishëm pozitiv.

Vihet re një ndikim gjithnjë e më i madh i stilit të vendimmarrjes me suksesin e kompanive. Nga studimi u dallua që stili i vendimmarrjes më i përdorur nga kompanitë e prodhimit në Ferizaj ishte ai mbështetës. Çka do të thotë që mbizotëronte një frymë mbështetëse midis menaxherëve dhe vartësve të tyre.

7.2 Rekomandime drejtuar manaxherëve

Ky studim eksploron relacionet midis motivimit dhe angazhimit të punonjësve. Ky studim do të ndihmojë menaxherët të cilët për një arsye ose një tjetër nuk kanë qenë efektivë në vendimmarrjet e tyre dhe si rezultat nuk kanë punuar në mënyrë eficiente në përmirësimin e performancës së kompanisë.

Për të patur punonjës të angazhuar në një kompani, është e rëndësishme të njihen motivuesit, dhe impakti i tyre në performancën e organizatës. Një mundësi për tu njohur më motivet që i nxisin punonjësit në punë është realizimi i një vlerësimi të nevojave, i cili përmban disa teste dhe simulime. Këto teste mund të kenë lidhje me inteligjencën ose personalitetin dhe mund të japin një pamje të plotë të nevojave apo pritjeve të punonjësit. Për të marrë informacion lidhur më qëndrimin e punonjësit ndaj punës, mund të bëhen simulime të ndryshme.

Për të patur punonjës të angazhuar në punë, është e rëndësishme të kuptojmë se cilat janë motivet më të rëndësishme të tij. Kjo mund të bëhet më anën e bashkëbisedimeve. Vendimi për përzgjedhjen e mjeteve të ndryshme për menaxhimin e burimeve njerëzore duhet të bazohet në motivet e punonjësve në punë. Për shembull, nëse dikush motivohet nëpërmjet zhvillimit personal, atij duhet ti ofrohen kurse trajnimi. Ose, nëse dikush nxitet më tepër në punë në varësi të bonuseve që i jepen në fund të vitit apo muajit, menaxhimi mund të aplikojë sistemet e shpërblimit.

Studimi synon të japë disa rrugëzgjdhje nëpërmjet së cilave menaxherët e kompanive të prodhimit do të mund të përmirësojnë stilet e tyre të vendimmarrjes për të krijuar kështu një klimë më pozitive si dhe duke përmirësuar kështu arritjet e kompanisë. Supozohet se një klimë pozitive rrit fitimin, sjell klientë të rinj dhe si pasojë siguron performancë më të mirë.

Nga studimi rezultoi se metodat e vendimmarrjes si dhe stilet (si faktor procesi) ishin të rëndësishëm për ‘performancën’ e një kompanie; ndërkaq faktorët e tjerë si gjinia, mosha apo mjedisi janë të rëndësishëm për ‘ndikimin’ e tyre në këto metoda. Si rezultat manaxherëve ju *rekomandohet* që të përcaktojnë më parë cili është rezultati përfundimtar i dëshiruar dhe pastaj të përshtatin faktorët e suksesit, pra më pas të përcaktojnë metodën që ato duhet të përdorin.

Pamë që stili i menaxhimit, në këtë rast stili mbështetës ishte mjaft i rëndësishëm në vendimmarrjen e kompanisë. Prandaj *rekomandohet* që menaxherët gjatë procesit të vendimmarrjes duhet t’i kushtojnë rëndësi edhe përmirësimit të këtij stili. Një koordinim i mirë midis këtij stili dhe metodës vendimmarrëse do të sillte një sukses më të lartë.

Gjithashtu nga analiza doli që personat në moshë më të re janë më të prirur për të përdorur metodën analitike gjatë procesit të vendimmarrjes dhe ishin pikërisht ato që korrnin një sukses, fitueshmëri më të madhe.

I *rekomandohet* manaxherëve që ti kushtojnë më shumë rëndësi alternativave të ndryshme, duke bërë një analizë të detajuar të çdo opsioni para se të marrin një vendim për një problem të caktuar.

I rekomandohet gjithashtu edhe menaxherëve të rinj, në lidhje me marrëdhëniet e tyre me zhvillimet e reja shkencore, duhet të jenë më aktivë në ruajtjen e një qëndrimi më kreativ në përqafimin e metodave analitike në vendimmarrje.

Nga ana tjetër, menaxherët me përvojë duhet të bashkëpunojnë më shumë me kolegët e tyre të rinj për të përballuar me sukses sfidat e duke përdorur metodat analitike në vendimmarrjen e biznesit

Ashtu siç u përmend edhe tek konkluzionet, fakti që një pjesë e faktorëve të procesit nuk rezultuan domethënës për suksesin e kompanisë nuk do të thotë se ata nuk janë të rëndësishëm. Kështu për shembull stili vigjilent luante një rol mjaft të rëndësishëm në mjedisin e kompanisë por nuk ishte ai dominuesi. Ky stil i bën menaxherët më të kujdesshëm ndaj opsioneve të ndryshme për zgjidhjen e problemit.

Është mjaft e rëndësishme që kompanitë kosovare dhe menaxherët e tyre të njohin mirë se çfarë i motivon punonjësit e tyre. Përmes kësaj njohjeje kompanitë do të kenë aftësinë të adoptojnë teknika të përshtatshme motivimi të cilat do të çonin në avantazhe konkurruese.

7.3 Rekomandime për studime të së ardhmes

Qëllimi kryesor i këtij punimi ishte të kontribuojë në përmirësimin e procesit të vendimmarrjes në organizatat e biznesit, nëpërmjet studimit të ndikimit të sjelljes organizative dhe motivimit të burimeve njerëzore në NVM-të në Kosovë. Për këtë qëllim u shfrytëzua literatura bashkëkohore, studimet empirike si dhe përvojat e vendeve në tranzicion dhe vendeve të zhvilluara.

Për sa kohë, periudha kohore për realizimin e këtij punimi ishte e kufizuar, ne e ndjejmë se studime të tjera në këtë fushë do të ishin me shumë interes dhe do të jepnin rekomandime të vlefshme. Ky studim nuk ka qenë i shtrirë në kohë të ndryshme. Një studim i shtrirë në disa periudha kohore sekuenciale, do t'i shtonte vlefshmërinë këtij kërkimi në funksion të efikasitetit në përcaktimin e qëllimit kryesor të punimit.

Studime me të njëjtat objektiva si studimi në fjalë mund të bënin të mundur krahasimin e rezultateve. Do të ishte me interes të rritej numri i të intervistuarve.

Një studim që përfshin një zonë më të gjerë, pra edhe rajone të tjera të Kosovës, do të na jepte rezultate më të besueshme dhe më përfaqësuese.

Studime të ngjashme krahasuese me vende të tjera të rajonit, do të mund të pasuronin literaturën e motivimit dhe vendimmarrjes, por njëkohësisht do të na çonin në konkluzione më përgjithësuese, dhe rekomandime më të vlefshme.

Do të ishte tepër me vlerë të studiohej nëse angazhimi i punonjësve në organizatë mund të vlerësohej nga disa këndvështrime. Ky lloj i angazhimit mund studiohej në më shumë nivele organizative, për shembull të punës në grup apo departament. Përveç kësaj do të ishte me interes të studiohej edhe motivimi i brendshëm i punonjësve. Studimi i relacionit midis motivimit të brendshëm dhe angazhimit organizativ do të çojë në të kuptuarin më mirë të lidhjeve midis këtyre dy elementeve.

Së fundi, studime sasiore të kombinuara me ato cilësore do të shpjegojnë më qartë arsyet përse disa faktorë luajnë një rol më të rëndësishëm në motivimin e punonjësve, krahasuar me disa faktorë të tjerë.

Literatura

Aaker, D. A.(1989). "Managing Assets and Skills: The key to a sustainable Competitive Advantage," California Management Review , fq91-106.

