

MENAXHIMI I KOHËS NË ORGANIZATAT PUBLIKE KRAHASUAR ME KOMPANITË PRIVATE NË KOSOVË

Impakti i menaxhimit të kohës së menaxherëve në suksesin e organizatave

Shefqet Dervishaj

Dorëzuar
Universitetit Europian të Tiranës
Shkollës Doktorale

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

Udhëheqës shkencor: Prof. Asoc. Dr. Arlinda Ymeraj

Numri i fjalëve: 55.943

Tiranë, Janar 2018

DEKLARATA E AUTORËSISË

Deklarojë me përgjegjësi të plotë personale dhe morale se ky material nuk është prezantuar më parë në tërësi ose pjesërisht në këtë institucion dhe as në ndonjë institucion të ngjashëm më të. Mënyra e mbledhjes, përpunimit dhe analizimit të të dhënave të këtij punimi është krejtësisht puna ime.

ABSTRAKTI

Suksesi i organizatave varët nga shumë faktorë, por një faktorë kyq që na paraqitet tek suksesi i organizatave është menaxhimi i kohës së menaxherëve. Është marrë për studim menaxhimi i kohës së menaxherëve për shumë arsye. Menaxherët janë personat kyq në organizata dhe kanë kosto më të lartë për pagat e tyre. Prandaj menaxhimi i kohës së tyre ka rëndësi të madhe për organizatat.

Menaxhimi i kohës si disiplinë e re dhe moderne paraqet problem si në vendët e zhvilluara po ashtu edhe në Kosovë. Koha është një burim i domosdoshëm dhe i pa zëvedsueshëm në kryerjen e detyrave. Koha është pasuria e çmueshme e menaxherëve dhe po e humbën atë nuk mund ta ruajnë e as ta zëvendësojnë dot. Çfarë mund të menaxhohët? Menaxherët mund ta menaxhojnë veten në kohë dhe duhet ta kuptojnë natyrën e këtij fenomeni, „kohë” që të mund ti përshtaten.

Synimi i këtij studimi është të japë përgjigje në pyetjet bazë kërkimore: Sa ndikon menaxhimi i kohës në suksesin e organizatave? A është më efektiv menaxhimi i kohës në organizatat publike apo kompanitë private në Kosovë? Sa ndikojnë faktorët e mjedisit të brendshëm në menaxhimin e kohës së menaxherëve në organizatat publike dhe kompanitë private në Kosovë?

Kampionimi i studimit përfshinë 269 organizata publike dhe kompani private, të dhëna këto që janë grumbulluar përmes pyetsorëve nga menaxherët e niveleve të ndryshme. Të dhënat janë përpunuar me analizën faktoriale dhe analizën e regresionit për të nxjerrë rezultate të rëndësishme statistikore. Së pari, menaxhimi i kohës së menaxherëve ka ndikim pozitiv në suksesin e organizatave, së dyti, faktorët e mjeditit të brendshëm kanë ndikim pozitiv në menaxhimin e kohës së menaxherëve me këtë edhe në suksesin e organizatave. Rezultatet e këtij studimi ndihmojnë në identifikimin e faktorëve që ndikojnë në menaxhimin e kohës së menaxherëve, me këtë rritjen e efikasitetit në shfrytëzimin e kohës, rritjen e efektivitetit si në jetën profesionale ashtu edhe në jetën personale të menaxherëve. Kjo mund të nxisë edhe diskutime të tjera në të ardhmën në lidhje me menaxhimin e kohës si të menaxherëve ashtu edhe të punësuarëve të tjerë në organizatat publike, kompanitë private por gjithashtu edhe në kompanitë e vogla dhe të mesme që duhet të jenë promotorë të zhvillimit ekonomik në Republikën e Kosovës.

ABSTRACT

The success of organizations depends on many factors, but a key factor for success in organizations is the managing of managers time. This factor is analyzed in this study for many reasons. Managers are key persons in organizations and have higher costs for their salaries. Therefore, managing their time is great importance to organizations.

Time management as a new and modern discipline presents problems both in developed countries as well as in developing countries, such as Kosovo.

Time is an essential and unsustainable source in order to perform duties. Time is precious wealth that managers have and if lost, it can not be retain or replaced. What can be managed? Managers can manage themselves in time and must understand the nature of this phenomenon „ time " and be able to adapt it.

The aim of this study is to provide answers to basic research questions, such as: How much does time management affects the success of an organization? Is time management used more effectively in public organizations or private companies in Kosovo? How much does the factors of internal environmental impact time management of managers in private companies and public organizations in Kosovo?

Sampling of this study included a total of two hundred and sixty nine (269) public organizations and private companies. These data are collected through questionnaires from various levels of managers. The data are processed by factor analysis and regression analysis to generate statistically significant results. Firstly, time management of managers has a positive impact on the success of organizations. Secondly, the internal factors of an environment have a positive impact on time management of managers in the success of an organization. The results of this study will help to identify factors that affect time management of managers. As a result, it will lead to an increased efficiency in the use of time, increased efficiency both in professional and personal lives of managers.

It could also encourage further discussion in the future about time management for managers as well as other employees in the public organizations or private companies. It also could also be used for small and medium-sized companies, that are the promoters of economical growth in the Republic of Kosovo.

DEDIKIMI

Familjēs sime!

FALENDERIME

Për të fituar titullin „Doktor” është një sakrificë dhe një rrugë e vështirë por njëkohësisht edhe një kënaqësi. Pa mbështetje të shumë njerëzve, të cilët me ndihmuan në finalizimin e qëllimit për të marrë gradën „Doktor” do të ishte vështirë.

Së pari dua të falenderoj Departamentin e Menaxhimit të Fakultetit të Ekonomisë pranë UET që më mundësuan për t’u regjistruar në Shkollën Doktorale dhe për të kandiduar për të marrë gradën shkencore „Doktor”.

Njëkohësisht e falenderojë udhëheqësen time Prof. Asoc. Dr. Arlinda Ymeraj e cila më ka ndihmuar me këshilla dhe sugjerime të vazhdueshme dhe përkrahje morale. Për mua ishte privilegj i madh të punoja në përkrahjen e profesoreshës.

Një falenderim shkon për kolegët që më kanë përkrahur rezervë si edhe i falenderojë menaxherët biznesve private dhe menaxherët e organizatave publike që kanë gjetur kohë për të më ndihmuar lidhur me sigurimin e informacionit dhe të dhënave nëpërmjet pyetsorëve si dhe për konsultime për çështje që kanë patur të bëjnë me temën time.

Një falenderim i veçant për familjën time, pa përkrahjen e të cilëve nuk do të mundja të realizoja këtë punim.

PËRMBAJTJA E LËNDËS

KAPITULLI I : HYRJE.....	1
1.1 Parathënie	1
1.2 Shtrimi i problemit	5
1.3 Qëllimi i studimit	8
1.4 Objektivat e studimit	10
1.5 Pyetjet kërkimore dhe hipotezat bazë.....	10
1.6 Mundësitë dhe kufizimet e punimit.....	12
1.7 Rëndësia e temës	13
1.8 Përmbledhje e shkurtër e metodologjisë dhe metodave të hulumtimit	14
1.9 Shpjegimi i shkurtër i strukturës së punimit.....	15
1.10 Përmbledhje e kapitullit	16
KAPITULLI II : Koncepti i menaxhimit të kohës.....	17
2.1. Aspekti teorik i menaxhimit të kohës.....	17
2.2. Ç’është koha?	18
2.3 Teoritë e menaxhimit dhe ndikimi i tyre në menaxhimi i kohës.....	20
2.4 Studimi i menaxhimit sot	27
2.5 Përmbledhje e teorive të menaxhimit dhe ndikimi i tyre në menaxhimin e kohës ..	53
2.6 Menaxhimi i kohës dhe stresi.....	55
2.7 Përmbledhje e kapitullit	57
KAPITULLI III: STUDIMET EMPIRIKE DHE MODELI KONCEPTUAL	58
3.1 Studimet empirike për menaxhimin e kohës	58
3.2 Faktorët që ndikojnë në menaxhimin e kohës së menaxherëve	62
3.3 Modelet për menaxhimin e kohës	90
3.4 Përmbledhje e kapitullit	95
KAPITULLI IV : METODOLOGJIA HULUMTUESE	96
4.1 Procesi i hulumtimit	97
4.2 Lloji i kërkimit	98

4.3 Qasja e hulumtimit	99
4.4 Grumbullimi i të dhënave (metoda e kërkimit).....	102
4.5 Ndërtimi i pyetësorit.....	103
4.6 Përpunimi i të dhënave	105
4.7 Konsiderimet etike	106
4.8 Përmbledhje e kapitullit	106
KAPITULLI V. ANALIZA STATISTIKORE.....	108
5.1 Hyrje.....	108
5.2. Të dhënat e përgjithshme statistikore mbi organizatat e marra në studim	110
5.3 Menaxhimi aktual i kohës	117
5.4 Verifikimi i hipotezave statistikore me anë të Modelit të Regresionit Linear	124
5.5 Variablat e studimit statistikor	127
5.6 Verifikimi i vlefshmërisë statistikore të të dhënave (Outliers)	128
5.7 Multikolariteti	133
5.8 Heteroskedaticiteti.....	134
5.9 Rezultatet e përpunimit statistikor të të dhënave	135
KAPITULLI VI: KONKLUSIONE DHE REKOMANDIME.....	171
6.1 Konkluzione të përgjithshme	172
6.2 Diskutimet mbi gjetjet e analizës së regresionit.....	173
6.3 Rekomandime për menaxherët.....	175
6.4 Rekomandime drejtuar studiuesve për kërkimin në të ardhmën	179
SHTOJCA.....	180
Bibliografia	190

LISTA E TABELAVE, GRAFIKAVE DHE FIGURAVE

Lista e Tabelave

Tabela Nr. 5.1 Lloji i organizatës të mar në studim.....	110
Tabela Nr. 5.2 Numri i të punësuarve në organizatat e mara në studim.....	111
Tabela Nr. 5.3 Pozita menaxheriale në organizata.....	112
Tabela Nr. 5.4 Pregaditja shkollore të të intervistuarve.....	113
Tabela Nr. 5.5 Drejtimi i pregaditjes shkollore.....	114
Tabela Nr. 5.6 Përvoja e punës në nivelin menaxherial.....	115
Tabela Nr. 5.7 Numri i vartësve që menaxherët kanë në menaxhim.....	116
Tabela Nr. 5.8 Mbajtja e trajnimeve lidhur me menaxhimin e kohës.....	118
Tabela Nr. 5.9 Vendosja e standardeve për aktivitetet.....	119
Tabela Nr.5.10 Aktivitetet e grupuara sipas llojit të detyrave.....	120
Tabela Nr. 5.11 Mbajtja e shënimeve të menaxherëve lidhur me afatet e aktiviteteve në vijim.....	121
Tabela Nr. 5.12 Faktorët përcaktues urgjent dhe rëndësishëm.....	122
Tabela Nr. 5.13 Ndikimi i humbësve të kohës në menaxhim.....	123
Tabela Nr. 5.14 Variablat, emertimi dhe roli i tyre në model.....	128
Tabela Nr. 5.15 Elemente të statistikës përshkruese për H1.....	136
Tabela Nr. 5.16 Korrelacionet bivariale të Pearson-it për variablat e pavarur.....	137
Tabela Nr. 5.17 Variablat që testojnë H1 (Metoda ENTER).....	141
Tabela Nr. 5.18 Përmbledhje e modelit për H1 (Metoden Enter).....	142
Tabela Nr. 5.19 Rezultatet e modelit për H1.....	142

Tabela Nr.5.20 Variablat që testojnë H1(Metoda STEPWISE).....	143
Tabela Nr. 5.21 Përmbledhja e modelit për H1(Metoda STEPWISE).....	143
Tabela Nr. 5.22 Rezultatet e modelit për H1(Metoda STEPWISE).....	144
Tabela Nr. 5.23 Elemente të statistikës përshkruese për organizatat publike.....	154
Tabela Nr. 5.24 Elemente të statistikës përshkruese të kompanit private H1.....	155
Tabela Nr. 5.25 Variablat që përfshihen në model (Kompanit Private).....	158
Tabela Nr. 5.26 Përmbledhja e modelit (Kompanit Private).....	158
Tabela Nr. 5.27 Vlerësimi i koeficientve të regresionit (Kompanit Private).....	159
Tabela Nr. 5.28 Variablat që përfshihen në model (Organizata Publike).....	160
Tabela Nr. 5.29 Përmbledhja e modelit (Organizata Publike).....	160
Tabela Nr. 5.30 Vlerësimi i koeficientve të regresionit linear (Organizata Publike).....	161
Tabela Nr. 5.31 Elemente të statistikës përshkruese për H1.....	163
Tabela Nr. 5.32 Korrelacionet bivariate të Pearson-it për variablat e pavarur.....	164
Tabela Nr. 5.33 Variablat që testojnë H1(Metoda STEPWISE).....	166
Tabela Nr. 5.34 Përmbledhja e modelit për H3(Metoda STEPWISE).....	167
Tabela Nr. 5.35 Rezultatet e modelit për H1(Metoda STEPWISE).....	168

Lista e Grafikave

Grafiku Nr. 5.1 Lloji i organizatës të pëfshirë në studim.....	111
Grafiku Nr. 5.2 Numri i të punësuarve në organizatat private dhe publike.....	112
Grafiku Nr. 5.3 Pozita menaxheriale në organizatë.....	113
Grafiku Nr. 5.4 Pregaditja shkollore në organizatat private dhe publike.....	114
Grafiku Nr. 5.5 Lloji i kualifikimit të respondentve.....	115

Grafiku Nr. 5.6 Përvoja e punës në nivelin menaxherial në organizatë.....	116
Grafiku Nr. 5.7 Numri i vartësve në organizatat private dhe publike.....	117
Grafiku Nr. 5.8 Rezultatet e trajnimeve lidhur me menaxhimin e kohës.....	118
Grafiku Nr. 5.9 Vendosja e standardeve në aspektin kohor në organizatat private dhe publike	119
Grafiku Nr. 5.10 Ndarja e kohës sipas grupimit të aktiviteteve të organizatës.....	120
Grafiku Nr. 5.11 Mbajtja e shënimeve lidhur me aktivitetet e organizatës.....	121
Grafiku Nr. 5.12 Aktivitetet me përparsi sipas urgjencës dhe rëndësis në organizata.....	122
Grafiku Nr. 5.13 Ndikimi i humbësve të kohës në organizatë.....	123

Lista e Figurave

Figura Nr. 2.1 Matrica e aktiviteteve.....	32
Figura Nr. 3.1 Modeli UPS.....	87
Figura Nr. 3.2 Ndikimi i zbatimit të Modelit UPS.....	87
Figura Nr. 3.3 Organizimi javor.....	91
Figura Nr. 4.1 Procesi i hulumtimit.....	98
Figura Nr. 4.2 Procesi i këkimit deduktiv.....	100
Figura Nr. 5.1 Skema e studimit statistikor të të dhënave.....	109
Figura Nr. 5.2 Modeli i Boxplot.....	129
Figura Nr. 5.3 Boxplot i variablave: Vetkontrolli i kohës dhe planifikimi i kohës.....	130
Figura Nr. 5.4 Boxplot i variablave: Organizimi i punës dhe delegimi i detyrave.....	130
Figura Nr. 5.5 Boxplot i variablave: Burimet e brendshme dhe humbësit e kohës.....	131

Figura Nr. 5.6 Boxplot i variablit të varur “ Suksesi i organizatës ”.....	132
Figura Nr. 5.7 Përjashtimi i vlerave të tipit “ outliers ” nga modeli i regresionit.....	132
Figura Nr. 5.8 Homoskedacitet dhe Heteroskedacitet.....	134
Figura Nr. 5.9 Lidhjet korrelative bivariate mes variablave të pavarur të variabit të varur.....	139
Figura Nr. 5.10 Normal P-P Plot dhe scatterplot për H1.....	140
Figura Nr. 5.11 Krahasimi i nivelit të ndikimit në Regresionin për H1.....	145
Figura Nr. 5.12 Histogrami “ Suksesi i orzanisatës ” në Regresion për H1.....	146
Figura Nr. 5.13 Shpërndarja e indikatorve të “Humbësit e kohës ”	147
Figura Nr. 5. 14 Krahasimi i shpërndarjes së indikatorëve të “Humbësit e kohës” sipas llojit te organizatës.....	148
Figura Nr. 5. 15 Shpërndarja e indikatorëve të “Burimeve të brendshme”	150
Figura Nr. 5.16 Krahasimi i shpërndarjes së indikatorëve të “ Burimeve të brendshme ” sipas llojit të organizatës.....	151
Figura Nr. 5.17 Shpërndarja e indikatorëve të “ Vetkontrolli i kohës ”	152
Figura Nr. 5.18 Krahasimi i shpërndarjes së indikatorve të “ Burimeve të brendshme ” sipas llojit të organizatës.....	153
Figura Nr. 5.19 Krahasimi i elementeve të statistikës përshkruese për H2.....	155
Figura Nr. 5.20 Krahasimi i modeleve regresive për H2.....	156
Figura Nr. 5.21 Krahasimi i përgjithshëm për H2.....	157
Figura Nr. 5.22 Normal P-P Plot dhe Scatterplot për H3(Suksesi i Organizatës).....	165
Figura Nr. 5.23 Niveli i ndikimit mbi variablin e varur për H3.....	169
Figura Nr. 5.24 Histogrami i “ Suksesi i Organizatës ” në Regresion për H3.....	170

LISTA E SHKURTIMEVE DHE E FJALORIT

ATK – Adminiatrata Tatimore e Kosovës

P – Produkti

PC – Aftësia prodhuesa

UPS – Upravljanje pomocu sastanka (Menaxhimi me ndihmën e takimeve)

KAPITULLI I : HYRJE

1.1 Parathënie

Ky punim trajton problemin e menaxhimit të kohës së menaxherëve në organizatat publike duke krahasuar me menaxhimin e kohës në kompanitë private në Kosovë.