Abernathy, W.J. (1978). The productivity dilemma, Baltimore: Johns Hopkins University Press. Abraham Zaleznik, 1977, Managers and Leaders: Are They Different? Harvard Business Review, From the January 2004 Issue.

Adam Smith. An inquiry into the nature and causes of the wealth of nations. London, 1776 [Sa.1]

Adams J S & Freedman S. Equity revisited: comments and annotated bibliography. (Berkowitz L & Walster L, eds.) Advances in experimental social psychology. New York: Academic Press, 1976. Vol. 9. p. 43-90.

Alcian, A.A. & Demsetz, H. (1972), Production Information Cost and Economic Organization, American Economic Review, 62, 777-795

Alderfer, C. P. [969] An Empirical Test of a New Theory of Human Needs, Organizational Behavior and Human erformance, vol. 4, pp.142-175

Alderfer, C. [1972] Existence, relatedness, & growth; Human Needs in Organizational Settings, New York, Free Press.

Aldershot: Ashgate. Analoui, F. (1999a). Effective human resource development: a challenge for developing countries (Eds). Aldershot: Ashgate.

Allen, R.S. & Helms. M.M.(2006). Linking strategic practices and organizational performance to Porter's generic strategies. Business Process Management. Vol 12 (4), pp. 433-454.

Allen, N.J. & Meyer, J.P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. Journal of Occupational Psychology 63.

Analoui, F., & Karami, A. (2003). Strategic management in small and medium enterprises. London: Thomson learning.

Analoui, F. (2002). The Changing Patterns of Human Resource Management (eds).

Andrea Koxhaj dhe Florian Tomini, Menaxhimi i Komunikimit, Tiranë, Prill 2006

Anita Singh, Timira Shukla, "Decision Making in a PSU - An Empirical Investigation", 2012.

Antonakis, J., & Atwater, L. (2002). Distance and leadership: a review and a proposed theory. *The Leadership Quarterly*, 13 , 673–704.

Antonakis, J., & House, R. J. (2002). An analysis of the full-range leadership theory: the way forward. In B. J.

Ashim & Abdullah (2000). "Explaining the Lack of Strategic Planning in SMEs: The importance of Owner Motivation e Wang, Walker, & Redmond, *International Journal of Organisational Behaviour* Volume 12, Nr1.

Avolio, & F. J. Yammarino (Eds.), *Transformational and charismatic leadership: the road ahead* (pp. 3–34). Amsterdam: JAI Press.

Avolio, B.J. (1999). *Full Leadership Development*. Thousand Oaks, London, New Delhi: Sage

Avolio, B. J., Bass, B.M. & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership Questionnaire. *Journal of Occupational and Organizational Psychology*, 72, 441-462.

Baker, D. (2002). *Guidebook to Decision- Making Methods*. WSRC-IM-2002-00002 .

Bannock, G. (1981), *The Economics of Small Firms*, Blackwell, Oxford

Bass, B. (2000). The Future of Leadership in Learning Organizations. *Journal of Leadership & Organizational Studies* , 7.

- Barry, A. F. (2002). "The three secrets of wise decision making.". Single Reef Press Portland Oregon.
- Bartlett, W., & Bukvić, V. 2001. Barriers to SME Growth in Slovenia. MOCT-MOST, 11: 135-154.
- Bartlett, W., & R. Rangelova, R. 1997. Small firms and economic transformation in Bulgaria. Small Business Economics, 9: 319-333.
- Barth, H. 2004. Barriers to growth and development in small firms. Published doctoral dissertation, Luleå University of Technology, Sweden.
- Bass, B. M. & Avolio, B. (1994). Improving Organizational Effectiveness Through Transformational Leadership. Thousand Oaks, CA.: Sage
- Bass, B. M. & Avolio, B. (1995). MLQ Multifactor Leadership Questionnaire. Technical Report. Redwood City, CA.: Mind Garden
- Baumol, W. J. 1990. Entrepreneurship: Productive, unproductive, destructive. The Journal of Political Economy, 98(5): 893-921.
- Baumol, W. J., (1968), Entrepreneurship in Economic Theory. The American Economic Review, Vol. 58, Issue 2, p. 64-71 1968.
- Baumhart, R. (1961). How Ethical are Businessmen? Harvard Business Review, 39 (4), pp. 6–8. , pp. 6–8.
- Beach, L. R., & Connolly, T. (2005). The psychology of decision making: People in organizations (2nd ed.).
- Birch, D. (1989). Change, Innovation and Job Generation. Journal of Labor Research, 10 (1), pp. 33-38.
- Bestvinova,V; Campbell, J; Homokyova, M & Horvathova M. (2011) Financial Management of Small and Medium Sized Enterprises in Slovakia during financial crisis.

Bettencourt, L.A (2010). Service innovation: How to go from customer needs to breakthrough services. McGraw -Hill Companies (fq202).

Bolden, R., Gosling, J., Marturano, A. and Dennison, P. 2003, A Review Of Leadership Theory And Competency Frameworks, Centre For Leadership Studies, Edited Version of a Report for Chase Consulting and the Management Standards Centre

Burns, J.M. (1978) Leadership. New York. Harper & Row.

Chemers, M.M. (2000). Leadership research and theory: a functional integration. Group Dynamics: Theory, Research, and Practice, 4, 27-43.

Chestnut, D. (2013). Theory Management on Decision Making. Retrieved November, 20.

Child, J. & Faulkner, D (1998). Strategies of cooperations: Managing alliances networks and jointventure:Oxford University Press.

Coff, R.W . (1994) Human Assets and Organization control i of the resource based view. St. Louis, Olin, M.J, School of Business, Uashington University.

Cohen, L., Manion, L., & Morrison, K. (2000). Research Methods in Education. (5th Edition).

Cohen, J., & Cohen, P. (1990). Applied Multiple Regression/Correlation Analysis for the Behavior Sciences (2nd ed.). Hillsdale, NJ: Erlbaum.

Cornescu, V. M. (2004). Management: de la teorie la practică, Editura Universității din București.

Costa, A. C., Roe, R. A., & Taillieu, t. (2001). "Trust within Teams: The Relation with Performance Effectiveness". European Journal Of Work And Organizational Psychology,10 , 225-244.

Darling-Hammond, L. 1999. Teacher Quality and Student Achievement: A Review of State Policy Evidence. Seattle: Center for the Study of Teaching and Policy.Rue dhe Byars (2000).

- Daft R, L. (1991). "Management". 2.Edition, Dryden Press, USA .
- Das, T., & Teng, B. (1999). Cognitive biases and strategic decision processes: An integrative perspective. *Journal of Management Studies* 757–778. , 757–778.
- David, G. A., & Michael, R. A. (2001). What You Don't Know. Harvard Business School .
- Deeks, J.(1973) The Small Firm, Asset or Liability, *Journal of Management Studies*, Volume 10, Issue 1, pages 25–47, February 1973
- Demsetz, Harold (1969), "Information and Efficiency: Another Viewpoint", *Journal of Law & Economics* 12: 1–22, doi:10.1086/466657.
- Deniz, M. (2004). "Investigation of the Relation between Decision-making Selfesteem, Decision Making Styles and Problem Solving Skills of University Students". *Eurasian Journal of Educational Research*, 4. , 23-35.
- Dorjana Feimi & Vasilika Kume, (2014), "Importance of innovation for SME growth: evidence from Albania" *International Journal of Research in Commerce, Economics and Management*, Volume No. 4 ISSUE No. 03 (March), ISSN 2231-4245.
- Douglas G, B., & Robert K, R. (2001). " BANKRUPTCY DECISION MAKING". John M. Olin Program in Law and Economics Working Paper .
- Dragomir, C. (2012). Causes generating risks in business management. *Review of General Management* , Volume 12 (Issue 2), pp. 160-166.
- Drucker, Peter F., *Management: Tasks, Responsibilities, Practices* . New York: Harper & Row, 1973. ISBN 0-06-0110992-9.
- Fitzgerald, S. (2002). Capstone Publishing. Decision making .
- Ford, M. W., & Greer, B. (2006). 'Profiling change: an empirical study of change process patterns'. *The Journal of Applied Behavioral Science* , 420-466.
- Estrin, S., Meyer, K. E., & Bychkova, M. 2006. *Entrepreneurship in transition*

economies. In M. Casson, B. Yeung, A. Basu & N. Wadeson (Eds.), *Handbook of Entrepreneurship*: 693-725. Oxford: Oxford University Press.