Suksesi i organizatave varët nga shumë faktorë, por një faktorë kyq që na paraqitet tek suksesi i organizatave është menaxhimi i kohës së menaxherëve. Është marrë për studim menaxhimi i kohës së menaxherëve për shumë arsye. Menaxherët janë personat kyq në organizatat dhe kanë kosto më të lartë për pagat e tyre. Prandaj menaxhimi i kohës së tyre ka rëndësi të madhe për organizatat.

Stephen Covey (2007) në librin e tij „7 Zakonet e njerëzve të suksesshëm” në mënyrë brilante ka spjeguar zakonet e njerëzve të suksesshëm. Një prej shtatë parimeve të tij është parimi i menaxhimit personal që ka të bëjë me menaxhimin e kohës.

Fenomeni i menaxhimit të kohës ka filluar të studiohet viteve '80-ta. Duke u bazuar në shumë studime teorike dhe empirike që janë bërë kryesisht në vendet e zhvilluara për menaxhimin më të mirë të kohës nga ana e menaxherëve dhe për të qenë sa më konkurent në ekonominë globale është hulumtuar ndikimi i resursit shumë të çmuar që menaxherët e kanë – kohën - , ku menaxhimi i këtij resursi është i një rëndësie të veçantë dhe ndikon në suksesin e organizatave.

Problemi i menaxhimit të kohës së menaxherëve është shumë evident në Kosovë. Prandaj qëllimi i këtij studimi është që të analizohet menaxhimi aktual i kohës tek organizatat publike dhe kompanitë private në Kosovë dhe të identifikohen faktorët që ndikojnë në menaxhimin e kohës, sa ndikon menaxhimi efikas i kohës në suksesin e organizatave të marra në studim dhe të arrihën deri tek konkluzionet dhe të jepen disa rekomandime modeste për veprim në të ardhmën lidhur me menaxhimin e kohës.

Ekonomia e Kosovës e cila edhe pse para viteve të nëntëdhjeta ka pasur një nivel të ulët zhvillimi, sepse si pjesë e ish Jugosllavisë ka qenë pjesa më e pa zhvilluar dhe më e prapambetur e saj, si rezultat i ndikimit të diskriminimit politik, pas luftës së fundit 1998 – 1999, ekonomia e lodhur dhe e pazhvilluar është shkatërruar plotësisht. Rimëkëmbja e

kësaj ekonomie të shkatërruar ka paraqitur nevojën e ndërtimit të institucioneve përgjegjëse, përkrahja e këtyre institucioneve shtetërore për kompanitë private, krijimin e parakushteve për thithjen e investimeve të huaja etj. Ndërtimi i institucioneve shtetërore ka shkuar ngadalë, institucione këto të cilat janë përgjegjëse në pregaditjen e infrastrukturës ligjore, si dhe infrastrukturës së nevojshme për një zhvillim ekonomik që do t'u mundësoj kompanive private që të bëhen pjesë dhe promotor të zhvillimit ekonomik, rritjes së punësimit, rritjen e kapaciteteve prodhuese, rritjes së eksportit, ku raporti në mes importit dhe eksportit të Kosovës është pakrahasueshëm më i madh në favor të importit. Për një zhvillim më të sigurtë dhe afatgjatë duhet bërë ngritja e kuadrove që do të jenë në gjendje të bëhen bartës të këtij zhvillimi. Një prej problemeve të menaxherëve aktual që janë në organizatat publike dhe kompanitë private në Republikën e Kosovës është menaxhimi i kohës së tyre, e cila kohë është shumë e çmuar por të cilën nuk janë duke e shfrytëzuar në mënyrë efikase, me këtë edhe efektiviteti i tyre është jo i kënaqshëm. Sa i përket menaxhimit të kohës edhe ekonomitë më të zhvilluara janë orientuar në shfrytëzimin e këtij resursi i cili as nuk mund të ruhet e as të depozitohet por i cili duhet të shfrytëzohet në mënyrë racionale. Detyrë e menaxherëve është, jo ta menaxhojnë kohën, por të gjejnë metoda për ta menaxhuar vetvetën në kohë.

Problemi i menaxhimit të kohës daton prej shumë kohësh, mirëpo deri në vitet e shtatëdhjeta fjala menaxhim i kohës nuk ka hyrë shumë në përdorim. Në vitet e tetëdhjeta menaxherët filluan të mendojnë për kohën si resurs i cili mund të menaxhohet (Zeqiri, 2006:199). Menaxhimi i kohës është një nga kërkesat më thelbore për mbarëvajtjen maksimale të shëndetit dhe të prodhueshmërisë personale (Tracy, 2014:3). Koha është një burim i domosdoshëm dhe i pazëvendësueshëm në kryerjen e detyrave. Koha është gjëja më e shtrenjtë që njeriu mund ta harxhojë, prandaj kohën duhet ta shfrytëzojmë mençur.

Kohën nuk mund ta ndalim, nuk mund ta zgjasim dhe as ta kthejmë prapa. Çfarë mundemi ne të menaxhojmë? Ne mund ta menaxhojmë veten në kohë, çuditërisht, të gjithë shpresojmë se do të gjëjmë një shkop magjik që do t'i zgjidhte të gjitha, vetëm e vetëm që të mos marrim përgjegjësi personale-vetmenaxhimin dhe duhet ta kuptojmë natyrën e këtij fenomeni „kohë” që të mund t'i përshtatemi (NAC blog, 2013). Menaxhimi i kohës është

në të vërtetë një term i gabuar dhe sfida nuk ka të bëjë me menaxhimin e kohës, por me menaxhimin e vetvetes në kohë (Covey, 2007:184).

Menaxherët modern po përballen me ndryshime të shpeshta, zhvillime të teknologjisë, produkte të reja dhe konkurrencë shumë të ashpër, mbingarkesa e menaxherëve me shumë aktivitete, me këtë menaxhimi i kohës dhe orientimi i tyre me kohë paraqet një përparësi nëse këto ndryshime menaxhohen, ku faktori kohë është më i rëndësishmi. Koha është një burim i pazëvendësueshëm në kryerjen e detyrave. Koha është pasuria e çmueshme e menaxherëve dhe po e humbën atë nuk mund ta zëvendsojnë dot. Parat e humbura mund kompenzohen, kurse koha e humbur nuk mund të kthehet ajo është e humbur përgjithmonë (Zeqiri, 2006:199).

Sipas Fisher (2001), gjëja e parë që duhet ditur kur hyjmë në botën e menaxhimit të kohës është ngajshëmia e menaxhimit të kohës me menaxhimin çdo gjëje tjetër në jetë. Teoricienë të ndryshëm janë munduar që të shpjegojnë fenomenin e menaxhimit duke filluar Frederik Taylor me metodën e tij të menaxhimit shkencor ku ka vendosur katër parime të tij : zëvendësimi i metodave të vjetra me metoda shkencore, përzgjedhja, mësimi dhe zhvillimi i punonjësve, bashkëpunimi me punëtorë dhe ndarja e punëve. Të gjitha këto parime janë të fokusuar në menaxhimin më të mirë, ku këto parime vlejné edhe për menaxhimin e kohës së punësuarëve dhe njëkohësisht të menaxherëve. Pastaj Frank dhe Lilian Gibreth me metodën e tyre të zvogëlimit të numrit të lëvizjeve të të punësuarëve në vendet e tyre të punës. Këta teoricientë kanë spjeguar se me kontrollimin e lëvizjës së të punësuarëve me këtë edhe të menaxherëve bëhet shfrytëzimi më i mirë i kohës dhe me këtë edhe rritet efikasiteti dhe efektshmëria e të punësuarëve. Gant është marr me shpërblimin për përfundimin e punës me më pak kohë. Në teorinë më bashkohore Stephen Covey, 2007, në librin e tij „7 Zakonet e njerëzve të suksesshëm” në mënyrë brilante e ka sqaruar në zakonin e tretë përmes matricës së menaxhimit të kohës të cilën e ka ndarë në katër kuadranta aktivitetet ku ka marrë për bazë dy faktorë, urgjentë dhe të rëndësishëm. Që një menaxher të jetë i suksesshëm qendron në atë, që shumicën e aktiviteteve ta zhvillojë në kuadrantinë e dytë, në aktivitete të rëndësishme dhe jo urgjente dhe kryesisht të bazohet organizimin javor të aktiviteteve. Gjithashtu edhe Brian Tracy, 2014, në librin e tij „Menaxhimi i kohës” ka shtjelluar menaxhimin e kohës në këto pika: përcaktimi i vlerave

personale, vizioni dhe misioni, projektimi i të ardhmes, plani me shkrim, skema e projektit, lista për t'u bërë, prioritet e qarta, mposhtja e zakonit për shtyerje të punëve, koha në blloqe dhe organizimi i hapësirës në vendin e punës.

Tom Peters në „In search of excellence” potencon se aseti kryesor është koha. Ndarja e punëve dhe përcaktimi i kalendarit të punëve është e një rëndësie të veçantë dhe thotë se „kalendari nuk gënjen”. Gjithëmonë duhet të kërkohet ekselencia.

Problem në vete paraqesin „humbësit e kohës” së menaxherëve si faktorë shumë i rëndësishëm, ku shumica e autorëve që janë marrur me problemin e menaxhimit të kohës kanë potencuar se këta „humbës të kohës” kanë ndikim negativ në efikasitetin e menaxherëve. Sipas Fred Fisher (2001), humbësit e kohës mund të ndahen në vetëgjenerues dhe mjedisor. Humbësit vetëgjenerues të kohës janë : mosorganizimi, shtyrja e punëve për më vonë dhe paaftësia për të thënë „jo”, pra këta faktorë mund të kontrollohen nëse menaxheri e bënë një organizim të vetvetës. Humbësitë mjedisor të kohës janë : vizitorët , thirrjet telefonike, lëximi i emailave, pritjet për takime të ndryshme, zgjatja e takimeve. Sa i përketë humbësve të kohës Milan Grković (2004) në modelin e tij UPS në mënyrë mjaftë të suksesshme e ka shtjelluar problematikën e takimeve të cilat ju marrin shumë kohë menaxherëve në Kroaci.

Nga të gjitha teoritë që u përmenden më lartë lidhur me menaxhimin e kohës mund të nxjerret konkluzion se nuk ka një model që është gjithëpërfshirës për menaxhimin e kohës, por modeli që bazohet ky studim është koncepti i Stephen Covey i paraqitur në matricën e menaxhimit të kohës përmes katër kuadrantave për përcaktimin e prioriteteve si dhe parimet e Brian Tracy si udhërrefyese për të arritur në mirë menaxhimin e kohës.

Nga mësimet e deritanishme, nga trajnimet që i kam ndjekur si brenda dhe jashtë vendit, literatura vendore dhe ndërkombtare dhe duke u bazuar në modele të dhëna nga autorë të ndryshëm lidhur me menaxhimin e kohës do të mundohem që të bëjë një analizë të menaxhimit të kohës së menaxherëve në organizatat publike dhe kompanitë private në Republikën e Kosovës dhe të nxjerri konkluzione lidhur me menaxhimin e kohës dhe ndikimi në suksesin e organizatave, që do të kenë përdorim të gjerë dhe më këtë të rritet performansa e këtyre organizatave.

1.2 Shtrimi i problemit

Problemi i menaxhimit të kohës në organizatat publike dhe kompanitë private në Republikën e Kosovës është shumë evident. Sipas (Dervishaj, 2015) në studimin e bërë në menaxhimin e kohës në ATK, përkundër planifikimit të mirë të kohës nga ana e këtij institucioni dhe vendosjës së standardeve për menaxhimin e kohës, nga rezultatet e nxjerra nga të dhënat empirike ka ardhur në përfundim se koha shfrytëzohet vetëm 62% nga koha e planifikuar duke mos hyrë në detaje se çka ka ndikuar që të dështojë shfrytëzimi efikas i kohës. Kjo ka qenë pikënisje ku është evidentuar si problem i menaxhimit të dobët të kohës dhe një performansë jo e kënaqshme. Nga studimet e bëra të shumë teoricientëve lidhur me menaxhimin e kohës, kryesisht të teoricientëve nga Shtetet e Bashkuara të Amerikës dhe të vendeve të Bashkimit Europian ka rezultuar se mirë menaxhimi i kohës ka ndikim të madh në suksesin e organizatave qofshin ato publike apo kompani private, ofrimi i shërbimeve më të mira nga ana e organizatave publike dhe rritja e profitit të kompanive private. Duke e parë që edhe vendet e rajonit kanë punuar shumë në lidhje me menaxhimin e kohës, duhet përmendur Kroacinë e cila ka patur një sistem të njejtë ekonomik me Kosovën pasi kanë qenë në një shtet të përbashkët dhe kanë patur një filozofi të njejtë menaxhimi, sistem të njejtë ekonomik dhe juridik, tani Kroacia është bërë pjesë e Bashkimit Europian, teoricientë dhe praktikientë të shumtë kroat janë marrë shumë me menaxhimin e kohës së menaxherëve dhe nga studimet e tyre ka dalë që mirë menaxhimi i kohës ka patur ndikimin në suksesin e organizatave. .

Duke u nisur nga ajo që u tha më lartë lidhur me ndikimin e menaxhimin e kohës së menaxherëve në suksesin e organizatave të ndryshme si dhe studimi shumë i pakët lidhur me menaxhimin e kohës në Kosovë, me këtë studim do të trajtohet menaxhimi aktual i kohës së menaxherëve në organizatat publike dhe kompanitë private dhe të bëhet krahasimi i menaxhimit të kohës në organizatat publike dhe kompanitë private dhe të nxirren konkluzione dhe të jepen rekomandime lidhur me menaxhimin e kohës së menaxherëve në Kosovë.