Famili, A., Wein Min Shen, Weber, R., Simoudis E.,: "Intelligent data analysis. Data processing and intelligent data analysis", 1997.

Frappaolo, C., "Knowledge management", Capstone Publishing, Oxford UK, 2002.

George B. Sprotles, Elizabeth L. Kendall, "A methodology for Proofing Consumers Decision Making Styles" (March 2005).

Graham, T., & Ickes, W. (1997). When women's intuition isn't greater than men's. In W. Ickes (Ed.), *Empathic accuracy* , (pp. 117–143).

Grünig, R., & Kühn, R. (2009). "Decision problems and decision-making procedures". *Financial Times* .

Hall, J. A. (1987). Gender effects in decoding nonverbal cues. *Psychological Bulletin*, 85 , 845–857.

Hair, J.F. Jr. , Anderson, R.E., Tatham, R.L., & Black, W.C. (1998). *Multivariate Data Analysis*, (5th Edition). Upper Saddle River, NJ: Prentice Hall.

Harris, R. (1998). *Introduction to Decision Making*. VirtualSalt .

Harrison, E. Frank, *The Managerial Decision-Making Process*. Boston, MA: Houghton-Mifflin Company, 5th ed., 1999. ISBN 0-395-90821-3.

Hartley, K., & Hutton, J. 1989. Large purchases. In J. Barber, J. S. Metcalfe, & Porteous, M. *Barriers to small business growth*: 105-127. London: Routledge.

Heller F.(2003), 'Participation and power: a critical assessment', *Applied Psychology, An International Review*, 52(1), 160-173. Cituar tek Boonstra(2004), *Dynamics of Organizational change and learning*, wiley handbooks in the psychology of management in organizations, John Wiley & Sons, Ltd. ISBN 0-471-87737-9.

Herzberg, F., Mausner, B. and Snyderman, B. B. [1959] *The Motivation to Work*, New York, Wiley & Sons

Hersey P. and Blanchard, K.H. 1974, "So You Want to Know Your Leadership Style?" *Training and Development Journal*, February, pp. 1-15;

Hersey P. and Blanchard, K.H. 1993, *Management of Organizational Behavior: Utilizing Human Resources*, 6th ed. (Englewood Cliffs, NJ: Prentice Hall,)

Hunt, Shelby D., Richard D. Sparkman, Jr., and James B. Wilcox (1982), "The Pretest in Survey Research: Issues and Preliminary Findings" *Journal of Marketing Research*, 19 (May), 269-73.

Hidayet Keskin and Şentürk, 2010, *The Importance Of Small And Medium-Sized Enterprises (Smes) In Economies: Swot Analyses Of The Sme Sector In Turkey And Albania*, Niğde Üniversitesi IIBF Dergisi, 3 (1) (2010), pp. 116–132

Jaques, E., & Clement, S. D. (1994). *Executive leadership: a practical guide to managing complexity*. Cambridge, MA: Carson-Hall.

Jeremy, K. (2003). "Business Strategy. A guide of effective decision making". Profile Books Ltd, 3A Exmouth House .

Johansson, Henry.J., et al., (1994), "Business process reengineering: breakpoint strategies for market dominance", J. Wiley & Sons, UK,.

Johnson, S., Loveman, G. (1995) *Starting Over in Eastern Europe: Entrepreneurship and Economic Renewal*, Boston: Harvard Business School Press.

John McMillan and Christopher Woodruff, 2002, "The Central Role of Entrepreneurs in Transition Economies", *Journal of Economic Perspectives*—Volume 16, Number 3—Summer—page 153–170.

Joseph C. Rost, 1992, *Leadership in the Twenty-First Century* (Westport, CN: Praeger, 3-4.

Kalakota, Ravi, Robinskon, Marcia, "E-business 2.0 Roadmap for Success" Addison Wesley, Boston, 2001.

Kao, R.W.Y (1995) "Entrepreneurship: A wealth creating and value adding". Process New York. Prentice Hall

Kakabadse, A.K.; Kakabadse, N.K. and Myers (1996) Leadership and the public sector: an internationally comparative benchmarking analysis, Public Administration and Development.

Keen, P., & Scott, M. M. (1978). Decision support systems: An organisational perspective. Addison-Wesley, Reading (MA) .

Keen, S. M. (1978). Decision support systems: An organisational perspective. Addison-Wesley, Reading (MA).

Kellett, A., "Integrated Business Intelligence", Butler Group, April 2003.

Keynes, J. M. (1935) "The General Theory of Employment, Interest and Money", London.

Kirkpatrick, S. & Locke, E. (1991). Leadership: Do traits matter? Academy of Management Executive, May, 48-60.

Klein, G. (1998). Sources of power: How people make decisions. MIT Press, Cambridge.

Klepac, G., "Primjena inteligentnih računalnih metoda u managementu", Sinergija, Zagreb, 2001.

Kolvereid, L. & Isaksen, E. 2006. New business start-up and subsequent entry into self-employment, Journal of Business Venturing, 21(6), 866-885.

Kolvereid, L. & Moen, O. (1997). Entrepreneurship among business graduates: Does a major in entrepreneurship make a difference? Journal of European Industrial Training, 21 (4), p.154.

Kothari, C. (2004). “Research Methodology, Methods and techniques”. New Age International (P) Ltd .

Kourdi, J. (2003). BUSINESS STRATEGY:A Guide to Effective Decision-Making. The Economist.

Koltko-Rivera, M.E. (2006) Rediscovering the Later Version of Maslow’s Hierarchy of Needs: Self-Transcendence and Opportunities for Theory, Research, and Unification. *Review of General Psychology*, 10(4), 302–317.

Kotter, J. P.(1990). Force for change: How leadership differs from management. New York: The Free Press.

Krabuanrat, K., & Phelps, R. (1998). Heuristics and rationality in strategic decision making: An exploratory study,. *Journal of Business Research* , 83-93.

Krajewski, L. J. (1996). *Operations Management : Strategy and Analysis*.

Krueger R.F, Markon K.E, Patrick C.J, Benning S.D, Kramer M. Linking antisocial behavior, substance use, and personality: an integrative quantitative model of the adult externalizing spectrum. *J. Abnorm. Psychol.* 2007;116:645–666.

Krueger Robert, Hicks Brian, Patrick Christopher, Carlson Scott, Iacono William, McGue Matt, Etiologic Connections Among Substance Dependence, Antisocial Behavior, and Personality: Modeling the Externalizing Spectrum, *Journal of Abnormal Psychology*, 2002, Vol. III, No. 3, 411-424.

Kirzner, I.M. (1983), *Perception, opportunity, and profit: Studies in the theory of entrepreneurship*. Chicago: University of Chicago Press.

Kodderitzsch, S. & Veillerette, B. (1999), “Kosova: Re-launching the Rural Economy” A Medium Term Reconstruction and Recovery Program, The World Bank, ECSSD Environmentally and Socially Sustainable development working paper no. 19

Kolodko, G. W. 2000. Transition to a market and entrepreneurship: The systemic factors and policy options. *Communist and Post-Communist Studies*, 33: 271-293.

Kontorovich, V. (1999), "Has new business creation in Russia come to a halt?", *Journal of Business Venturing*, 14, pp. 451 – 460.

Kornai, J. (1990), *The Road to a Free Economy: Shifting from a Socialist System; The Example of Hungary*. New York: Norton.