Edhe pse ka shumë pak hulumtime lidhur me menaxhimin e kohës së menaxherëve në Kosovë, gjithashtu është punuar shumë pak që të mbahen trajnime lidhur me këtë

problematikë, me përjashtim të disa organizatave publike ku në këtë rrafsh kanë pasur ndihmën e organizatave qeveritare dhe jo qeveritare të vendeve të Bashkimit European, që kanë siguruar një asistencë për këto organizata për trajtimin e kësaj fushe. Kjo ka ndikuar që disa organizata me aplikimin e metodave edhe pse të thjeshta për menaxhimin e kohës kanë arritur të rrisin performansën e tyre. Nga këto trajnime disa organizata kanë vendosur standarde për kohëzgjatjen e disa aktiviteteve të tyre e cila ka ndikuar si në rritje të performanses së tyre ashtu edhe me menaxhimin e kohës duke rritur efektivitetin e tyre. Nga intervistat që janë bërë me disa menaxherë të këtyre organizatave është konstatuar që duhet bërë më shumë në këtë drejtim sepse rezultatet janë për të dëshiruar. Edhe pse problemi i menaxhimit të kohës është evident edhe në vendet më të zhvilluara dhe në këtë drejtim është punuar shumë më tepër krahasuar me Kosovën, gjetja e modeleve për menaxhim efikas të kohës së menaxherëve ashtu edhe të të punësuarëve është e rëndësishme së veçantë. Gjithsesi se ekzistojnë disa modele për menaxhimin efikas të kohës, por që duhet bërë hulumtimin se sa janë ato modele të aplikueshme në organizatat publike dhe kompanitë private në Kosovë, duke e pasur parasysh zhvillimin ekonomik të Kosovës, kulturën dhe traditën, infrastrukturën ligjore etj.

Deri në vitet e shtatëdhjeta fjala menaxhim i kohës nuk ka hyrë në përdorim. Në vitet e tetëdhjeta menaxherët filluan të mendojnë për kohën si resurs i cili mund të menaxhohet.

Koha është gjëja më e shtrenjtë që njeriu mund ta harxhojë, prandaj kohën duhet ta shfrytëzojmë menqur. Parat e humbura mund të kompenzohen, kurse koha e humbur nuk mund të kthehet ajo është e humbur përgjithmonë.

Duke patur parasysh se koha është elementi më kryesor si aset i pazëvendësueshëm në realizimin e punëve si në organizatat publike po ashtu edhe në kompanitë private, është marrë për studim menaxhimin e kohës së menaxherëve. Arsyeja kryesore pse është marrë për studim menaxhimi i kohës së menaxherëve e jo e të punësuarëve të tjerë është: së pari, janë personat që paguhën më shumë se të punësuarit tjerë dhe më këtë kanë një kosto më të lartë për pagat e tyre si dhe pritshmëria nga menaxherët është që të jenë bartës të zhvillimit të organizatave ku janë të punësuar. Një prej problemeve me të cilat ballafaqohen menaxherët është edhe menaxhimi i kohës së tyre. Problemet që shfaqen me menaxhim të kohës në organizatat publike ku edhe vet punojë që 15 vite më kanë shtyrë që të merrem

me këtë problematikë. Sëmundje e organizatave publike është menaxhimi i kohës si e të punësuarëve ashtu edhe të stafit menaxhues, me përmirësimin e menaxhimit të kohës duke përdorur metoda më bashkohore do të mund të ofroheshin shërbime me efektive. Nëse menaxherët që punojnë në kompanitë private menaxhojnë kohën e tyre në mënyrë më efektive ata do ta rrisin efektivitetin e tyre personal e më këtë do të ketë ndikim në suksesin e kompanisë private ku ata janë të angazhuar, do të rritet efikasiteti dhe efektiviteti i kompanive do të mund të bëhet një rezistenc më e madhe e këtyre kompanive karshi ekspansionit të kompanive globale.

Duke parë se menaxhimi i kohës është problem shumë evident si në organizatat publike ku punojë, janë marrë për studim edhe kompanitë private për të patur mundësi të bëhet krahasimi në mes të këtyre organizatave. Peters dhe Waterman (1982) kanë studjuar organizatat e shkëlqyera për të dokumentuar praktikatat e menaxhimit që kanë gjetur tek këto organizata duke tentuar të përsosin praktikatat më të mira që të rritet sukcesi i organizatave. Prandaj janë marrë në studim dy lloje të organizatave si ato publike poashtu edhe kompanitë private, të merren shembujtë më pozitiv dhe të gjejnë aplikim në praktik.

Problemika e menaxhimit aktual të kohës së menaxherëve është evidente si tek organizatat publike ashtu edhe kompanitë private, problemet hasën tek menaxherët e niveleve të ndryshme lidhur me menaxhimin e kohës si tek organizatat publike me kompanitë private, gjetja e modelit efikas do të shërbejë për rritjen e efikasitetit dhe efektivitetit përmes menaxhimit të kohës me këtë do të ndikojë në rritjen e suksesit. Të dhënat empirike dhe intervista cilësore do të merren nga menaxherët e niveleve të ndryshme në organizata publike dhe kompanitë private, do të bëhet një analizë e atyre të dhënave për të arritur deri tek një përfundim i cili mund të shërbejë për të përmirësuar sado kudo menaxhimin e kohës.

Nga menaxhimi i kohës në mënyrë jo të duhur pos rënies së produktivitetit, efikasitetit dhe efektivitetit, keqmenaxhimi i kohës shkakton stresin që është sëmundje bashkohore e menaxherëve të cilët janë në ndjekje të vazhdueshme të kohës. Shpesh shtrohet pyetja, përse nuk na del koha asnjëherë për gjërat që do t'i bëjm apo për ato gjëra që i kemi planifikuar. Kjo ndodh sepse mungon planifikimi i punës, mungon përcaktimi i

prioriteteve, mosorganizimi i ditës dhe me këtë nuk mundën që të kryehen punët e parashtruara.

Për t'i tejkaluar problemet që shfaqen në menaxhimin e kohës së pari duhet të identifikohen fazat e menaxhimit të kohës. Sipas Damjanovic (2016), fazat e menaxhimit të kohës janë:

- Diagnostifikimi i kohës, ku rëndësi ka ditari kohor që duhet të jetë së paku shtatë ditë, analiza kohore e kohës së shfrytëzuar dhe kohës së humbur
- Identifikimi i shkaktarëve të menaxhimit iracional të kohës
- Vendosja, zbatimi dhe kontrolli i qëllimeve dhe
- Planifikimi i kohës

Nëse duam të identifikojmë se çka po „na e hanë kohën” duhet të bëjmë analiza të thella dhe t'i ndajmë punët në ato që janë urgjente dhe të rëndësishme dhe ato punë që nuk janë urgjente dhe jo të rëndësishme. Nëse diçka është e rëndësishme, ajo kontribuon në misionin, vlerat dhe synimet tuaja me prioritet të lartë (Covey, 2007:185).

Bazimi në modele më bashkohore të Evropës Perendimore si dhe të vendeve në tranzicion që janë bërë pjesë e Bashkimit Evropian, këtu mund të përmendët Kroacia apo ndonjë vend tjetër që mëtonë të bëhen pjesë e kësaj familje, do të mundësojë që të bëhet analiza e menaxhimit të kohës së menaxherëve në organizatat publike dhe kompanitë private në Republikën e Kosovës, faktorët që ndikojnë në menaxhimin e kohës, kush janë humbësitë më të mëdhenjë të kohës si dhe do të nxirren konkluzione dhe do të jepen rekomandime për një menaxhim më efikas të kohës.

1.3 Qëllimi i studimit

Ky studim udhëhiqët nga qëllimi i vlerësimit të mënyrës së menaxhimit të kohës së menaxherëve në organizatat publike si edhe identifikimi i faktorëve që kanë ndikim më të madh në mirë menaxhimin e kohës së menaxherëve tek këto organizata, duke krahasuar menaxhimin e kohës së menaxherëve në organizatat publike me menaxhimin e kohës së menaxherëve në kompanitë private në Republikën e Kosovës si dhe ndikimi i mirë menaxhimit të kohës së menaxherëve në rritjen e suksesit të organizatave.

Parashtohët pyetja pse të studiohët menaxhimi i kohës së menaxherëve? Është cekur më lartë se një prej faktorëve për të patur sukses menaxherët e me këtë edhe organizata ku menaxheri është i angazhuar, është mirë menaxhimi i kohës së tyre. Nëse menaxherët e menaxhojnë kohën e tyre në mënyrë efikase do të rritet produktiviteti i tyre, do të bëhët delegimi i detyrave me kohë tek vartësitë e tyre, efektshmëria do të jetë më e madhe, do të arrijnë që të kryejnë detyrat e parapara me kohë, do të rritet cilësia e punëve të kryera, do t'u rritet performansa e tyre dhe më këtë do të rritet kontributi i tyre në organizatë dhe bashkë më këtë edhe sukcesi i organizatës, duke ofruar shërbime më të mira në organizatat publike dhe do të rritet profiti i kompanive private ku ata menaxherë janë të angazhuar. Nga praktika si dhe nga intervistat cilësore të zhvilluara me menaxherë të niveleve të ndryshme në organizatat e marra në studim është konstatuar që ka ngecje në menaxhimin e kohës. Pra, qëllimi i këtij studimi është të konstatohët ku janë ngecjet, pse nuk menaxhohet koha si duhet, duke e ditur rëndësinë e këtij asemi të vlefshëm. Identifikimi i problemeve për mosmenaxhim të mirë të kohës së punës duke filluar nga mungesa e komunikimit, mungesa e dëgjimit, mungesa e motivimit, ngecja në përcaktimin e qëllimeve, mungesa e delegimit dhe mungesa e marrjës së përgjegjësive nga ana e të punësuarëve dhe menaxherëve. Të gjitha këto probleme duhët identifikuar se cili ka ndikim më të madh, sa shfaqen pra në ç'masë dhe sa është pesha e tyre në mosshfrytëzimin efikas të kohës, që si pasojë e kësaj, mosarritja e fitimeve tek kompanitë private dhe shërbime të dobëta në organizatat publike. Nga të gjitha problemet që mund të paraqitën në menaxhimin e kohës së menaxherëve, si të organizatat publike ashtu edhe tek kompanitë private rëndësi të veçantë ka identifikimi i faktorëve që ndikojnë në menaxhimin e kohës. Sipas Fisher, (2001), gjëja e parë që duhet ditur kur hyjmë në botën e menaxhimit të kohës është ngjajshëmia e menaxhimit të kohës me menaxhimin çdo gjëje tjetër në jetë. Nga shumë autorë është cekur se faktorët kryesor apo thënë më mirë proceset që ndikojnë në menaxhim në përgjithësi janë: planifikimi, organizimi, udhëheqëja dhe kontrolli, kurse komunikimi është i inkorporuar në çdo faktorë dhe në çdo fazë të menaxhimit. Sipas Fisher (2001), Alec Mackenzie ndër të parët ka shpjeguar se menaxhimi i kohës ndikohët nga shumë faktorë siq është: menaxhimi me vetvetën, planifikimi i punës vetanake, organizimi, bllokimi i ndërprerjeve (procesi i buxhetimit të kohës), marrja e vendimeve, delegimi. Edhe autorë të tjerë kryesisht kanë

identifikuar faktorë të njejtë apo të përafërtë që ndikojnë në menaxhimin e kohës. Pos këtyre faktorëve ndikim në menaxhimin e kohës kanë edhe faktorët e mjedisit të jashtëm dhe faktorët e mjedisit të brendshëm. Në këtë nivelë të zhvillimit të ekonomisë kosovare faktorët e mjedisit të brendshëm siq janë: aftësia e menaxherëve, teknologjia informative, ambienti në vendin e punës, kanë ndikim më të madh në menaxhimin e kohës dhe të cilët faktorë mund të menaxhohen më lehtë. Sa i përketë ndikimit të faktorëve të jashtëm edhe këta mund të kenë ndikim në menaxhimin në përgjithësi, por kanë ndikim më të vogël në menaxhimin e kohës, për këtë këta faktorë nuk janë marrë për bazë në këtë punim.

Pra, qëllimi kryesor i këtij studimi është të identifikohen faktorët lidhur me menaxhimin e kohës së menaxherëve, të merret ndonjë model evropian i përshtatur në rrethana dhe në nivelin e zhvillimit ekonomik të Kosovës e pse jo edhe të Shqipërisë, gjithmonë duke e pasur parasysh kulturën dhe traditën sepse edhe nga kjo varet se sa do të gjëjë përdorim modeli i aplikuar lidhur me menaxhimin e kohës.

1.4 Objektivat e studimit

Që t'i përmbushi qëllimet e punimit janë paraqitur objektivat e mëposhtme të punimit:

- Analiza e menaxhimit aktual të kohës dhe sa ndikon mirë menaxhimi i kohës së menaxherëve në suksesin e organizatave të marra në studim
- Identifikimi i faktorëve që ndikojnë në rritjen e cilësisë së menaxhimit të kohës
- Identifikimi i humbësve të kohës dhe sa është ndikimi i tyre në suksesin e organizatave
- Kryerja e një analize të bazuar në të dhënat sasiore dhe cilësore si dhe paraqitja e një sërë përfundimeve të punimit duke dhënë disa shpjegime dhe rekomandime.

1.5 Pyetjet kërkimore dhe hipotezat bazë

Sa i përketë pyetjeve kërkimore lidhur me menaxhimin e kohës mund të lindin shumë pyetje, pasi që menaxhimi i kohës si problematikë në Kosovë shumë pak është studijuar dhe nuk i kanë dhënë rëndësi të madhe me disa përjashtime ku disa organizata publike kanë

mbajtur trajnime lidhur me menaxhimin më efikas të kohës, mirëpo për momentin janë definuar disa pyetje kërkimore mbi të cilat kam ngritur hipotezat, të cilat hipoteza mbetet të vërtetohen. Sesa ka ndikim menaxhimi i kohës në suksesin e organizatave të marra në studim është pyetja e parë kërkimore që është paraqitur, sa ka ndikim menaxhimi i kohës në suksesin e organizatave. Nga intervistat cilësore që janë bërë me disa menaxherë të niveleve të ndryshme si në organizatat publike ashtu edhe ato private, janë ngritur një mori problemesh lidhur me menaxhimin e kohës, pos faktorëve që ndikojnë në menaxhimin në përgjithësi, siq janë: planifikimi, organizimi, delegimi dhe komunikimi, në shumtën e rasteve është ngritur problemi i ndikimit të faktorëve të mjedisit të brendshëm të cilët ndikojnë në menaxhimin e kohës. Nga shumë faktorë të mjedisit të brendshëm nga ana e intervistuarëve janë përmendur aftësia e menaxherëve, teknologjia informative, ambienti në vendet e punës dhe organizimi dhe renditja e pajisjeve të zyreve. Mbi këtë problematikë është ngritur një pyetje kërkimore lidhur me ndikimin e faktorëve të brendshëm si variabël e pavarur dhe sa është ndikimi në suksesin e menaxhimit të kohës së menaxherëve. Gjithashtu si problematikë tjetër që ky studim do të shtjellojë është se si menaxherët e menaxhojnë kohën e tyre në organizatat publike duke krahasuar menaxhimin e kohës në mes të këtyre organizatave dhe kompanive private. Pyetjet kërkimore që janë ngritur lidhur me menaxhimin e kohës në organizatat publike dhe kompanitë private janë:

Pyetjet bazë kërkimore të këtij studimi janë:

- A ndikon menaxhimi i kohës së menaxherëve në suksesin e kompanive private dhe organizatat publike?
- A është më efikas menaxhimi i kohës së menaxherëve në kompanitë private krahasuar me organizatat publike?
- Sa ndikojnë faktorët e mjedisit të brendshëm në menxhimin e kohës së menaxherëve në organizatat e marra në studim?