KOSME Report on SMEs in Kosova 2014 available: <http://www.eciks.org/en/news-events/3111>

Kosova Agency of Statistics: *Statistical Repertoire of Enterprises in Kosova (Q4 - 2013)*, Series 3: Economic Statistics, Republic of Kosova.

Kume Vasilika, *Menaxhimi strategjik*, Tirane 2010

Kume, Vasilika, "Marrja e Vendimeve Manaxheriale", *Shtepia Botuese Pegi*, 2010.

Leonard, Scholl, Kowalski (1999), *Journal of Organizational Behavior*, Volume 20, Issue 3, pages 407–420, May 1999

Leele Susana Jamian, Gurnam Kaur Sidhu, Parmjit Singh Aperapar, "Managerial Decision Styles of Deans: A Case Study of a Malaysian Public University", *Malaysa* (2013).

Liautaud, Bernard, (2001), "e-Business Intelligence: Turning Information into Knowledge into Profit" McGraw-Hill, New York.

Locke, E. A. (2005). "Why emotional intelligence is an invalid concept". *Journal of Organizational Behavior* 26 (4): 425. doi:10.1002/job.318. Winter 2010 Interview with Imagineer Magazine. http://www.imagineermagazine.com/index.php/issue_archives/autumn/

Locke, E. A. (1968). "Toward a theory of task motivation and incentives". *Organizational Behavior and Human Performance* 3 (2): 157. doi:10.1016/0030-5073(68)90004-4.

London Business School, "Decision making styles research", www.esds.ac.uk/doc/4444/mrdoc

Luthans, F. and Hodgetts M. R., Business, second edition, 1992.

Luther Lee Bernard. (1926) An Introduction to Social Psychology. New York: Henry Holt and Co.

Maslow, A. H. (1943). A theory of human motivation. Psychological Review, 50, 370 – 396.

Maslow, A. H. (1954). Motivation and personality. New York: Harper.

Maslow, A. H. (1969). The farther reaches of human nature. Journal of Transpersonal Psychology, 1(1), 1–9.

Maslow, A. H. (1971). The farther reaches of human nature. New York: Viking.

Mathis, L., Jackson, H., (2006). Human Resource Management 12th ed. Cengage Learning; '012 edition (September 11, 2007)

McGregor, D. (1960). The Human Side of Enterprise, New York, McGrawHill.

McMillan, J. U. C. Woodruff (2002): The Central Role of Entrepreneurs in Transition Economies. In: Journal of Economic Perspectives 16, H. 3, S. 153-170.

Meyer, J. P.; Allen, N. J. (1997) Commitment in the Workplace, Theory, Research and Application. Thousand Oaks, London, New Delhi

Meyer, J.P., & Allen, N.J. (1991). A three-component conceptualization of organizational commitment. Human Resource Management Review, 1.

Meyer, J.P., Allen, N.J. & Smith, C.A. (1993). Commitment to organizations and occupations: Extension and test of a three-component conceptualization. Journal of Applied Psychology, 78.

Meyer, A.D., Gaba, V. and Colwell, K. (2005) 'Organizing far from Equilibrium: Nonlinear Change in Organizational Forms', Organization Science 16(5): 456-473.

Meyer, J.P., Becker, T.E. & Vandenberghe, C. (2004), Employ commitment and motivation, a Conceptual Analysis and integrative Model, *Journal of Applied Technology*, 89, 991-1007

Michael Armstrong 'Human Resource Management Practice' London 2006 Fq. 253

Miles, M. B., & Huberman, A. M. 1994. *Qualitative data analysis* (2nd ed.). London: Sage Publications.

Mimoza Kasamati, 2006, *Sjellja Organizative*, Tiranë, fq.2

Morgan, R.M. and Hunt S.D. (1994). The Commitment – Trust Theory of Relationship Marketing, *Journal of Marketing*, 20-38.

Moss, Larissa T., *Atre Shaku*, "Business Intelligence Roadmap", Addison-Wesley, Boston, 2003.

Muharam, M.F. (2011) "Dealing with SMEs strategic issues from the approach of real options. International doctorate in Entrepreneurship and Management.

Mustafa Isak, 2008, *Nderrmarja ne Bisnesin Bashkohor*, faqe288, Prishtinë

Mustafa Isak, 2008, *Nderrmarja ne Bisnesin Bashkohor*, faqe288, Prishtinë

Nabie Conteh, (2012). "The Hypothesis Testing of Decision Making Styles in the Decision Making Process", *Journal of Technology Research*.

Nelson, R.R. (1991) Why do firms differ, and how does it matter? *Management Journal* Nr 12. fq 61-74.

Norman Majer, 1964, *Industrijska psihologija*, "Privreda" Zagreb. fq 437, Stanje : Dobro(3), Izvor: www.kupindo.com

Northhouse PG 2001, *Leadership theory and practice*, 2nd edn, Sage Publications Inc., Thousand Oaks.

Peng, M. W. 2000. *Business Strategies in Transition Economies*. London: Sage Publications.

Peng, M. W. & Meyer, K. E. 2005. Probing theoretically into Central and Eastern Europe: Transactions, resources and institutions. *Journal of International Business Studies*, 36(6): 600-621.

Peng M.W. (2009), 'Institutions, resources, and entry strategies in emerging economies. "Strategic Management Journal", 30 (1) 61-80.

Penrose, E. 1959. *The theory of the growth of the firm*. Oxford: Basil Blackwell.

Pyle, D., "Data Preparation for Data Mining, MKP", 1999

Robbins S. P., Judge, T. A. (2006) *Organizational Behavior*, Amazon Books.

Robbins S.P., Coulter M.K., 2005,. *Management*, Pearson Prentice Hall, 2005 - 608 Seite

Robinson, R.B. and Pearce, J.A. (1983) 'The impact of planning on financial performance in small organizations', *Strategic Management Journal*, 4: 197-207.

Robinson, R.B. and Pearce, J.A. (1984) 'Research thrusts in small firm strategic planning', *Academy of Management Review*, 9: 128-37.

Robinson, R.B., Pearce, J.A., Vozikis, G.S. and Mescon, T.S. (1984) 'The relationship between stage of development and small firm planning and performance', *Journal of Small Business Management*, 22(2): 45-52.

Rotter, J.B. (1966). "Generalized expectancies of internal versus external control of reinforcements". *Psychological Monographs*. 80 (whole no. 609).

Rotter, J. B. (1993). "Expectancies". In C. E. Walker (Ed.). *The history of clinical psychology in autobiography* (vol. II). Brooks/Cole. pp. 273–284.

Rowe, A. J., & Mason, R. O. (1987). *Managing with style: A guide to understanding, assessing, and improving decision making*. San Francisco, California: Jossey Bass.

Scot & Bruce (1987), *Five Stages of Growth in Small Business*, Long Range Planning, Vol. 20, Nr.3, pp 45-52, Great Britain.

Shyqeri Llaci : Menaxhimi i biznesit, Tiranë 2000

Sikavica, P., Novak, M., "Poslovna organizacija", Informator, Zagreb, 1999.

Sikavica, P., Bebek, B., Skoko, H., Tipurić, D., "Poslovno odlučivanje", Inforator, Zagreb, 1999.

Smallbone, D., & Welter, F. 2001. The distinctiveness of entrepreneurship in transition economies. *Small Business Economics*, 16: 249-262.

Stephen P. Robbins & David DeCenzo, 2001, *Fundamentals of Management: Essential Concepts and Applications*, Prentice Hall, p 55.

Stogdill, R.M. (1974). *Handbook of leadership: A survey of the literature*, New York: Free Press

Stogdill, R. M. "Personal Factors with Leadership: A Survey of the Literature," *The Journal of Psychology* 28 (1 948). pp. 35-71

Storey, D.J., 1994, *Understanding the Small Business Sector*, Routledge, London

Storey, D.J., Westhead, P. 1995, "Management Training and Small Firm Performance. Why the Link is so weak? SME Centre.