Hipotezat e punimit

Sa i përketë hipotezave lidhr me menaxhimin e kohës në organizatat publike dhe kompanitë private në Kosovë janë ngritur tri hipoteza të cilat kanë rrjedhur nga pyetjet kërkimore.

Mbetet që këto hipoteza të vërtetohen apo të hidhen poshtë gjatë studimit dhe analizimit të dhënave sasiore dhe cilësore. Hipotezat e ngritura janë si më poshtë:

- Menaxhimi i kohës së menaxherëve rritë suksesin e kompanive private dhe organizatave publike.
- Menaxhimi i kohës në kompanitë private është më efikas se sa në organizatat publike.
- Faktorët e mjedisit të brendshëm janë të lidhur pozitivisht me suksesin e organizatave publike dhe kompanive private.

Faktorët e mjedisit të brendshëm janë të fokusuar në aftësitë e menaxherëve, ambientin e punës dhe teknologjia informative. Këta faktorë janë të lidhur ngushtë më menaxhimin e kohës së menaxherëve.

1.6 Mundësitë dhe kufizimet e punimit

Mundësitë lidhur me studimin e problemit të menaxhimit të kohës janë të mëdha sepse ekziston literatura që shumë autorë kanë dhënë kontributin e tyre lidhur me këtë temë, edhe pse menaxhimi i kohës ka filluar të studiohet viteve shtatëdhjeta, janë bërë shumë studime në këtë fushë, pra ekziston një kornizë teorike nga njëra anë dhe në anën tjetër përvoja ime në menaxhim ku mund të bëhet gërshetimi i teorisë me praktikën. Studimet që janë bërë në këtë fushë do të bëjnë të mundur përkthimin në kushtet e Kosovës dhe të arrihet të identifikohen problemet me të cilat ballafaqen menaxherët dhe të ofrojë rekomandime që do t'u ndihmojë në menaxhimin efikas të kohës me këtë rritje të suksesit të organizatave. Këtu duhet të bëhet edhe një bashkëpunim me shkencat tjera si shkencat sociale sepse ka të bëjë me mënyrën e sjelljes se njerëzve.

Edhe pse në aspektin teorikë të menaxhimit të kohës mund të gjinden modele dhe forma për t'a menaxhuar kohën, këtë duhet lidhur me praktikën sepse në praktik po ka ngecje. Pra problemi duhet zgjidhur në atë mënyrë që pjesa teorike të gjëjë zbatim në praktikë. Këtë po e them nga përvoja sepse emëruesi i përbashkët i shumë problemeve si në organizatat publike ashtu edhe në kompanitë private është menaxhimi jo efikas i kohës që po sjellë deri

te arritja e rezultateve jo të kënaqshme dhe të një performanse që do të duhej të ishte në nivel më të lartë.

Sigurisht që ka edhe kufizime lidhur me mbledhjen e të dhënave kuantitative dhe kualitative por mendoj që këto kufizime do të kapërcehen. Për të arritur tek rezultatet e dëshiruara duhet në masë të madhe të studiohet menaxhimi në nivele të ndryshme, pastaj të analizohen informatat nga menaxhimi i kohës në organizatat publike nga njëra anë dhe nga ana tjetër tek kompanitë private që në Kosovë që të dyja nuk kanë pervojë të madhe.

Momentalisht konsiderojë se nuk ka ndonjë kufizim respektivisht pengesë teknike që do ketë impakt negativ për studim. Është normale që diç e tillë të dal gjatë rrugës por e kam bindjen dhe vullnetin akademik që ato t'i tejkalojmë me përdorimin mjeteve dhe metodave akademike të studimit dhe të hulumtimit.

1.7 Rëndësia e temës

Në punë dhe jetën private, arritja e qëllimeve të dëshiruara dhe të përcaktuara paraqet prioritet për secilin individ, derisa koha që do të shpenzohet gjatë rrugës për arritjen e atyre qëllimeve paraqet resursin apo asetin më të vlefshëm që secili e posedon. Për këtë menaxhimi efikas dhe racional i kohës paraqet një përparësi për arritjen e suksesit të dëshiruar. Menaxhimi i drejtë i kohës në afarizëm paraqet çelësinë e suksesit dhe kënaqësisë edhe në jetën private njëkohsisht. Detyrat vazhdimisht po rriten, vazhdimisht arrijnë informata të reja, obligimet vijnë njëri pas tjetrit kështu që shpesh ndodh që koha e planifikuar për aktivitete të lira të shfytëzohet për kryerjen e aktiviteve profesionale. Nga kjo rezulton me stresin që mund të ndikojë në shëndetin mental dhe fizik të individëve. Kualiteti i jetës dhe sukcesi në punë varet se si e menaxhojmë kohën. Në këtë kohë turbulente askush nuk mund të pres rezultate spektakolare nëse nuk dinë të respektojnë kohën, dhe atë jo vetëm ta respektojnë por edhe me kujdes dhe në mënyrë racionale ta shfrytzojnë kohën.

Menaxhimi i kohës duhet të bëhet për dy arsye madhore, të cilat janë të lidhura më njëra tjetrën. E para, mungesa apo padija e menaxhimit është burim kryesor i stresit si në punë ashtu edhe në jetën e përditëshme dhe zhvillon ndjenjën se duhet bërë shumë punë për një

kohë shumë të shkurtër dhe arsyeja e dytë është po aq e rëndësishme që të krijoj strategjinë e duhur për të gjetur kohën për të kryer të gjitha aktivitetet me sukses për të pasur një performancë të mirë në punë.

Për shkak të rëndësisë së menaxhimit të kohës, menaxherët patjetër duhet të mësojnë që të menaxhojnë me kohën e tyre dhe kohën e të tjerëve.

Nga sa u tha më lartë si dhe nga pervoja e përditshme në punë mund të konkludojë që rëndësia e menaxhimit të kohës zënë një vend të rëndësishëm dhe me këtë edhe rëndësia e këtij punimi do të ndihmojë lidhur me këtë problematikë.

1.8 Përmbledhje e shkurtër e metodologjisë dhe metodave të hulumtimit

Ky studim shtrihet tek të gjitha nivelët menaxheriale në 416 organizata publike dhe 292 kompanitë e mëdha që operojnë në Republikën e Kosovës të cilat janë nën menaxhimin e Divizionit të Tatimpaguesëve të Mëdhenjë pranë Administratës Tatimore të Kosovës që paraqesin popullatën e këtij studimi. Me formulën e Yamane (1973) nga tërsia e popullatës është bërë zgjedhja e kampionit elementar me 5% niveli të rëndësisë është 256. Arsyeja pse janë të përfshira këto organizata dhe që përfaqësojnë popullatën e këtij hulumtimi, së pari, këto janë organizata më të mëdha dhe kanë numër më të madh të punësuarëve, së dyti, kanë një organogram të ndërtuar organizativ dhe kanë numër më të madh të menaxherëve të niveleve të ndryshme që është edhe qëllimi kryesor i këtij studimi, menaxhimi i kohës së menaxherëve dhe impakti në suksesin e organizatave, dhe së treti, kompanitë private të marra në studim janë kontribuesit më të mëdhenjë të buxhetit të Republikës së Kosovës. Të dhënat janë të mbledhura gjatë vitit 2016 dhe 2017 dhe kanë të bëjnë me menaxhimin momental të kohës. Pyetëtorët u janë shpërndarë menaxherëve të niveleve të ndryshme si në organizatat publike dhe kompanitë private në Republikën e Kosovës. Pas mbledhjes së të dhënave, përpunimi i tyre është realizuar përmes programit SPSS. Komponentët kryesore të analizës së rezultateve të këtij studimi e përbëjnë analiza përshkruese, faktoriale dhe analiza e regresionit për testimin e hipotezave dhe nxjerrjen e konkluzioneve.

1.9 Shpjegimi i shkurtër i strukturës së punimit

Punimi është ndarë në gjashtë kapitujë.

Kapitulli i parë, hyrja, përfshinë parathënien, shtrimin e problemit, qëllimin e studimit, pyetjet kërkimore dhe hipotezat e ngritura. Gjithashtu do të shtjellohen mundësitë dhe kufizimet e punimit, rëndësia e temës dhe një shpjegim i shkurtër i metodologjisë së punimit. Kapitulli i dytë, shpjegon se çfarë thotë literatura lidhur me menaxhimin e kohës, ç'është koha, përkufizime të ndryshme për kohën, çka thojnë shkolla të ndryshme për menaxhimin në përgjithësi dhe sa është i ndikuar menaxhimi i kohës nga këto shkolla, pasi studimi i menaxhimit të kohës datonë sipas shumë teoricientëve pas viteve '80-ta.

Kapitulli i tretë, analizonë në mënyrë më konkrete dhe të thelluar disa studime empirike, çfarë faktorësh kanë marrë për bazë studijes të ndryshëm, si dhe do të shpjegohen disa nga faktorët që janë marrë si variabla të pavarura që ndikojnë në menaxhimin e kohës. Në këtë kapitull do të shpjegohen disa modele për menaxhimin efikas të kohës. Gjithashtu ky kapitullë shpjegon humbësitë e kohës të cilët mund të jenë organizacional dhe personal.

Kapitulli i katërtë, përshkruan metodologjinë e punimit, përshkrimin e popullatës, llojet e kërkimit, ndërtimi i pyetësorit, si janë grumbulluar dhe përpunuar të dhënat.

Kapitulli i pestë, pasqyron analizën e rezulteteve të këtij studimi, ku në pjesën e parë është analiza përshkruese e të dhënave dhe në pjesën e dytë përfshihën analizat faktoriale dhe analiza e regresionit. Këto analiza mundësojnë testimin e hipotezave të këtijë studimi.

Kapitulli i gjashtë, do të nxjerren konkluzionet nga hulumtimi i bërë empirik si dhe do të jepen disa rekomandime të rëndësishme lidhur me të gjetuarat, si për organizatat publike ashtu edhe kompanitë private, për përmirësimin e menaxhimit të kohës që është çelës i suksesit si për organizatat publike që të ofrojnë shërbime më të mira dhe për kompanitë private të rrisin konkurrueshmërinë e tyre dhe në të njëjtën kohë edhe profit që është qëllimi i tyre.

1.10 Përmbledhje e kapitullit

Në këtë kapitull u diskutua lidhur me qëllimet dhe objektivat e këtij studimi, rëndësinë e menaxhimit të kohës së menaxherëve, mundësitë dhe kufizimet e studimit. Pasi janë shtjelluar pyetjet kërkimore dhe janë ngritur hipotezat bazë të këtij studimi, në vazhdim do të shtjellohen bazat teorike lidhur me menaxhimin e kohës, modele të ndryshme për menaxhimin e kohës, sa ka ndikim menaxhimi i kohës në suksesin e organizatave publike dhe kompanive private në Republikën e Kosovës, kush janë humbësit e kohës.

KAPITULLI II : Koncepti i menaxhimit të kohës

2.1 Aspekti teorik i menaxhimit të kohës

Menaxhimi i kohës është një nga kërkesat më thelbësore për mbarëvajtjes maksimale të shëndetit dhe prodhueshmërisë personale (Tracy, 2014:3). Menaxhimi i kohës është mënyra e jetës dhe punës, me të cilin kohën tonë e shfrytëzojmë në mënyrë efektive (Grkovic, 2004:93). Menaxhimi i kohës është disiplinë e orientuar kah ekonomizimi dhe shfrytëzimi racional i kohës si një resurs i vlefshëm, duke zhvilluar metoda dhe teknika për shfrytëzim efikas të kohës (Zeqiri, 2006:199). Pa marr parasysh se a e shfrytëzojmë menaxherët kohën e tyre në mënyrë të efektshme apo jo, koha ecën dhe sigurisht që ajo ka një çmim që dikush duhet paguar. Për kohën ekziston një çmim që nuk është baraz me zero, prandaj përdorimi i saj nga një person për arritjen e një synimi ose një interesi tregon patjetër një përfitim neto se ka kaluar në favor të personave që e kanë harxhuar këtë kohë dhe një humbje për personat që nuk e kanë harxhuar një kohë të tillë (Spence, 2005:485) „Mos thuaj se nuk ke kohë të mjaftueshme! Ti ke kohë po aq sa ka pasur edhe Mikelanxhello, Nëna Tereze, Albert Einstein, Leonardo Da Vinci, etj (H.Jackson Brown).

„Duhet të zgjohësh herët, në qoftë se donë që dita të jetë më e gjatë (Ernest Heminguej).

„Gjithmonë ankohe mi se kemi pak kohë,por jetojmë dhe veprojmë sikur të kishim kohë tepricë (Thënie anonime)

E para që duhet kuptuar kur të hyjmë në botën e menaxhimit të kohës është ngajshmëria në mes të menaxhimit të kohës dhe menaxhimit me çdo gjë tjetër (Fisher, 2001:5).

Lidhur me menaxhimin e kohës ka pasur ideja para shumë vitesh. Ideja lidhur me menaxhimin e kohës ekziston më shumë se njëqind vite (Grkoviq, 2005:93). Mirëpo deri në vitet e shtatëdhjeta fjala menaxhimi i kohës nuk ka hyrë gjithaq në përdorim (Zeqiri, 2006:199). Në vitet e tetëdhjeta menaxherët kanë filluar të mendojnë lidhur me menaxhimin e kohës si një resurs shumë i rëndësishëm. Menaxhimi i kohës ka zënë një vend të rëndësishëm në të gjitha vendet e zhvilluara por zhvillimin më të madh e ka arritur në Shtetet e Bashkuara të Amerikës (Grkovic, 2005:50). Menaxherët e atjeshëm i kanë

dhënë rëndësi të madhe kohës si resurs për të ngritur produktivitet e punës si në jetën afariste ashtu edhe në jetën private.

Shtrohet pyetja ç'është më e gjata, e megjithatë më e shkurta, më e shpejta e më e ngadalëshmja, të gjithë e mospërfillin atë, e pastaj të gjithëve na vjen keq për të (Zeqiri, 2006:199). Ndjenja e të „mos qënit në kontroll” të kohës tuaj, është një nga burimet që shkaktojnë stresin, shqetësimet dhe depresionin (Tracy, 2014: 4). Të shpenzosh kohën kot është sikur ta shpenzosh jetën kot. Që të dyja si koha ashtu edhe jeta janë burime të rralla dhe të pakthyeshme për njeriun. Koha është jetë, koha është para, madje më e vlefshme se paraja, sepsa paratë e humbura mund t'i kthesh apo t'i kompenzosh por kohën e humbur nuk mund ta kthesh ajo është e humbur përgjithmonë (Zeqiri, 2006 :199). Kjo do të thotë se me kohën duhet të kemi kujdesin se si atë e planifikojmë, si e organizojmë vendin e punës, si përcaktohen prioritetet, si i menaxhojmë burimet e brendshme të organizatës, si menaxhohen humbësitë e kohës për gjëra personale.

Nëse dëshirojmë të menaxhojmë kohën më mirë dhe ta reduktojmë nivelin e stresit atëherë duhet ta ndrojmë qasjen ndaj këtij resursi, duke e menaxhuar, analizuar dhe planifikuar kohën për të përfituar nga koha e dhënë (Zeqiri, 2006:199).

Në qoftëse e keni kokën e mbushur më shumë sesa që keni nevojë apo dëshirë të bëni, kjo mund t'u shkaktojë stres (Clayton, 2014:80). Gjatë orarit të punës kemi kërkesa nga të tjerët, obligime për kryerjen e punëve të rëndësishme brenda afateve të caktuara kohore, telefonata, raportime dhe shumë aktivitete tjera, duhet pasur kujdes që ato t'i shënojmë diku dhe të merremi me to sipas prioriteteve. Thjeshtë duke i shkruajtur ato, mund të lironi kapacitetin mendor pa merakun se do të harroni diçka të rëndësishme dhe së dyti, pasi të keni shkruajtur diçka, ajo do të marrë një nivel më objektiv rëndësie në mendjen tënde (Clayton, 2014:80)

2.2 Ç'është koha?

Koha është kur gjërat ndodhin. Koha është gjithmonë, por ka mënyra si e masim apo përceptojmë. Ka dy lloje kohësh: koha që tregon ora apo kalendari dhe koha reale. Në kohën e orës, gjejmë 60 sekonda në një minutë, 60 minuta në një orë, 24 orë në një ditë,

365 ditë në një vit (Bota e Menaxhimit, 2011). Koha kalon njësoj për të gjithë. Ndërsa në kohën reale gjithçka është relative. Sasia e kohës varët nga gjërat që bënë. Një shprehje e Albert Einstein, të mbash dorën mbi një sobë të nxehtë për një minutë të duket sikur e ke mbajtur një orë por në anën tjetër nëse e kalon një orë me një vajzë të bukur të duket si një minutë i vetëm. (Bota e Menaxhimit, 2011).

Nëse do të dëshironim të shfrytëzojmë kohën në mënyrë efikase dhe të realizojmë atë që kemi për qëllim, patjetër duhet të jemi të vetëdijshëm për disa tradita, vlera dhe besime lidhur me shfrytëzimin e kohës (Zeqiri, 2006:200).

Koha nuk mund të menaxhohët asnjëherë në mënyrë perfekte duke u bazuar në orare dhe axhenda. Duhet gjetur mënyra për ta menaxhuar kohën reale e cila nuk varët nga minutat por nga ajo çfarë ndjejmë apo bëjmë. Menaxherët e suksesshëm konsiderojnë se përcaktimi i objektivave të qarta, planeve të detajuara, organizimit perfekt për realizimin e atyre objektivave, nëse nuk ju përcaktohen afatet kohore për realizimin e tyre, të gjitha bëhen të pavlefshme. Pra, njerëzit e suksesshëm e kalojnë kohën duke i bërë gjërat d.m.th. duke i realizuar qëllimet (Zeqiri, 2006 :200). Duke u nisur nga kjo dallojmë dy tipe njerëzish, ata të cilët nuk kanë afat dhe gjithmonë fillojnë diçka nesër dhe ata që janë të gatshëm të fillojnë diçka menjëherë me aktivitete konkrete dhe për ata nuk ekziston e nesërmja (Zeqiri, 2006 :200). Menaxhimi i fuqishëm i kohës është një shprehje e mësueshme, dallo ç'është e rëndësishme nga çfarë është urgjente, apliko rregullin 80:20, gjejë gjëra që mundësh t'i shtysh, delegosh apo t'i lësh (Clayton, 2014:80).

Nga të gjitha që u tha më lartë lidhur me kohën mund të konkludojmë se koha është kur gjërat ndodhin, koha nuk është gjithmonë e njejtë dhe mvarët si e shfrytëzon atë, njerëzit e suksesshëm e kalojnë kohën duke i bërë gjërat, kurse humbësit i lëjnë gjërat për nesër, kohën nuk mund t'a menaxhojmë por duhet të menaxhojmë vetvetën dhe kjo është shprehje e mësueshme. Menaxhimi i kohës është disiplinë e orientuar kah ekonomizimi dhe shfrytëzimi racional i kohës si një resurs i vlefshëm, duke zhvilluar metoda dhe teknika për shfrytëzim efikas të kohës (Zeqiri, 2006:199).

Problemi më i madh i menaxhimit të kohës janë „humbësit e kohës” (timewasters). Humbësit e kohës janë të gjitha ato aktivitete dhe rrethana të cila i sjellin që koha për aktivitetet e dëshiruara të zgjasin më shumë se sa i kemi planifikuar ose nuk na sjellin fare

deri te rezultatet e pritura dhe të dëshiruara (Grkovic, 2002:9). Lidhur me humbësit e kohës do t'i trajtojë në temën e veçant.

2.3 Teoritë e menaxhimit dhe ndikimi i tyre në menaxhimin e kohës

Nga mësimi i historisë njerzore gjithëmonë është i pranishëm antropoligjizmi-njohuritë drejtohen se çdo gjë që punohet dhe kuptojmë se është e kushtëzuar me natyrën njerzore, pozicioni i njeriut në shoqëri vlerësohet me atë se çfarë roli luan në menaxhimin personal (Sajfert, 2004:9). Që nga fillimet e veta njeriu është dashur të përballet me natyrën për ta siguruar ekzistencën e tij. Në këto përpjekje ai ka hulumtuar dhe ka gjetur forma dhe organizime të reja që ia përmirësojnë jetën e tij. Njeriu është angazhuar vazhdimisht që me punën e tij, aktivitetet dhe angazhimin e tij fizik, ta organizojë në mënyrë që ta bëjë sa më të lehtë dhe më efikas dhe të arrijë suksesin e dëshiruar. Për këtë menaxhimi është i vjetër po aq sa edhe puna e njeriut. Gjatë gjithë kohës njeriu është munduar që të gjejë mjete dhe metoda më të përshtatshme për kryerjen e punëve, të cilat atij i kanë kursyer energjinë dhe rritur produktivitetin e punës. Aktivitetet e organizuara dhe menaxhimi kanë ekzistuar qysh prej ekzistencës së njerzimit. Piramidat Egjiptiane dhe Muri i Madh Kinez janë prova që tregojnë se edhe para kohëve moderne ndërmirreshin projekte me shtrirje të matura dhe që punësonin me mijëra persona (Robbins & DeCenzo, 2011). Edhe pse deri në vitet e '80-ta nuk ka pasur një studim të veçant lidhur me menaxhimin e kohës teoricientë të ndryshëm në mënyrë të tërthortë janë marrë me menaxhimin e kohës. E para që duhet kuptuar kur hyjmë në botën e menaxhimit të kohës duhet të përmendim ngjajshmërinë në mes të të menaxhimit të kohës dhe të menaxhimit me çka do tjetër (Fisher, 2001:5). Adam Smith në librin e tij „Pasuria e Kombeve”(1776) ku thotë se një argument të shkelqyer mbi avantazhet ekonomike që organizatat dhe shoqëritë do të mund të arrinin me ndarjen e detyrave. Sipas Robins & Decenzo (2011), Smithi arriti në konkluzionin se ndarja e detyrave rriste produktivitetin duke rritur zotësinë dhe shkathtësinë e secilit punonjës, duke kursyer kohën që zakonisht humbët mes proceseve dhe duke krijuar makineri për automatizimin e punëve dhe sipas Sylqa (2003), produktiviteti do të masë njëherit aftësinë

e kapitalit dhe atë të punës për të krijuar vlerën. Edhe pse në kontestin më të përgjithësuar lidhur me menaxhimin këtu e përmend kontestin e menaxhimit të kohës.

Revolucioni industrial është ndoshta ndikimi më i rëndësishëm mbi menaxhimin para shekullit të njëzetë (Robbins & DeCenzo, 2011:56). Zhvillimi i hovshëm industrial krijon kompani të mëdha që kishin nevojë për praktika të formalizuara të menaxhimit. Rrënjët e menaxhimit modern filluan nga një grup praktikantësh dhe shkrimtarësh të cilët kërkonin të formulonin parimet racionale që do t'i bënin organizatat më eficiente (Robbins & DeCenzo, 2011:57). Më poshtë janë të përshkruara shkolla dhe teori të ndryshme lidhur me menaxhimin në përgjithsi nga fillet e menaxhimit modern të Taylor-it e deri në ditët sotme dhe sa ishte ndikimi i tyre në menaxhimin e kohës.

Menaxhimi shkencor

Fillet e menaxhimit modern mund të llogaritet viti 1911 pasi Frederic Taylor botoi punimin e tij „Parimet e menaxhimit shkencor” ku përdori metoda shkencore për të përcaktuar mënyrën më të mirë për të bërë detyrën. Ai analizon punën e punëtorëve dhe erdhi në konkluzion se ata e kryejnë punën duke përdorur varietete të shumëllojshme teknikash për të kryer të njëjtën detyrë. Për këtë ai mori përsipër të korrigjonte situatën duke aplikuar metoda shkencore për detyrën bazë dhe për të ishte qëllimi që të zbulojë „mënyrën më të mirë” për të kryer çdo lloj pune. Taylor-i vendosi katër parime të menaxhimit:

1. Zhvillimi i një shkencë për çdo element të punës së secilit individ e cila do të zëvendsojë metodën e vjetër të së shkuarës.
2. Përzgjidhja dhe më pas trajnimi, mësimi dhe zhvillimi i punonjësit në mënyrë shkencore.
3. Bashkëpunimi me gjithë zemër me punëtorët që të siguroheni se puna po bëhet në përputhje me parimet shkencore që janë zhvilluar për këtë detyrë dhe
4. Ndarja e punëve dhe përgjegjësi pothuajse në mënyrë të barabartë mes menaxherëve dhe punëtorëve. Menaxherët të marrin përsipër të gjitha ato detyra që ata mund t'i kryejnë më mirë se punëtorët.

Interesi kryesor i Taylor-it me teorinë e tij ishte që t'a rritë efikasitetin në prodhim të zvoglojë shpenzimet dhe të rritet profiti dhe të mundësoj paga më të larta për të punësuarit duke e rritur prodhimtarinë (H. Wehrich, H.Koontz, 1998).

Teoria e Teylor-it e menaxhimit shkencor u përhap shumë në jo vetëm në SHBA por edhe në Francë, Gjermani, Rusi dhe Japoni. Metoda e tij i dha kompanive në SHBA një avantazh krahasues kundrejtë firmave të huaja çka e bëri eficiencën e industrisë prodhuese amerikane ëndërr të gjithë botës (Robbins & DeCenzo, 2011:59).

Teoria e menaxhimit shkencor të Teylorit pati ndikim te sipërmarrësi Frank Gibreth i cili ishte sipërmarrës ndërtimesh, i cili së bashku me gruan e tij Lillian Gibreth, filluan të studiojnë grupimin e punëve me qëllim të eliminimit të lëvizjeve të tepërta të duarëve dhe trupit. Me zvogëlimin e numrit të lëvizjeve të gjatë punës së muratorëve nga 18 lëvizje në 5 lëvizje është mundësuar dyfishimi i prodhimit të muratorëve pa shpenzuar më tepër energji (H.Weinrich, H. Koontz, 1998:35). Me këtë mendohet që është vëndos baza e menaxhimit të kohës sepse ata ishin të interesuar për të gjetur metodën për të menaxhuar kohën e punëtorëve. Frank dhe Lillian Gilbreth gjithashtu sajuan një skemë klasifikimi për të emëruara 17 lëvizje bazë të duarëve si për shembull „kërkojë”, ”përzgjedh”, ”kap” dhe „mbaj”, të cilën e quajtën therblig (Gilbreth i shqiptuar mbrapshtë) (Robbins & DeCenzo, 2011:59).

Një bashkëpunëtorë tjetër i Teylor-it një inxhinjier Henry L. Gantt u përpoq që duke u bazuar në teorinë e Teylor-it të rriste eficiencën e punëtorëve nëpërmjet hulumtimve shkencore dhe ai përdori disa ide të Taylor dhe disa ide të tij. Gantt ideoi një sistem nxitjeje që u jepte punonjësve një shpërblim për përfundimin e punës në më pak kohë se standardi i lejuar. Me këtë teori vjenë në pah gërshetimi i motivimit si dhe akcenti është që në kohën më të shkurët të kryhët puna. Për të arritur këtë duhët të angazhoheshin edhe menaxherët përveq punëtorëve operativë. Gantt është i famshëm për krijimin e një skeme grafike të cilën menaxherët mund t'a përdornin si një teknikë programimi për punët e tyre planifikuese dhe kontrolluese.

Rëndësia e teoricientëve të menaxhimit shkencor në lidhje me menaxhimin e kohës mund t'i përmbledhim në sa vijon:

- Përzgjedhja e stafit dhe trajnimi i tyre për të arritur produktivitet më të lartë

- Përkrahja e mbikqyrësve me theks përmirësimi i efikasitetit
- Ndarja dhe punëve dhe përgjegjësive në mes të menaxherëve dhe punëtorëve.
- Nxitja për shpërblim për përfundimin e punës në më pak kohë se standardi i lejuar

Shkolla administrative

Henry Fayol tregoi se menaxhimi është një aktivitet i përbashkët për të gjitha punët e marra përsipër nga njerëzit në biznes, qeveri dhe madje edhe në shtëpi (Robbins & DeCenzo, 2011:61). Teoria e Fayol njihet si teori administrative dhe u drejtua drejtë aktivitetëve të të gjithë menaxherëve por edhe tek eksperiencia personale kurse teoria e Taylor-it u përqendrua në menaxhimin në nivelin bazë dhe përdori metoda shkencore. Fayol shpalli 14 parimet e menaxhimit-të vërteta themelore ose universale-që mund të mësohen në shkolla dhe universitete (Robbins & DeCenzo, 2011:61).

Katërmëdhjetë parimet e menaxhimit të Fayol-it:

1. Ndarja e punëve, specializimi rritë produktivitetin duke i bërë punojësit më eficientë
2. Autoriteti, menaxherët duhet të jenë të aftë për të dhënë urdhëra, kjo e drejtë rrjedhë nga autoriteti i tyre por me këtë vjenë edhe përgjegjësia e menaxherëve.
3. Disiplina, punonjësitë duhet të binden dhe të respektojnë rregullat që qeverisin organizatën dhe disiplina është rezultat i udhëheqjes efektive.
4. Uniteti i komandave, çdo punonjës duhet të marrë urdhëra vetëm nga një mbikqyrës.
5. Uniteti i drejtimit, organizata duhet të ketë njejtin objektiv dhe të drejtohet nga i njejtë menaxherë.
6. Nënshtrimi i interesave personale ndaj interesave të përgjithëshme, prioritet ka interesi i organizatës.
7. Shpërblimi, punëtorëve duhet t'u jepet haku i drejtë për punn e kryer.
8. Centralizimi, i referohët nivelit në të cilin vartësit janë të përfshirë në procesin e vendimmarrjes.
9. Zingjiri i përshkallëzuar, ky zingjir përfaqëson linjën e autoritetit që nga menaxhmenti i lartë e deri në nivelet më të ulta e përcjellur me komunikim të vazhdueshëm.
10. Rregulli, individët dhe materialet duhet të jenë në kohën e duhur dhe në vendin e duhur.

11. Paanësia, menaxherët duhet të jenë të sjellshëm dhe të drejtë me vartësit e tyre.

13. Iniciativa, punonjësit do të përpiqen më shumë nëse atyre ju lejon të krijojnë dhe zbatojnë planet e tyre dhe

14. Shpirti i grupit "esprit de corps", fryma e skuadrës ndërton harmoni dhe unitet brenda organizatës.

Max Weber-i zhvillojë një teori mbi strukturën e autoritetit duke i përshkruar aktivitetet organizative në bazë të marrëdhënieve të autoritetit (Robbins & DeCenzo, 2011:61). Modelin e tij të organizimit burokratik ai e përpunojë duke u mbështetur tek institucione të tilla si agjensitë qeveritare, kishat dhe ushtria (Koleci & Turkeshi, 2008:31). Ai e përshkrojë një lloj organizate ideale të cilën e quajti "burokraci", të karakterizuar nga ndarja e detyrave, me një hierarki qartësisht të përcaktuar, me rregulla dhe norma të detajuara dhe me marrëdhënie objektive.