Sveto Marusic "Upravljanje i razvoj ljudskih potencijala" Ekonomski institut, Zagreb 1994 faqe 249 ^250.

Tambunan, T (2006) *Micro, small and medium enterprises and economic growth*. Working paper series N0. 14.

Tannenbaum R. 1961, *Leadership and Organization: A Behavioral Science Approach*, McGraw-Hill Book Company, Inc. 1961

Ymer Havolli, 2003, *Menaxhmenti i Resurseve Njerëzore'*, Riinvest –Prishtinë, fq. 87

Yukl G., (2002), *Leadership in Organizations*, Fifth edition, Upper Saddle River, NJ: Prentice Hall.

Yukl G., (1989), "The Importance of Flexible Leadership", 23 rd annual conference of the Society for Industrial-Organizational Psychology, April, 2008. San Francisco, CA.

Vroom, Victor H.; Yetton, Phillip W. (1973). Leadership and Decision-Making. Pittsburgh: University of Pittsburgh Press. ISBN 0-8229-3266-0.

Vroom, Victor H.; Jago, Arthur G. (1988). The New Leadership: Managing Participation in Organizations. Englewood Cliffs, NJ: Prentice-Hall. ISBN 0-13-615030-6.

Vroom, Victor; Sternberg, Robert J. (2002). "Theoretical Letters: The person versus the situation in leadership". The Leadership Quarterly 13: 301–323
Luman Porter dhe Edward Lawer

Wiener, Y. & Vardi, Y. (1980). Relationships between job, organization, and career commitments and work outcomes- an integrative approach. Organizational Human Performance, 26

Weiner, Bernard (1980). Human Motivation: Metaphors, Theories, and Research. Lawrence Erlbaum Associates.

Yammarino, F. J., & Bass, B. M. (1990). Long-term forecasting of transformational leadership and its effects among naval officers: some preliminary findings. In K.E. Clark & M.B. Clark (Eds.), Measures of leadership. West Orange, NJ.

Shtojcë 1

Disa pasqyra statistikore

Mosha_juaj

		Frekuenca	Përqindja	Përqindja valide	Përqindja komulative
Valid	18-25 vjet	13	6.9	7.4	7.4
	26-35 vjet	85	45.0	48.6	56.0
	36-45 vjet	49	25.9	28.0	84.0
	46-55 vjet	21	11.1	12.0	96.0
	56-65 vjet	7	3.7	4.0	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		

Gjinia_juaj

		Frekuenca	Përqindja	Përqindja valide	Përqindja komulative
Valid	Femër	38	20.1	21.7	21.7
	Mashkull	137	72.5	78.3	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		

Akeni kryer ndonjë seminar apo trajnim

		Frekuenca	Përqindja	Përqindja valide	Përqindja komulative
Valid	po	69	36.5	39.4	39.4
	jo	106	56.1	60.6	100.0
	Total	175	92.6	100.0	
Mungesa	Sistemit	14	7.4		
Total		189	100.0		

Sa here në karrierën tuaj profesionale keni bërë ndryshime

		Frekuenca	Përqindja	Përqindja valide	Përqindja komulative
Valid	Nuk kame ndryshuar profesion	36	19.0	20.6	20.6
	Me të shumtën e kohës kame punuar në profesionin tim	83	43.9	47.4	68.0
	Kam bërë shumë ndryshime në karrierën time	56	29.6	32.0	100.0
	Total	175	92.6	100.0	

Munge sa sistemit	14	7.4		
Total	189	100.0		

A keni qenë i përfshirë në ndonjë biznes si bashkëpronar

	Frekuenca	Perqindja	Perqindja	Perqindja komulative
Valid Asnjëher	63	33.3	36.0	36.0
1 deri ne 3 her	65	34.4	37.1	73.1
3 her e me shumë	46	24.3	26.3	99.4
3	1	.5	.6	100.0
Total	175	92.6	100.0	
Mungesa Sistemit	14	7.4		
Total	189	100.0		

Vazhdimisht i inkurajoj punëtorët e mi

	Frekuenca	Perqindja	Perqindja validee	Perqindja komulative
Valid është shprehur kundër motivimit	11	5.8	6.3	6.3
Gjithmonë	98	51.9	56.0	62.3
Ndonjëherë	59	31.2	33.7	96.0
Nuk e përdor	5	2.6	2.9	98.9
Nuk e di	1	.5	.6	99.4
Refuzoj të përgjigjem	1	.5	.6	100.0
Total	175	92.6	100.0	
Missing System	14	7.4		
Total	189	100.0		

U kushtoj shumë kujdes punëve që ata kryenë

	Frekuenca	Perqindja	Perqindja valide	Perqindja komulative
Valid është shprehur kundër motivimit	11	5.8	6.3	6.3
Gjithmonë	64	33.9	36.6	42.9
Ndonjëherë	80	42.3	45.7	88.6
Nuk e përdor	18	9.5	10.3	98.9
Refuzoj te përgjigjem	2	1.1	1.1	100.0

Total	175	92.6	100.0
Mungesa Sistemit	14	7.4	
Total	189	100.0	

Përpigem të kem besimin e punonjësve të mi

	Frekuenca	Perqindja	Perqindja valide	Perqindja komulative
Valid është shprehur kundër motivimit	11	5.8	6.3	6.3
Gjithmonë	79	41.8	45.1	51.4
Ndonjëherë	49	25.9	28.0	79.4
Nuk e përdor	22	11.6	12.6	92.0
Nuk e di	10	5.3	5.7	97.7
Refuzoj të përgjigjem	4	2.1	2.3	100.0
Total	175	92.6	100.0	
Mungesa Sistemit	14	7.4		
Total	189	100.0		

Ofroju kushte të mira për punë

	Frekuenca	Perqindja	Perqindja valide	Perqindja komulative
Valid është shprehur kundër motivimit	11	5.8	6.3	6.3
Gjithmonë	69	36.5	39.4	45.7
Ndonjëherë	64	33.9	36.6	82.3
Nuk e përdor	22	11.6	12.6	94.9
Nuk e di	2	1.1	1.1	96.0
Refuzoj të përgjigjem	7	3.7	4.0	100.0
Total	175	92.6	100.0	
Missing System	14	7.4		
Total	189	100.0		

Delegoj detyrat tek puntorët sepse kjo i motivon

	Frekuenca	Perqindja	Perqindja valide	Perqindja komulative
Valid është shprehur kundër motivimit	11	5.8	6.3	6.3
Gjithmonë	75	39.7	42.9	49.1

Ndonjëherë	69	36.5	39.4	88.6
Nuk e përdor	13	6.9	7.4	96.0
Nuk e di	4	2.1	2.3	98.3
Refuzojw të përgjigjem	3	1.6	1.7	100.0
Total	175	92.6	100.0	
Mungesa Sistemit	14	7.4		
Total	189	100.0		

Gjithmonë kur ata i realizojnë detyrat i përgëzoj

	Frekuenca	Perqindja	Perqindja valide	Perqitja komulative
Valid është shprehur kundër moivimit	11	5.8	6.3	6.3
Gjithmonë	76	40.2	43.4	49.7
Ndonjëherë	59	31.2	33.7	83.4
Nuk e përdor	23	12.2	13.1	96.6
Nuk e di	3	1.6	1.7	98.3
Refuzojw të përgjigjem	3	1.6	1.7	100.0
Total	175	92.6	100.0	
Mungesa Sistemin	14	7.4		
Total	189	100.0		

I shpërblej për realizimin e detyrave

	Frekuenca	Perqindja	Perqindja valide	Perqitja komulative
Valid është përgjigjur kundër motivimit	11	5.8	6.3	6.3
Gjithmonë	56	29.6	32.0	38.3
Ndonjëherë	68	36.0	38.9	77.1
Nuk e përdor	31	16.4	17.7	94.9
Nuk e di	3	1.6	1.7	96.6
Refuzojw të përgjigjem	6	3.2	3.4	100.0
Total	175	92.6	100.0	
Mungesa Sistemin	14	7.4		
Total	189	100.0		