Burokracia ideale e Weber-it:

1. Ndarja e punëve,
2. Hierarkia e autoritetit,
3. Përzgjedhja formale,
4. Rregulla dhe norma formale,
5. Objektivizmi dhe
6. Orientimi ndaj karrierës.

Chester Barnard trajtojë menaxherin nga këndvështrimi i sistemeve sociale me qëllim që të analizonte në mënyrë racionale funksionet e ekzekutuesit (Koleci & Turkeshi, 2008:32). Funkcioni kryesor i menaxherit ishte të komunikonte dhe të stimulonte vartësitë që të përpiqeshin fort në punën e tyre (Robbins & DeCenzo, 2011:65). Barnard ka prezentuar idenë se menaxherët duhet të hetonin mjedisin e jashtëm dhe si përgjigje duhej të përshtatnin organizatën për të ruajtur një gjendje ekuilibri.

Rëndësia e teoricientëve të shkollës administrative lidhur me menaxhimin e kohës mund të përmbledhën në disa pika:

- Ndarja e punëve dhe rritja e produktivitetit të stafit menaxhues dhe të punësuarëve duke e rritur efikasitetin
- Disiplina dhe unifikimi i komandave

- Komunikimi dhe stimulimi më i madh për vartësitë nga ana e menaxherëve, do të rritë përpjekjen e tyre për të arritur rezultate.

Shkolla e sjelljes - Qasja e burimeve njerëzore

Menaxherët i kryejnë detyrat e tyre duke punuar me individ të tjerë, çka shpjegon pse disa studiues dhe kërkues e shqyrtojnë menaxhimin duke u përqendruar në burimet njerëzore të organizatës (Stephen P. Robbins, David DeCenzo, 2011). Në të njëjtën kohë kur Taylor, Fayol dhe teoricientë të tjerë që janë mbështetur në njohurit dhe detyrat e menaxherëve shumë teoricient dhe praktikient kanë menduar dhe eksperimentuar rreth psikologjisë industriale dhe teorisë sociale por që edhe në këto ka pasur ndikim teoria e menxhimit shkencor (Wehrich & Koontz, 1998:39).

Lindja dhe zhvillimi i shkollës klasike të menaxhimit u shoqërua me një sërë ndryshimesh politike, ekonomike dhe sociale (Koleci & Turkeshi, 2008:32).

Psikologjia industriale, - Sipas Weinrich dhe Koontz, 1998, në vitin 1910 Hugo Munsterberg ka filluar hulumtimin e aplikimin e psikologjisë në industri dhe në librin e tij qartë e ka theksuar se qëllimet e tij kanë qenë:

1. Si të gjinden njerëzit të cilëve kualitetet mentale më së miri ju përgjigjen vendit të punës ku atyre ju duhet të punojnë.
2. Nën cilat kushte psikologjike mundët që nga puna e secilit individ të arrihet outputi më i madh dhe më i përshtatshëm.
3. Si organizata mund të ndikojë në punëtorët që nga ta të nxjerri rezultatete më të mira.

Punën e Munsterbergut e ka plotësuar Lillian Gilbreth, e cila në veprën *Psychology of Management*, botuar 1914, ka tentuar t'i zbatojë konceptet psikologjike në praktikë të menaxhimit shkencor (Wehrich & Koontz, 1998:40).

Pareto ka konsideruar se shoqëria është ndërthurje e individëve të ndërvarur, ose e elementeve, që në fakt është sistem shoqëror me shumë nënsisteme (Wehrich & Koontz, 1998:41).

Nga kjo mund të themi se menaxherët janë pjesë e një sistemi që është i ndërvarur dhe i cili ka ndikim në menaxhimin në përgjithësi por të njejtat vlejné edhe për menaxhimin e kohës. Sipas Stephen Covey (2007), i cili ka bërë një studim në një qendër tregtare në marrëdhëniet e tregtarëve dhe qiradhënësve, ka arritur në përfundim nga përgjigjet e akterëve dhe përgjigja e tyre ishte e njëzëshme se marrëdhëniet e tyre personale janë të dobishme dhe se ka ndikuar në menaxhimin më të mirë të kohës. Element kyq ishte se pronarët vendosën të bëhën proaktiv, të përcaktojnë qëllimet, vlerat dhe prioritetet e tyre vendosën të kalojnë kohë më të madhe me pronarët e bizneseve. Duke u përqendruar në marrëdhëniet dhe rezultatet më tepër se sa koha dhe metodat, menaxhuesit e qendrës tregtare ishin më efektiv dhe më të kënaqur.

Studimet e Hawthorn. - Këto studime lidhën me emrin e Elton Mayo-s i cili udhëhoqi ekipin e studjuesve më një sërë eksperimentesh shkencore dhe qëllimi i tyre ishte të vëzhgonin lidhjen që ekziston në mes të kushteve të punës dhe faktorëve të tjerë dhe produktivitetit (Koleci & Turkeshi, 2008:33). Kërkime të bëra në fund të viteve 1920 dhe fillimin e viteve 1930 nga inxhinierët e Western Electric për të shqyrtuar efektet e niveleve të ndriçimit mbi produktivitetin e punëtorëve, çka solli një theks të ri mbi faktorin njerëzor në funksionimin e organizatës dhe arritjes e qëllimeve (Robbins & DeCenzo, 2011:66). Konkluzioni i Mayo-s ishte se sjellja është e lidhur ngushtë me ndjenjat, që influencat e grupit e grupit ndikojnë ndjeshëm në sjelljen individuale, që standardet përcaktojnë outputin e punëtorit individual dhe që paratë ishin një faktorë më pak i rëndësishëm në përcaktimin e outputit sesa standardet e grupit (Robbins & DeCenzo, 2011:66). Pra këto studime nxitën interesimin mbi faktorin njerëzor.

Rëndësia e kësaj shkolle të menaxhimin qendron në atë:

- Aftësia e të punësuarëve duhet t'i përgjigjet vendit të punës
- Shoqëria është ndërthurje e individëve të ndërvarur
- Produktiviteti varët nga influenca e grupit e më pak nga kushtet e punës
- Rritja e ndikimi të faktorit njerëzor

2.4 Studimi i menaxhimit sot

Të gjitha shkollat e menaxhimit kanë dhënë kontributin e tyre dhe të gjitha u formuan si përgjigje në kushtet shoqërore në të cilat ato lindën por në përgjithësi nuk janë të izoluara nga njëra tjetra. Ka shumë teoricientë që kanë dhënë kontributin e tyre në lidhje me menaxhimin dhe kanë dhënë teori të tyre. Megjithatë mund të dallohen tri sisteme integrale që mund t'ju ndihmojnë të organizoni dhe të kuptoni më mirë çështjet e menaxhimit: qasja e proceseve, qasja e sistemeve dhe qasja e rrethanave ose situacionale (Robbins & DeCenzo, 2011:72).

Qasja e proceseve, e prezentuar fillimisht nga Henry Fayol-i, bazohet në aktivitetet e menaxhimit, ato aktivitete janë: planifikim, organizimi, udhëheqja dhe kontrolli, dhe këto aktivitete janë të vazhdueshme dhe përsëritëse (Robbins & DeCenzo, 2011:73). Këtë e ka përkrahur shumë teoricient dhe sot kjo ndarje e proceseve të menaxhimit përdoret nga shumë autorë.

Qasja e sistemeve, i përkufizon sistemet si një tërsi pjesësh të ndërlidhura dhe të ndërvarura në mënyrë të tillë që të japin një tërsi të unifikuar (Robbins & DeCenzo, 2011:73). Ata dallojnë dy sisteme. Sisteme të mbyllura të cilat nuk ndikohen dhe nuk ndërvepron me mjedisin rrethues dhe sistemet e hapura që ndërveprojnë në mënyrë dinamike me mjedisin rrethues. Puna e menaxherëve është që të njoh mjedisin në të cilin vepron organizata dhe të koordinojë ndikimet e mjedisit për të arritur qëllimet e organiatës.

Qasja situacionale, apo qasje e kushtëzimeve, është përdorur për të zëvendësuar parimet e thjeshtësuara të menaxhimit dhe për të integruara këtë të fundit. Organizatat janë të ndryshme – për nga madhësia, objektivat, detyrat, e kështu me radhë – do të ishte çudi që të gjenim parime të aplikueshme në mënyrë universale që do të funksionin në të gjitha rrethanat (Robbins & DeCenzo, 2011:75). Përkrahësit e qasjes së kushtëzimeve janë përpjekur t'i identifikojnë variablat që kanë ndikim në punën e menaxherëve dhe kanë listuar një numër të madh të tyre, mbi njëqind. Sipas Robbins & DeCenzo (2011:76), katër variablat kushtëzuese më të përdorura janë :

- *Madhësia e organizatës*, nga numri i të punësuarëve në organizatë varët edhe struktura organizative dhe nuk është njëjtë si dhjetë të punësuar sikurse me mijëra të punësuar.
- *Teknologjia e përsëritshmërisë së detyrave*, organizata përdorë teknologjinë për të arritu qëllimet e saja, teknologjitë rutinë kërkojnë strukturë organizative ndryshe në krahasin me atë rutinë.
- *Pasiguria mjedisore*, tek mjediset e sigurta janë më të parashikueshme se sa mjediset e pasigurta
- *Ndryshimet individuale*, individët ndryshojnë për sa i përketë dëshirës, autonomisë, tolerancës ndajë pasigurisë.

Të gjitha këto qasje të menaxhimit kanë ndikim edhe në menaxhimin e kohës. Ndikimi i tyre mund të përmbledhim si më poshtë:

- Si çdo lloj menaxhimi edhe menaxhimi i kohës kalon në procesin e planifikimit, organizimit dhe kontrollit.
- Menaxhimi i kohës varët nga mjedisi i jashtëm dhe i brendshëm, por faktorët e mjedisit të brendshëm kanë ndikim më të madh në menaxhimin e kohës së menaxherëve.
- Nga shumë variabla që ndikojnë në menaxhimin e çdo gjëje tjetër edhe në menaxhimin e kohës ndikojnë, teknologjia, ndryshimet individuale dhe pasiguria mjedisore.

Qasja e bazuar në strukturën 7-S të McKinsey-it

Qasja e Mckinsey pjesërisht ka fituar popullaritet sepse është bërë bazë për hulumtimin dhe ka mbështetur dy bestseller „The art of Japanese Mangement” dhe „In search of the Excellence” të autorëve Tom Peters dhe Waterman. Shtatë „S” janë strategjia, struktura, sistemi, stili, kuadrot, vlerat e përbashkëta dhe shkathtësitë.

(7-S në gjuhën angleze- strategy, structure, systems, style, staff, shared values, skills)

Tipari i jashtëzakonshëm i modeli të 7-S është në atë se McKinsey dhe këshilltarëve të tij i kanë besuar thellësisht studimit të tyre në shumë kompani, në të njëjtën kohë, atë kornizë e

kanë përdorur edhe shkollat e vlerësuara të biznesit siq janë Harvardi dhe Stanfordi (Wehrich & Koontz, 1998:48). Në vitin 2008 drejtori menaxhues i McKinsey & Co, Rajan Gupta i është përgjegjur një pyetje të një intervistuesi „shkenca e menaxhimit vazhdon të zhvillohet e dijetarët dhe liderët e biznesit global duhet ta përsosin qasjen e tyre për ta përsosur organizimin e ndërmarrjeve të tyre për të siguruar profitabilitetin dhe qëndrueshmërinë. Nuk ka një teori që është „madhësi që t'i përshtatët të gjithëve, megjithatë në mesin e grupeve të teknikave dhe teorive ajo që mund të ndihmojë dhe bazë për të arritur këtë e kam gjetur në kornizën 7-S. Ky koment i Grupta erdhi 28 vjet pasi Business Horizons në Qershor të vitit 1980 u botua dhe është lindja formale e kornizës 7-S. Sipas Wehrich&Koontz, 1988, befasia më e madhe e kësaj kornize 7-S i përngjanë kornizës së funksioneve menaxheriale siq është planifikimi, organizimi, burimet njerëzore, udhëheqja dhe kontrolli. Kornizë e thjeshtë, e lehtë për tu mbajtur në mend, siq e ka propozuar McKensey-i, sigurisht që do ta pranojnë edhe ata që e praktikojnë dhe individët nga universitetet.

Rëndësia e kësaj qasje në lidhje me menaxhimin e kohës është:

- Të gjitha këto elemente të kësaj kornize janë të aplikueshme në menaxhimin e kohës
- Është bazë për avancime të mëtutjeshme të hulumtimeve

Qasja excellence – Tom Peters

Fokusi kryesor i menaxhmentit të përsosshmërisë është përmirësimi i menaxhimit në mënyrë që të fitojë apo ruaj përsosshmërinë brenda organizatës. Autorët kanë marrë në studim organizatat e shkëlqyera dhe vazhdojnë për të dokumentuar praktikatat e menaxhimit që ata gjetën tek këto organizata, duke tentuar të përsosin praktikatat më të mira dhe të jenë në përputhje të gjitha këto organizata që kanë performansë të shkëlqyer. Qasja excellence dikton se organizatat efektive të vazhdojnë të luftojnë për përmirësim. Fokusi i tyre tani është në mundësinë e ndikimit të organizatës në mjedisin e jashtëm dhe në nevojën për ndryshim të mjedisit të brendshëm. Tom Peters dhe Waterman në librin e tyre „Në kërkim

të përsosshmërisë” (In search of excellence, 1982) kanë paraqitur tetë parime të cilat në mënyrë të qartë se çfarë duhet ndryshuar për të pasur një performasë më të lartë.

1. Një bazë për veprim, vendim marrje aktive, duke u marrë me të.
2. Një afërsi me klientin, të mësuarit nga njerëzit që merren me biznes.
3. Autonomi dhe ndërmarrësi, nxitja e inovacionit dhe kultivimi i kampionëve.
4. Produktivitet nëpërmjet të njerëzve.
5. Me duar drejtuar kah vlera.
6. Përbajtja në ndërthurje.
7. Formë e thjeshtë, staf i dëgjueshem.
8. Njëkohsisht të lirëshme, veti e fortë.

Bazimi teorik i Peters është në teorinë e McKinsey -it në kornizën e tij 7-S. Kontribut të rëndësishëm Peters ka dhënë lidhur me menaxhimin e kohës. Në një prononcim të tij për menaxhimin e kohës në You Tube ka theksuar se menaxheri i mirë është ai i cili është udhëheqës i vetvetës dhe se duhet mbështetur në kalendarë sepse kalendari nuk gjënjën, që do të thotë se çdo aktivitet që e bënë duhet shënuar dhe të mbështetemi në saktësinë e programit që kemi paraparë për kryerjen e atyre aktiviteteve.

„Ti je vet kalendari”, ju jeni një udhëheqës, ju jeni një bos, pra, ju jeni ose nuk jeni udhëheqës ose një bos. Sipas Peters, e vetmja pasuri që ju posedoni, e vetmja pasuri që ju keni, dhe ajo pasuri është koha e juaj. Ju jeni një pronar i një qendre të shpërndarjes dhe ju them se ky do të jetë viti i vëmendjës së jashtëzakonshme të cilësisë. Në fund të muajit të parë pasi të keni bërë këtë shpallje, uluni për një gjysëm ore, reflektoni se si ka kaluar koha e juaj, ditë për ditë, dhe orë pas ore. Ajo gjysëm ore është çështje e cilësisë. Duhet mbajtur në mend se cilësia nuk është prioriteti i juaj kryesor në lidhje me menaxhimin e kohës. Në qoftë se ju thoni që diçka është prioritet, ajo duhet të jetë sasiore dhe të pasqyrohet qartë, në mënyrë racionale se si e shpenzoni kohën tuaj. **Kalendari nuk gënjën.** Prioritetet janë shprehur në lidhje me sasinë e kohës që ju kaloni në punë. Sasia në shumë aspekte është më e rëndësishme se cilësia e kohës. Menaxhimi i kohës duhet të përputhet me prioritetet. Kalendari nuk gënjën, fletë të vërtetën (Peters, YouTube, 2010).