Çfarë funksioni keninë punë *

Përcaktoni motivuesit_1_shumë_i_rëndësishëm_10_jorendesishm Crosstabulation

Count

		Përcaktoni motivuesit 1 shumë i rëndësishëm 10 jorend										Total
		esishm										
		1.0	2.0	3.0	4.0	5.0	6.0	7.0	8.0	9.0	10.0	
Çfarë funksioni keninë punën	Menaxher	39	9	8	5	1	4	3	3	3	5	80
	pronar	34	10	14	7	4	4	3	1	3	4	84
	punetor	2	0	0	1	3	0	1	2	1	1	11
Total		75	19	22	13	8	8	7	6	7	10	175

Grafiku II

■ Faktoret motivues dhe demotivues

Shtojcë 2

PYETËSOR, studimi 1 (pilot) dhe 3 (bazë)

Ky pyetësor është strukturuar duke patur si synim realizimin e një studimi të detajuar mbi vendim-marrjen dhe metodat e motivimit në bizneset shqipëtare, Ferizaj, Kosovë. Studimi ynë konsiston në vlerësimin e motivimit dhe ndikimin e tij në vendim-marrjen e NVM-ve.

Ju lutemi t'i përgjigjeni pyetjeve të mëposhtme duke ju siguruar gjithashtu edhe ruajtjen e anonimitetit. Përgjigjet tuaja do të jenë të koduara në mënyrë anonime në databazën tonë.

Pyetësi do të zgjasë rreth 15 minuta. Nuk ka përgjigje të saktë ose të gabuar. Ne jemi të interesuar për ndikimin e motivimit të personelit në vendimmarrjen e NVM-ve.

I. Informacione të përgjithshme

1. Moshja juaj _____

2. Nacionaliteti juaj? _____

3. Edukimi juaj

a) shkollën fillore , b) shkollën e mesme , c) universitetin , d) studimet pas universitare

4. Gjinia juaj? (*ju lutemi rrethoni*) 1. Femër 2. Mashkull

5. Çfarë funksioni keni në punë?

6. A keni kryer ndonjë seminar apo trajnim PO Jo

Nëse 'Po' ju lutem specifikoni

Kohëzgjatja _____

7. Në cilin nivel të strukturës organizative ju jeni?

(nëse ju jeni pronari apo menaxheri i lartë shënoni 0. Nëse ju raportoni direkt tek menaxheri i lartë shënoni 1, dhe kështu me radhë.)

Niveli _____

8. Sa kohë keni që punoni për punëdhënësin tuaj?

_____ vite _____ muaj

9. Në sa punëdhënës/kompani të ndryshme keni punuar gjatë karrierës suaj?
(*ju lutem përjashtoni punët e rastësishme, dhe punët gjatë pushimeve studentore*)

_____ punëdhënës.

10. Sa here në karrierën tuaj profesionale keni bërë ndryshime radikale në mes funksioneve të punës / sferave të punës?

0- *nuk kam ndryshuar profesion*

1- *Me të shumtën e kohës kam punuar në profesionin tim*

2- *Kam bërë shumë ndryshime në karrierën time*

11. Sektori në të cilin operon kompania juaj :

- a) Prodhim, b) Sherbime , c) Ndertim, d) Tregti, e) Transport
f) hoteleri, restorante dhe turizëm, g) Të tjera

12. A keni qenë i përfshirë në ndonjë biznes si bashkëpronar?

Numri i bizneseve të filluara _____

II. Motivimi i Punonjësve

1. A mendoni se është i nevojshëm motivimi i punëtorëve tuaj? Po
Jo

2. Nëse ‘Po’, a e aplikoni motivimin për punëtorët tuaj?

a) po

b) jo

c) nuk e di

3. Nëse ‘PO’, ju lutemi shënoni metodat e motivimit

Menyrat e motivimit	Gjithm në	Ndonjë herë	Nuk e përdor	Nuk e di	Ref . pp
Vazhdimisht i inkurajoj punëtorët e mi dhe u jap lëvdata për punën e bërë					
U kushtoj shumë kujdes punëve që ata kryejnë- bisedoj me ata anët pozitive dhe jo negative					
Unë jam shumë i kujdesshëm me njerëzit që punojnë për mua					

Përpiqem që vazhdimisht të kem besimin e punonjësve të mi					
Përpiqem që punëtorët të kenë pajisjet dhe mjetet e duhura të punës					
Përpiqem që të delegoj detyrat tek punëtorët e mi sepse kjo i motivon dhe i ngarkon me përgjegjësi					
Gjithmonë kur ata i realizojnë detyrat i përgëzoj					
I shpërblej për realizimin e detyrave					
Të tjera					

III. Emocionet

- Duke menduar rreth javëve të fundit, sa herë gjatë punës tuaj keni përjetuar ndjenjat e mëposhtme?

Ju lutem përdorni shkallët në vijim:

1 = *Asnjëherë*, 2 = *Ndonjëherë*, 3 = *Disa herë*, 4 = *Shumicën e kohës*, 5 = *Gjatë tërë kohës*.

1. I tendosur	1	2	3	4	5
2. Fatkeq	1	2	3	4	5
3. I dëshpëruar	1	2	3	4	5
4. Optimist	1	2	3	4	5
5. I qetë	1	2	3	4	5
6. I relaksuar	1	2	3	4	5
7. I shqetësuar	1	2	3	4	5
8. Entuziast	1	2	3	4	5
9. Në ankth	1	2	3	4	5
10. I kënaqur	1	2	3	4	5
11. I zymtë	1	2	3	4	5
12. I gëzuar	1	2	3	4	5

- Nëpërmjet motivimit, sa i arrini qëllimet e vendimeve apo objektivave që ju doni të realizoni?

(A = asnjëherë, B= shumicën e kohës, C= gjithmonë)

1	Unë jam shumë i mirë në vendosjen e qëllimeve	A	B	C
---	---	---	---	---

2	Shumë rrallë kërkoj ndihmë, vetëm nëse është e domosdoshme	A	B	C
3	Nëse i vendos qëllimet, vazhdimisht i arrij ato	A	B	C
4	Unë pres që puna të kryhet mirë nga punëtorët	A	B	C
5	Unë i përparoj njerëzit në profesion	A	B	C
6	Vazhdimisht i dërgoj punonjësit në trajnime dhe specializime plotësuese	A	B	C
7	I shpërblej punonjësit për punën që bëjnë në mënyra të ndryshme	A	B	C
8	I paguaj punonjësve paga të mira	A	B	C
9	U jap siguri në punë	A	B	C
10	I jap punonjësve ndihma financiare kur kanë probleme familjare apo financiare	A	B	C

IV. Qëndrimet dhe perceptimet

Ju lutemi shprehni mendimin tuaj lidhur me pyetjet e mëposhtme

Ju lutem përdorni shkallët si në vijim: 1 = Plotësisht nuk pajtohem, 2 = Nuk pajtohem, 3 = Indiferent, 4 = Pajtohem, 5 = Pajtohem plotësisht

1. Stili im është më shumë veprim spontan sesa reflektim i ftohtë. 1 2 3 4 5
2. Kur gjërat shkojnë keq në punë më merr kohë për të tejkaluar atë.
1 2 3 4 5
3. Aktivitetet me rrezik të lartë më gjallërojnë.
1 2 3 4 5
4. Unë jam dikush që preferon rutinën para pasigurisë.
1 2 3 4 5
5. Do të preferoja arritjen e ekuilibrit në vend të suksesit në jetën time.
1 2 3 4 5
6. Unë dëshiroj të marrë vendime shpejt dhe instinktivisht.
1 2 3 4 5
7. Unë kurrë nuk i mërzis njerëzit.
1 2 3 4 5
8. Para se të blej një artikull mjaft të shtrenjtë bëj kërkim të detajuar.
1 2 3 4 5
9. Unë jam lloji i personit i cili lehtë mund të mbledhë forcat dhe të vazhdojë më tutje.
1 2 3 4 5