Teoria e Peters dhe Waterman në kërkim të përsosshmërisë ka pasur rëndësi në menaxhimin e kohës :

- Menaxherët duhet gjithmon të jenë të gatshëm për aksion, kjo nënkupton se nuk duhet që aktivitetet të lëhen për më vonë.
- Menaxherët duhet të mësojnë nga njerëzit e suksesshëm në menaxhim që kanë praktikë në menaxhim dhe që duhet të kërkojnë në vazhdimësi të përsosshmën.
- Mbajtja e shënimeve në kalendar, ndërtimi i një liste të suksesshme të gjërave për t'u bërë, kjo do të thotë se duhet të mbahen shënime për aktivitetet që duhet zhvilluar.

Parimet e menaxhimit personal të Stephen Covey

Në librin e tij *7 Zakonet e njerëzve të suksesshëm* autori Stephen Covey në mënyrë brilante i ka shpjeguar zakonet e njerëzve të suksesshëm. Zakoni i tretë në të cilin janë përfshinë parimet e menaxhimit personal. Ai bazohet në katër dhuntitë unike njerëzore, atë të imagjinatës, ndërgjegjës, vullnetit të pavarur dhe vetëvedijës. Menaxhimi efikas i kohës do të thotë të vendosësh në fillim gjërat me prioritet. Nëse jeni menaxhues efikas i vetes, disiplina juaj buron nga brenda, ajo është një funksion i vullnetit tuaj të pavarur. Personat e suksesshëm kanë zakon të neglizhojnë gjërat që nuk i pëlqejnë. Ata nuk duan t'i bëjnë ato në mënyrë të domosdoshme. Por mospëlqimi i nënshtrohet fuqisë së qëllimeve të tyre. Kjo kërkonë një mision që vlerave t'u thuhet një „po” e bujshme, e brendshme që e mundëson atë për të thënë një „jo” gjërave të pavlefshme. Pra, ky zakon thotë se organizo dhe realizo prioritetet përreth. Kjo frazë përfaqëson evolucionin e tre brezave të teorisë së menaxhimit të kohës. Faza e parë mund të karakterizohet nga shënimet në listat e kontrollit, një përpjekje për të dhënë disa pamje të njohjës dhe përfshirjës ndaj shumë kërkesave të vendosura në energjinë dhe kohën tonë.

Faza e dytë mund të karakterizohet nga kalendarët dhe agjendat. Kjo valë pasqyron një orvatje për të shikuar përpara, për të programuar aktivitetet dhe ngjarjet në të ardhmen.

Etapat e tretë pasqyron prirjen e fushës së menaxhimit të kohës. Kjo përqendrohet në vendosjen e synimeve-objektivave afatgjatë, afatmesëm dhe afatshkurtër, kundrejtë të cilave koha dhe energjia që lipset të drejtohen në harmoni me vlerat. Por ka edhe një etapë të katërt të dukshme që është e ndryshme në lloj. Ajo tregon që termi menaxhim i kohës është i gabuar dhe sfida nuk ka të bëjë më me menaxhim të kohës, por me menaxhimin e

vetvetës në kohë. Si përfundim, shumë njerëz bëhen të varur nga programet dhe planet e menaxhimit të kohës që i bënë të ndjehen shumë të programuar, shumë të kufizuar dhe „ata djegin të njomin pët të thatin duke iu rikthyer në etapën e parë dhe të dytë për të mbrojtur lidhjet, spontanitetin dhe cilësinë e jetës.

Përqendrimi thelbësor mbi etapën e katërt të menaxhimit të kohës mund të merret në matricën e menaxhimit të kohës të skicuar më poshtë. Kryesisht, ne e kalojmë kohën në një nga këto katër aktivitete të paraqitura në këtë matricë.

	Urgjent	Jo urgent
E rëndësishme	I AKTIVITETE: Krizat Problemet të ngutshme Projektet afat-caktuara	II AKTIVITETE: Prandalimi, aktivitete të PC Ndërtim lidhjesh Njohje e mundësive të reja Planifikimi, rikrijimi
Jo e rëndësishme	III AKTIVITETE: Ndërpërjet, disa telefonata Disa e-mail, disa raporte Disa takime Çështje të ngutshme Aktivitete të rëndomta	IV AKTIVITETE: Vogëlsira, i zënë me punë Disa e-mail Disa telefonata Bjerraditës Aktivitete të këndshme

Figura Nr. 2.1 Matrica e aktiviteteve, burimi: Stephan Covey , 2007

Siç po shihet dy faktorët që përcaktojnë një aktivitet janë urgjent dhe të rëndësishëm. Urgjent do të thotë se ai kërkonë vëmendje të menjëhershme, që d.m.th. „tani” dhe ato gjëra veprojnë mbi ne. Shpesh janë të këndëshme dhe të lehta por që shpesh mund të jenë të parëndësishme.

Të rëndësishmet, kanë të bëjnë me rezultatin. Nëse diqka është e rëndësishme, ajo kontribuon në misionin, vlerat dhe synimet që janë me prioritet të lartë. Çështjet e rëndësishme që nuk janë urgjente kërkojnë më shumë iniciativë dhe më shumë proaktivitet. Lipset të veprojmë për të kapur rastin, të bëjmë që gjërat të ndodhin dhe nëse nuk praktikojmë Zakonin 2, nëse nuk kemi një ide të qartë të asaj që është e rëndësishme për rezultatet që dëshirojmë në jetën tonë, atëherë lehtësisht mund të devijojmë reagimin ndaj çështjeve të ngutshme.

Në kuadrantinë I-rë është njëkohësisht urgjent dhe i rëndësishëm. Ai ka të bëjë me rezultate domethënëse që kërkojnë vëmendje të menjëhershme. Aktivitetet që zhvillohen në kuadrantin I-rë i quajmë „kriza” ose „probleme”. Kuadranti I-rë angazhon shumë njerëz, ata janë menaxherë të krizave, njerëzit e problemeve, drejtues të problemeve të ngutshme. Disa njerëz janë të rrahur nga problemet çdo ditë dhe i vetmi ngushëllim që kanë ata qëndron në largimin nga aktivitetet urgjente e të parëndësishme të përfshira në kuadrantin IV. Kur vështrohet matrica e plotë, 90% e kohës së tyre është në kuadrantin I-rë dhe 10 % -shi i mbetur në kuadrantin IV-të duke neglizhuar kuadrantin II-të dhe III-të. Ka shumë njerëz që shpenzojnë goxha kohë në kuadrantin III-të duke u marrë me punë urgjente por jo të rëndësishme duke menduar që janë në Kuadrantin e I-rë. Ata shpenzojnë kohë duke reaguar ndaj gjërave urgjente duke supozuar se gjithashtu janë të rëndësishme.

Njerëzitë efikas qendrojnë jashtë Kuadrantit të III-të dhe të IV-të sepse qofshin ato urgjente apo jo, ato nuk janë të rëndësishme. Gjithashtu ata tkurrin Kuadrantin I-rë sa të mundin për të kaluar më shumë kohë në Kuadrantin II-të.

Kuadranti II-të është zemra e menaxhimit personal efikas. Ai merret me gjërat që nuk janë urgjente por janë të rëndësishme. Ai merret me gjëra si krijimi i marrëdhënieve, shkrimi i paraqitjës së misionit personal, planifikimi afatgjatë, ushtrimi i masave parandaluese, përgaditja - të gjitha këto gjëra që ne i dijmë se duhet t'i bëjmë, por në njëfarë mënyre rrallë gjendet kohë për t'i bërë, ngaqë ato nuk janë urgjente. Pra problemi qëndron se tek kuadranti II-të, të vendosen detyra që nuk janë urgjente por janë të rëndësishme, prandaj pasi ato nuk janë urgjente ato nuk kryhen. Efikasiteti në jetën personale dhe profesionale rritet dukshëm me aktivitetet që zhvillohen në kuadrantin II-të.

Në kuadrantin e III-të janë aktivitete urgjente por që janë të parëndësishme siq janë: ndërprerjet, disa telefonata, disa e-maila, disa takime, çështje të ngutshme etj.

Në kuadrantin e IV-të janë aktivitetet që janë të parëndësishme dhe që nuk janë urgjente, që realisht me kohë duhët të eliminohen siq janë: disa telefonata, vogëlsira, bjerradita, aktivitete të këndëshme, takime joformale etj.

Se sa kohë kalojmë nëpër aktivitete që i përmendem më lartë kjo do të varët edhe te rezultatet që do të dalin nga ato. Nëse kalojmë kohë në aktivitetet e kuadrantit të I-rë atëherë menaxheri do të jetë i stresuar, i dërmuar, do të jetë gjithmonë në ndjekje të kohës dhe duke shuajtur zjarrin dhe njëkohësisht do të jetë menaxhues i krizave.

Nëse përqendrohemi në kuadrantin e III-të që do t'i japim rëndësi aktiviteteve urgjente por jo të rëndësishme rezultatet do të jenë se do të jemi të përqendruar në detyra afatshkurta, do të bëhemi menaxhues të krizave, do të shohim qëllimet dhe planet si të pavlera, ndjenjë viktimizimi dhe jashtë kontrollit si dhe marrëdhënie të cekëta ose të thyera.

Njerëzit që harxhojnë kohën në aktivitetet e kuadrantit IV-të janë persona kryesisht të papërgjegjshëm. Rezultatet e shpenzimit të kohës në këtë kuadrant janë : papërgjegjësia, varësi tek të tjerët për gjëra themelore dhe më e keqja deri te pushimi nga puna.

Përqendrimi në aktivitetet në kuadrantin II-të është zemra e menaxhimit personal dhe profesional. Rezultatet që dalin prej këtyre aktiviteteve menaxherike në këtë kuadrant janë: vizioni, baraspesha, disiplina, kontrolli, kriza të pakta etj. Pra nga ato që u tha deri më tani përqendrimi dhe kalimi gradual i kohës në kuadrantin II-të tek aktivitetet të rëndësishme por jo urgjente është e një rëndësie të veçant dhe për të arritur deri ketu duhet që të organizojmë dhe t'i përmbushim disa kriteret.

Nëse aktivitetet e kuadrantit II-të janë qartë zemra e menaxhimit personal efikas - „gjërat e para” që duhet t'i vendosim në fillim – atëherë si t'i organizojmë dhe t'i përmbushim këto gjëra?

Etapë e parë e menaxhimit të kohës nuk njihet madje as konceptin e prioritetit. Ajo na jep shënime për „të bërë” listat të cilave mund t'u heqim një vizë dhe ne kemi një ndjenjë të përkohshme të përmbushjes sa herë që kërkojmë diçka, por asnjë nga prioritetet nuk i bashkangjiten artikujve të listës. Shumë njerëz menaxhojnë me paradigmen e etapës së parë. Ajo është një rrjedhë me rezistencë të vogël. Por drejtuesit e etapës së parë sipas

përcaktimit nuk janë njerëz efikas. Të goditur nga forcat e jashtme, ata shpesh shihen si të pasigurtë dhe të papërgjegjshëm dhe kanë pak sensë kontrolli dhe vetëbesimi.

Menaxhuesit e etapës së dytë pretendojnë për më shumë kontroll. Ata i planifikojnë dhe i programojnë gjërat që më parë dhe në përgjithësi shihen si më të përgjegjshëm sepse spikatin kur supozohet të jenë të tillë. Dobësi e tyre është se nuk i përcaktojnë prioritetet dhe prirjen të jenë program-orientuar.

Etapa e tretë e menaxhuesëve hedh një hap domethënës përpara. Ata qartësojnë vlerat e tyre dhe vendosin synime, planifikojnë çdo ditë dhe u japin prioritetet aktiviteteve të tyre. Kjo etapë është aty ku është pjesa më e madhe e fushës së menaxhimit të kohës. Por ka disa kufizime, së pari kufizon vizionin, pasi planifikimi i përditshëm shpesh humbet gjërat e rëndësishme. Gjithashtu kjo etapë nuk përbën kusht për rolin menaxhues në një mënyrë të balancuar. Asaj i mungon realizimi, duke krijuar prirjen e mbiprogramimit të ditës që rezulton me stresin dhe dëshirën për të prishur planin herë pas here dhe për t'ju shmangur kuadrantit të IV-të.

Si çdo etapë që e ka etapën paraardhëse, fuqitë dhe disa nga mjetet e secilës prej tre etapave sigurojnë material thelbësor për etapën e katërtë. Por ka nevojë shtesë për një dimension të ri, për paradigmen dhe plotësimin që do të na fuqizojë për të lëvizur në kuadrantin e II-të për t'u bërë parim dhe për të menaxhuar veten në bërjën e asaj që është vërtet më e rëndësishme.

Programi në Kuadrantinë e II-të

Objektivi kryesor i kuadrantit të II-të është të menaxhojë efektivisht jetën tonë, nga një qendër e parimeve të bazuara, nga një njohje e misionit personal, në një përqendrim mbi gjërat e rëndësishme po aq sa mbi ato urgjente dhe brenda strukturës së ruajtjes së një barazpeshe ndërmjet rritjes së produktit tonë (P) dhe rritjes së aftësisë prodhues (PC). Një organizues i kuadrantit të II-të duhet t'i përmbush gjashtë kritere të rëndësishme.

1. Lidhjen logjike (koherenca).- Ky parim suxheron të ketë harmoni, unitet, integritet midis misionit dhe vizionit, roleve dhe qëllimeve, prioritetëve dhe planeve, dëshirave dhe disiplinës. Gjithashtu duhet të ketë një vend për rolet dhe synimet afatgjata dhe afatshkurtëra.

2. Barazpesha.- Programi është ndihmësi që të ruajmë barazpeshën në jetë, të identifikohen rolet por në asnjë mënyrë mos të lihen anash shëndeti, familja, pregaditja profesionale apo zhvillimi personal. Nëse kemi sukses në një fushë të jetës nuk mund t'a kompenzojë dështimin në fushat tjera. Efikasiteti i vërtetë kërkon barazpeshë dhe programi i juaj duhet t'ju ndihmojë që të krijoni dhe ta mbronni atë.
3. Përqendrimet në kuadrantin e II-të.- Gjithsesi më mirë është që të merremi me parandalimin se sa me prioritetin e krizave. Mënyra më e mirë është që të organizojmë jetën në baza javore, pastaj ato mund t'i përshtatim në baza ditore. Organizimi javor siguron një barazpeshë më të madhe se sa planifikimi i përditshëm. Puna, edukimi dhe shumë aspekte të jetës operojnë brenda strukturës së javës, duke përcaktuar ditë të veqanta për të përqendruar investimin dhe ditë tjera për pushim dhe frymëzim. Çelësi është të programosh prioritetet dhe jo t'i japësh prioritet asaj që është në program, dhe më së miri bëhet sipas kontestit javor.
4. Një dimension „njerëzor”.- Nevojitet që të kemi program edhe me njerëzit, efikasitetit në lidhje me njerëzit dhe ka raste kur jetesa e parim-qendërsuar e kuadrantit të II-të kërkon nënshtrimin ndaj njerëzve. Pra, programi duhet të reflektojë këtë vlerë, të lehtësojë më tepër zbatimin se sa të krijojë faj kur nuk zbatohet një program.
5. Përshtatshmëria.- Programi duhet të jetë shërbëtori e kursesi padroni i juaj. Përderisa ai duhet të punojë për ju, duhet t'i përshtatët stilit, nevojave dhe mënyrave tuaja të veqanta.
6. Lëvizshmëria.- Programi duhet të jetë i lëvizshëm në mënyrë që ta mbatni atë me vete në shumicën e kohës. Ju mund të doni ta rishikoni paraqitjen e misionit tuaj personal ndërkohë që fjala vjenë udhëtoni me autobus. Nëse blloku i juaj i shënimeve është i bartshëm, ju duhet ta bartni me vete, në mënyrë që të dhënat e rëndësishme të jenë gjithmonë të arritshme.