10. Unë dëshiroj të vendos veten në situata ku çdo gjë mund të ndodhë.
1 2 3 4 5
11. Unë ndjehem më i lumturi duke punuar me metodat e provuara dhe testuara
1 2 3 4 5
12. Unë jam më i shqetësuar për arritjet në punë sesa për përmbushjen e nevojave personale.
1 2 3 4 5
14. Unë preferoj të hidhem në situata të reja në vend se të bëjë përpjekje për të llogaritur paraprakisht se çfarë mund të ndodhë.
1 2 3 4 5
15. Unë dëshiroj të mbledhë shumë të dhëna për çdo mundësi të re që mund të lindë.
1 2 3 4 5
16. Disponimi im në punë ndryshon në varësi të ngjarjeve që ndodhin në punë.
1 2 3 4 5
17. Unë e gjej si më të mirën t'i besoj reagimeve instiktive ndaj rrethanave.
1 2 3 4 5
18. Unë i dëshiroj rutinat dhe sistemet për të ndihmuar që të sigurohem që gjërat shkojnë normalisht.
1 2 3 4 5
19. Kur unë 'luaj' e vetmja gjë që ka rëndësi është fitorja.
1 2 3 4 5
20. Unë nuk kam zakone të këqija.
1 2 3 4 5
21. Më pëlqejnë fushat e punës ku më shumë nevojitet parandjenja sesa analiza e kujdesshme.
1 2 3 4 5
22. Unë mund të shkëputem emocionalisht lehtë nga gjërat që ndodhin në vendin e punës
1 2 3 4 5
23. Unë jam i gatshëm të shfrytëzoj shanse të reja
1 2 3 4 5
24. Unë pëlqej detyrat ku rezultati përfundimtar është i paparashikueshëm.
1 2 3 4 5
25. Njerëzit rrallë më zemërojnë.
1 2 3 4 5

26. Suksesi është e gjitha që ka rëndësi për mua.
1 2 3 4 5
27. Kur ndër marr një detyrë, stili im i punës është që ta strukturoj me shumë kujdes.
1 2 3 4 5
28. Unë prirem të jem shumë i përfshirë emocionalisht me pothuajse çdo detyrë që unë kam.
1 2 3 4 5
29. Si stimulues në punën time shërbejnë pasiguria dhe ndryshimeve të mëdha.
1 2 3 4 5
30. Unë jam gjithmonë i durueshëm me njerëzit.
1 2 3 4 5
31. Unë preferoj situatat që nuk janë të udhëzuara dhe me rregulla.
1 2 3 4 5
32. Motivimi im kryesor është që të jem një yll në fushën time.
1 2 3 4 5
33. Unë dëshiroj të studioj në detaje informacionet para bërjes së zgjedhjeve.
1 2 3 4 5
34. Kur një ngjarje e madhe ndodh në punë, unë e kam të vështirë për ta hequr nga mendja.
1 2 3 4 5
35. Ndihem shumë mirë në situatat ku jam nën presion për të marrë vendime të shpejta.
1 2 3 4 5
36. Unë rrallë veproj në mënyrë impulsive
1 2 3 4 5
37. Unë ndjehem si i lidhur, kur kam për të ndjekur procedura standarde operative për çdo kohë.
1 2 3 4 5
38. Unë nuk e kam problem kur gjendem në situata konkurruese
1 2 3 4 5
39. Unë gjithmonë i kushtoj shumë kohë për të vlerësuar plotësisht opsionet para se të marr vendime të rëndësishme.
1 2 3 4 5

40. Shumë emocione që unë i përjetoj në kohën time të lirë
1 2 3 4 5

janë të lidhura me punën.

41. Duhet të mendohem mirë para se të marr vendime.
1 2 3 4 5

V. Karakteristikat tuaja.

Më poshtë renditen një numër karakteristikash. Ju lutem tregoni shkallën në të cilën ju pajtoheni apo nuk pajtoheni me secilën deklaratë. Për këtë qëllim përdorni shkallët si më poshtë:

- 1.** Dakord, **2.** Nuk jam dakord, **3.** As jam dakord as nuk jam dakord, **4.** Dakord,
5. Plotësisht dakord.

1. Është fjalëshumë	1	2	3	4	5
2. Tenton të grindet me të tjerët	1	2	3	4	5
3. Bën një punë të plotë	1	2	3	4	5
5. Është origjinal, vjen me ide të reja.	1	2	3	4	5
6. Është i rezervuar.	1	2	3	4	5
7. Është i dobishëm dhe bujar me të tjerët	1	2	3	4	5
8. Mund të jetë disi i pakujdesshëm	1	2	3	4	5
9. Është i relaksuar, e trajton mirë stresin	1	2	3	4	5
10. Është kurioz për shumë gjëra të ndryshme	1	2	3	4	5
11. Është plot energji	1	2	3	4	5
13. Është punëtor i besueshëm	1	2	3	4	5
14. Mund të jetë i tensionuar	1	2	3	4	5
15. Është i zgjuar, një mendimtar i thellë	1	2	3	4	5
16. Gjeneron shumë entuziazëm	1	2	3	4	5
17. Ka një natyrë falëse	1	2	3	4	5
18. Ka tendencë të jetë i çorganizuar	1	2	3	4	5
19. Shqetësohet shumë	1	2	3	4	5
20. Ka një imagjinatë aktive	1	2	3	4	5
21. Ka tendencë të jetë i qetë	1	2	3	4	5
22. Në përgjithësi është i besueshëm	1	2	3	4	5
23. Ka tendencë të jetë dembel	1	2	3	4	5
24. Është i qëndrueshëm emocionalisht	1	2	3	4	5
25. Është krijues	1	2	3	4	5

26. Ka një personalitet vendimtar	1	2	3	4	5
27. Mund të jetë i ftohtë dhe i përmbajtur	1	2	3	4	5
28. Këmbëngulës derisa detyra është përfunduar	1	2	3	4	5
29. Njeri me humor	1	2	3	4	5
31. Është i vëmendshëm dhe i sjellshëm pothuajse me të gjithë	1	2	3	4	5
32. I bën gjërat në mënyrë efikase	1	2	3	4	5
33. Mbetet i qetë në situata të tensionuara	1	2	3	4	5
35. Është shumë i shoqërueshëm	1	2	3	4	5
36. Nganjëherë është i vrazhdë me të tjerët	1	2	3	4	5
37. Bën plane dhe i ndjek ato	1	2	3	4	5
38. Bëhet nervoz lehtë	1	2	3	4	5
39. I pëlqen të reflektojë, luan me idetë	1	2	3	4	5
40. Ka pak interes artistik	1	2	3	4	5
42. I pëlqen të bashkëpunojë me të tjerët	1	2	3	4	5
43. I shkëputet vëmendja lehtësisht	1	2	3	4	5
44. Është i sofistikuar në art, muzikë apo letërsi	1	2	3	4	5

VI. Cilët janë Motivuesit

Vlerësimi : Ju lutem përcaktoni motivuesit, (1 = shumë i rëndësishëm, 10 = jo i rëndësishëm)

	Motivuesit	Sipas menaxherëve, çfarë i motivon te punësuarit	Si dëshirojnë të motivohen të punësuarit
1	Pagat të mira		
2	Sistemi i shpërblimit		
3	Vlerësim i plotë për punën		
4	Atmosferë e mirë në punë		
5	Siguri në punë		
6	Organizimi i orarit të punës		
7	Metoda efikase e menaxhimit		
8	Mundësia për zhvillimin në karrierë		
9	Besnikëri personale të punonjësve		
10	Ndihem mbështetëse me probleme personale		

VII. Përshtatja person-punë

Pyetjet e mëposhtme do të na ndihmojnë për të shqyrtuar përshtatjen ndërmjet individit dhe vendit të punës. Ju lutem deklarojuni në mënyrën më të përshtatshme për ju.

1. Sa mirë ndiheni në pozicionin që ushtroni gjatë kryerjes së detyrave dhe komunikimit me të tjerët?
 1. Jo mirë – Unë jam duke kërkuar për të ndryshuar punë
 2. Ashtu – kështu – mund të jetë më mirë.
 3. Mirë – por ka hapësirë për përmirësime.
 4. Shkëlqyeshëm – ky pozicion i përshtatet stilit tim.

2. Si do të ndiheni nëse angazhoheni në një pozitë me përgjegjësi më të mëdha?
 1. Kjo nuk do të jetë e përshtatshme për mua.
 2. Do të kisha ndjenja të përziara.
 3. Ky është një rol që mund të jetë tërheqës.
 4. Ndihem i përshtatshëm për këtë rol.

3. Ju lutemi vlerësoni nëntë pikat më poshtë në kuptimin e përshtatjes me stilin tuaj, duke përdorur shkallët prej 1 në 9, ku shkalla 1 tregon një përshtatje të varfër, 4 tregon një përshtatje të moderuar dhe shkalla 9 tregon një përshtatje të shkëlqyeshme. Ju lutemi përdorni të gjitha shkallët, dhe tentoni të mos vlerësoni me të njëjtën shkallë më shumë se 3 pika.
 - a. Vendimmarrës – duke punuar nën presion për të marrë vendime të shpejta për çështje të rëndësishme.

 - b. Këshilltar – duke ofruar mbështetje për njerëzit që kanë nevojë për udhëzime teknike.

 - c. Problematik - duke punuar i vetëm për të zgjidhur problemet komplekse teknike.

 - d. Negociatori – duke influencuar dhe shitur ide dhe propozime për njerëzit.

 - e. Administrator – duke marrë përgjegjësinë për mbarëvajtjen e proceseve operacionale dhe proceseve tjera të rëndësishme për biznesin.

 - f. Trajner – duke punuar ngushtë me njerëzit për të rritur aftësitë e tyre.

- g. Planifikues – duke formuluar strategji operacionale _____
- h. Shef – duke marrë përgjegjësinë për njerëzit e tjerë dhe punën e tyre.

- i. Novator – nxjerrja e ideve kreative. _____

VIII. Shkalla e vlerësimit për karakteristikat e punës

1. Sa shpesh në punë ndodhin situatat e mëposhtme?

	Asnjëherë	Rrallë	Ndonjëherë	Shpesh	Shumë shpesh
1. Fokusimi në detale	1	2	3	4	5
2. Vendimmarrje e shpejtë	1	2	3	4	5
3. Angazhimi në punë	1	2	3	4	5
4. Përballja me stresin	1	2	3	4	5
5. Risk marrja	1	2	3	4	5
6. Përballja me pasiguri	1	2	3	4	5
7. Përdorimi i rutinës dhe sistemeve	1	2	3	4	5
8. Paparashikueshmëria	1	2	3	4	5
9. Konkurrenca mes kolegëve	1	2	3	4	5
10. Orientimi për arritje	1	2	3	4	5
11. Menaxhimi i personelit	1	2	3	4	5

Ju Falemenderit për pjesëmarrjen

Shtojcë 3

Pyetësi: Studimi 2

Faleminderit për pjesëmarrjen tuaj në këtë studim. Pjesëmarrja juaj është vullnetare dhe konfidenciale. Të gjitha përgjigjet e dhëna do të përdoren vetëm për qëllime përgjithësimi.

Seksioni 1

Ky seksion ka si qëllim të mbledh informacion për të indentifikuar cili është stili juaj i vendimarrjes .

Për pyetjet e mëposhtme ju lutem jepni vlersimin tuaj nga 1-5. Ku :1 = shumë rrallë, 2 = rrallë, 3 = as rrallë as shpesh, 4 = shpesh, 5 = gjithmonë

Pyetjet	Shumë rrallë	Rrallë	As rrallë as shpesh	Shpesh	Gjithmonë
<i>1. Sa shpesh merrni vendime ?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>2. A konsultoheni me kolegët tuaj për të marrë një vendim të rëndësishëm ?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>3. Ju qëndroni besnik vendimeve tuaja?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>4. Merrni vendime, pa marrë parasysh të gjithë pasojat?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>5. Preferoni ti shmangni vendimet nëse kto të fundit janë shumë të rëndësishme dhe ju shkaktojnë ankth?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>6. Merrni vendime të parakohshme ?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>7. Ndiheni të sigurt në aftësitë tuaja për të marrë vendime të rëndësishme?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>8. Ia delegoni marrjen e një vendimi të rëndësishëm kolegëve tuaja ?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>9. Gjatë marrjes së një vendimi konsideroni opsione të ndryshme?</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>

10. Ndikon mjedisi/ kultura që rrethon në vendimmarrjen tuaj?	1	2	3	4	5
11. Merrni vendime impulsive?	1	2	3	4	5

Seksioni 2

Ky seksion ka si qëllim të identifikojë metodat që përdoren në kompaninë tuaj për procesin e vendimmarrjes.

Për pyetjet e mëposhtme ju lutem jepni vlerësimin tuaj nga 1-5. Ku :1 = shumë rrallë, 2 = rrallë, 3 = as rrallë as shpesh, 4 = shpesh, 5 = Gjithmonë

Pyetjet	Shumë rrallë	Rrallë	As rrallë as shpesh	Shpesh	Gjithmonë
1.Sa shpesh vendimet tuaja udhëhiqen nga intueta juaj pavarësisht vështirësive praktike?	1	2	3	4	5
2.Merrni parasysh të gjitha alternativat e mundshme për të marr një vendim?	1	2	3	4	5
3.Sa shpesh ndjeni që gjatë marrjes së një vendimi po favorizoni një opsion duke neglizhuar një opsion tjetër?	1	2	3	4	5
4.A merrni vendime duke u mbështetur në procese të qëllimshme logjike?	1	2	3	4	5
5.Mbështeteni në intuitën tuaj gjatë procesit të vendimmarrjes?	1	2	3	4	5
6. Udhëhiqen vendimet nga idealet tuaja, pavarësisht nga vështirësitë praktike?	1	2	3	4	5
7.A merrni vendime, pa marrë parasysh të gjitha pasojat?	1	2	3	4	5
8. Sa shpesh i përdorni metodat bashkëkohore/ analitike në kompaninë tuaj?	1	2	3	4	5
9.Gjatë vendimmarrjes mblidhni informacion për të analizuar alternativat ?	1	2	3	4	5

10. Merrni vendime rutinore në kompanin tuaj?	1	2	3	4	5

Seksioni 3

Në këtë seksion synohet të merret informacion i përgjithshëm për organizatën tuaj dhe aktivitetin e saj. Për secilën nga pyetjet e mëposhtme, ju lutem qarko alternativën që ju duket më e përshtatshme:

1. Seksi :

- Femër
- Mashkull

2. Cilës grup moshe i përkisni?

- 20- 30 vjeç
- 31- 45 vjeç
- 46- 60 vjeç
- mbi 60 vjeç

3. Arsimi

- I mesëm
- I lartë
- Master
- Tjetër.....

4. Sa vite keni që punoni për këtë firmë?

- Më pak se 1 vit
- 1-2 vjet
- 3-5 vjet
- 4-6 vjet
- 11- 20 vjet
- Më shumë se 20 vjet.

5. A është biznesi i juaj

- Familjar
- Jo familjar

6. Sa është numri i punonjësve në organizatën tuaj

- Deri ne 9 punonjës
- 10 - 50 punonjës
- 51- 250 punonjës
- mbi 250 punonjës
- Specifikim tjetër _____

JU FALEMINDERIT PËR BASHKËPUNIMIN!