Një vetëmenaxherë i përshtatshëm i Kuadrantit të II-të

Në këtë model autori më tepër është fokusuar të mësoj parimet, jo praktikat e efikasitetit. Organizimin e kuadrantit të II-të përfshin katër aktivitete kyçe.

Identifikimi i roleve.- Detyrë e parë është që të shënohen rolet kyçe. Me këtë nëse nuk kemi treguar vëmendje serioze për rolet në jetën personale mund të shënohen ato që na vjen në mendje. Ju mund të listoni disa role në punën tuaj, që tregojnë fusha të ndryshme në të cilat ju dëshironi të investoni rregullisht kohën dhe energjinë. Nuk duhet shqetësuar që duhet vazhdimisht të jetohet më rolet, merrni si pikë referimi javën dhe shkruani fushat në të cilat do të shpenzoni kohën gjatë shtatë ditëve që pasojnë.

Përzgjedhja e synimeve.- Hapi tjetër është të mendojmë dy ose tri rezultate të rëndësishme që ju duhet të arrini në secilin rol gjatë shtatë ditëve të ardhme. Këto duhet të shënohen si synime të paktën disa nga këto synime duhet të reflektojnë aktivitete në kuadrantin e II-të. Do të ishte ideale që këto synime javore do të jenë të lidhura me synime afatgjate që kemi identifikuar në lidhje me paraqitjet e misionit personal.

Programimi.- Tani mund ta vështrojmë javën përpara me synimet që i kemi në mendje dhe të programojmë kohën për t'i arritur ato synime. Për këtë duhet ndarë kohën për programimin e këtyre synimeve, ideale do të ishte çfarëdo dite të javës që është e veçantë për ju, për besimin tuaj apo mjedisin tuaj, duke përfshirë organizimin javor. Duke identifikuar rolet dhe duke vendosur synime, ju mund të transferoni çdo synim të një dite të veçantë e javës, ose si një gjë prioritare, madje më mirë si një takim i veçantë. Ju gjithashtu mund të kontrolloni kalendarin mujor ose vjetor për çdo takim që tashmë mund ta keni bërë dhe të vlerësoni rëndësinë e tyre në kontekstin e qëllimeve tuaja, duke kopjuar ato që keni vendosur t'i ruani në programin tuaj dhe të bëni plane për të riprogramuar apo anuluar të tjerat.

Përshtatja ditore.- Me organizimin javor të kuadrantit II-të, planifikimi ditor bëhet më tepër një funksion i përshtatjes ditore i aktiviteteve prioritare dhe që u përgjigjet ngjarjeve të paprashikuara, marrëdhënieve dhe eksperiencave në një mënyrë më kuptimplote. Duhet t'i kushtojmë pak minuta çdo mëngjesë rishikimit të programit tuaj për të mbajtur lidhje me vendimet vlerë-barazuara që bëni, ashtu siq organizoni javën si dhe faktorët e

paparashikuar që mund të kenë dal. Ju mund të kuptoni se prioritetizimi i A, B, C ose 1, 2, 3, i etapës së tretë jep rendin e domosdoshëm të aktiviteteve ditore. Por të përpiqesh t'u japësh prioritet aktiviteteve përpara se të dish si lidhen ato me gjykimin tuaj për misionin personal dhe se si përshtaten ato me barazpeshën e jetës tuaj, nuk është efikase. Ju mund të jeni duke u dhënë prioritet dhe duke bërë gjëra që nuk doni ose nuk ju nevojiten fare.

Organizimi javor i aktiviteteve

Përqendrimi në kuadrantin II-të dhe fuqia e organizimit parim-qedërsuar sjellë një ndryshim pozitiv cilësor. Sa më shumë synime krejtësisht javore lidhen me një strukturë më të gjërë të parimeve më të drejta dhe me një paraqitje të misionit personal, aq më i madh do të jetë efikasiteti.

Të jetosh programin - Duke përmendur edhe një herë metaforën kompjuterike, nëse zakoni 1 shprehet „ju jeni një programues” dhe zakoni 2 thotë „shkruani programin”, atëherë zakoni 3 thotë „vazhdo programin”, „jeto programin”. Dhe ta jetosh një gjë të tillë, kryesisht është një funksion i vullnetit të pavarur, i vetëdisiplinës sonë, i integritetit dhe zotimit tonë, jo i programeve dhe synimeve afatshkurta apo impulseve të momentit, por i parimeve të drejta dhe vlerave tona më të thella, që u japin kuptimin dhe përmbajtje synimeve, programeve dhe vetë jetës sonë. Popullariteti i reagimit ndaj prioriteteve urgjente, por të parëndësishme që i takojnë aktiviteteve në kuadrantin e III-të apo kënaqësia e shmangies të kuadranti IV-të do të rezikojnë mbifuqizimin e aktiviteteve të rëndësishme të kuadrantit II-të që kemi planifikuar por ngaqë ju nuk jeni i gjithëdijshëm, nuk mund të dini që më parë atë që është vërtet e rëndësishme. Me aq kujdes që sa e organizoni javën, do të duhet t'ia nënshtroji programin një vlerë më të lartë.

Përparësitë e etapës së katërtë.- Një nga arsytet e se pse njerëzit kundërshtojnë përdorimin e programeve të menaxhimit të kohës së etapës së tretë është se ata humbasin spontanitetin, ata bëhen më të ngurtë dhe të pandryshueshëm. Ata nënshtrojnë njerëzit ndaj programeve sepse paradigma e efektshmërisë së etapës së tretë të menaxhimit të kohës nuk është në harmoni me parimin se njerëzit janë më të rëndësishëm se sendet.

Programi i etapës së katërt e njeh këtë parim. Ai gjithashtu pranon faktin se personi i parë që duhet të merret në konsideratë më tepër në termat e efikasitetit se sa të efektshmërisë është vetja e juaj. Ju inkurajon të shpenzoni kohën në kuadrantin e II-të, të kuptoni dhe

qendërzoni jetën në parime, të shprehni qartë qëllimet dhe vlerat që dëshironi të drejtojnë vendimet tuaja të përditëshme.

Etapa e katërtë e vetmenaxhimit është më e përparuar se e treta në pesë drejtime.

Së pari, ajo është parim-qënderzuar që do të thotë mundëson shikimin e kohës në kontest të asaj që është me të vërtetë e rëndësishme dhe efikase.

Së dyti, ajo është ndërgjegje-drejtuar, që jep mundësi për të organizuar jetën në harmoni në vlerat më të thella.

Së treti, ajo përcakton misionin tuaj unik, të përfshinë vlerat dhe synimet afatgjata.

Së katërti, ndihmon të barazpeshoni jetën tuaj nëpërmjet identifikimit të roleve dhe vendosjes së synimeve si dhe programimit të aktiviteteve në secilin rol kyq të çdo jave.

Së pesti, ajo jep kontestin më të madh përmes organizimit javor me përshtatje ditore si të domosdoshme duke kapërcyer perspektivën kufizuese të një dite të vetme.

DELEGIMI : zmadhimi i prodhimit (P) dhe aftësia prodhuese (PC)

Realizimin i punëve mund ta bëjmë përmes delegimit tek personat e tjerë ose në kohë të bëjmë vet më vonë. Nëse delegojmë kohën, ne mendojmë efektshmërinë, nëse delegojmë njerëz të tjerë ne mendojmë efikasitetin. Shumë njerëz refuzojnë të delegojnë njerëzve të tjerë sepse mendojnë se kjo iu merr shumë kohë dhe përpjekje dhe për pasojë mund ta bëjnë punën vetë më se miri. Por duke deleguar në mënyrë efikase tek te tjerët ndoshta ky është ky është aktivitet i vetëm, më i fuqishëm i nivelit të lartë që ai ka. Transferimi i përgjegjësisë tek njerëz të tjerë të aftë dhe të trajnuar ju mundëson të përdorim energjitë tuaja të aktiviteteve të tjera të nivelit më të lartë. Sipas Covey kemi dy lloje të delegimit dhe atë delegimi çirak dhe delegimi kujdestari.

Delegimi çirak nënkupton „shko për këtë, shko për atë, bëje këtë ,dhe më trego kur ta kesh bërë”. Pra, te delegimi çirak kemi të bëjmë me një delegim shumë strikt, parashihen imtësitrat se si duhet bërë puna, kemi një mbiqyrje të njëpasnjëshme e metodave, këtu menaxheri është i kyqur shumë dhe me këtë ka humbje të madhe të kohës. Parashtrahet pyetja se sa njerëz mund t'i përcjelli në këtë mënyrë kur përfshihet në çdo lëvizje që të punësuarit bëjnë ka një mënyrë shumë më e mirë, një mënyrë më efikase për të deleguar punët tek njerëzit tjerë dhe vlerëson imagjinatën, ndërgjegjën dhe vullnetin e lirë të njerëzve të tjerë.

Delegimi kujdestari më tepër përqendrohet rezultatet se sa te metodat. Ai kërkon më shumë kohë në fillim por që është kohë e investuar mirë. Delegimi kujdestari përfshinë qartë kuptimin dhe angazhimin e ndërsjellë, të rëndësishëm në lidhje me parashikimet në pesë fusha.

Rezultatet e dëshiruara.- Krijoni një kuptim të qartë a të ndërsjellë për atë që duhet të arrihet, duke u përqendruar në pyetjen çfarë, e jo në si, duke u përqendruar në rezultate dhe jo në metoda. Harxho kohë, ji i duruar, përfytyroji rezultatet e dëshiruara, detyroje personin të shoh, të përshkruajë dhe të krijojë një paraqitje cilësore të rezultateve që doni dhe kur doni që ato të arrihen.

Direktivat.- Identifikoni parametrat brenda të cilave duhet të veprojë individi. Këto duhet të jenë sa më pak të jetë e mundur, për të shmangur delegimin e metodave në njerën anë, por nuk duhet që individi të kuptojë se ka liri veprimi të konsiderueshme për aq kohë sa ai i arrin objektivat, vetëm për të dhunuar disa praktika ose vlera tradicionale, pasi kjo vret iniciativën dhe kthen njerëzit prapa te besimi i çirakut. Nëse ka ndonjë dështim të punës, duhet identifikuar dhe duhet të jetë i ndershëm për t'i treguar ku janë gabimet dhe ku duhet përmirësuar.

Burimet.- Identifikimi i burimeve njerëzore, financiare, teknike dhe organizative që personi të mund t'i shfrytëzojë për të arritur rezultatet e dëshiruara.

Përgjegjësia.- ndërtimi i standardeve të përbushjës që do të përdoren në vlerësimin e rezultateve dhe kohën e caktuar kur do të ndodh raportimi dhe vlerësimi.

Pasojat.- specifikoni çfarë do të ndodhë si pasojë e vlerësimit, si të mirën ashtu edhe të keqën. Kjo mund të përfshijë gjëra të tilla si shpërblimet financiare, morale, kalimi në punë të ndryshme dhe pasojat natyrale që lidhën me misionin e plotë të organizatës.

Besimi është forma më e lartë e motivimit njerëzor. Ai vërtetë nxjerrë në pah më të mirën e njerëzve. Por që kërkonë kohë dhe durim dhe nuk përjashton nevojën për të trajnuar dhe zhvilluar njerëzit, në mënyrë që kompetencat e tyre të ngrihen në nivelin e këtij besimi. Delegimi kujdestari nëse bëhet i drejtë do të përfitojnë të dyja palët si menaxherët ashtu edhe të punësuaritë dhe përfundimisht do të bëhet më shumë punë me më pak kohë të harxhuar.

Çelësi i menaxhimit efikas të vetvetës, ose i të tjerëve nëpërmjet delegimit, nuk qëndron te ndonjë teknikë, program apo ndonjë faktorë i jashtëm, ai është i brendshëm, gjindet në paradigmen e kuadrantit II-të që ju jep mundësinë të shihni nëpërmjet lenteve gjërat e rëndësishme më shumë se ato urgjente. Në mënyrë interesante, secila nga shtatë zakonet gjenden në kuadrantin e II-të ku çdo njëri ka të bëjë me gjëra kryesisht të rëndësishme që, nëse bëhen rregullisht do të sjellin ndryshim të madh dhe pozitiv në jetën tonë.

Këshilla për zbatim sipas Covey është që:

1. Identifikoni një aktivitet në kuadrantin e II-të që keni neglizhuar në jetën tuaj, nëse do ta bënitë mirë do të ketë një ndikim domethënës në jetën tuaj si personale ashtu edhe profesionale.
2. Vizatoni një matricë të menaxhimit të kohës dhe përpquni të llogaritni përqindjen e kohës që harxhoni në secilin kuadrant. Pastaj regjistroni kohën për tre dite në intervale 15 minutëshe. Sa e saktë ishte llogaritja e juaj? A jeni të kënaqur me mënyrën si e harxhoni kohën? Çka ju duhet të ndryshoni?
3. Bëni një listë të përgjegjësive që mund të delegoni dhe njerëzit që mund t'ua delegoni ose t'i trajtoni që mund të jenë përgjegjes në këto fusha.
4. Organizojeni javën pasuese, filloni duke shkruar rolet dhe synimet për javën, dhe në fund të javës vlerësoni se sa mirë plani i juaj transmeton vlerat dhe qëllimet tuaja më të thella.
5. Angazhohuni në fillim të bëni organizimin javor rregullisht dhe caktoni një kohë për ta bërë atë.
6. Gjithashtu shëndroni mjetin tuaj aktual të planifikimit në një mjet të kuadrantit të katërtë ose siguroni një të tillë.

Menaxhimi i kohës sipas Brian Tracy

Sipas Brian Tracy „Koha është një nga burimet më të domosdoshme dhe më të pazëvendësueshme të kryerjës së detyrave. Ajo është pasuria jote më e çmuar. Atë po e humbe, nuk mund ta ruash dhe as nuk mund ta zëvendësosh dot.” (Tracy, 2014:3).

Në modelin e tij ai ka spjeguar se nëse i përmbahemi parimeve të tij, mund të përfitojmë nga dy orë pune produktive ose mund të mund të dyfishohen rezultatet dhe prodhueshmëria

e juaj. Për të arritur këtë duhet përmbajtur katër D-ve për të rritur efektshmërinë. Katër D-ja paraqesin: Dëshira, Deçiziviteti, Determinimi dhe Disiplina.

D-ja e parë është dëshira. Ju duhet të keni një dëshirë përvëluese dhe jashtëzakonisht të fortë për të patur nën kontroll kohën tuaj dhe për të arritur efektshmërinë e saj maksimale.

D-ja e dytë është deçiziviteti: Vendosshmëria ose deçiziviteti duhet të jetë i tillë që t'ju shtyjë për të marrë një vendim të qartë se keni për t'i praktikuar teknikat e menaxhimit të mirë të kohës deri atëherë sa ato t'ju kthehen në një zakon.

D-ja e tretë është determinimi: Këmbëngulja ose determinimi duhet të jetë i tillë që t'ju bëjë t'i kundërviheni me këmbëngulje çfarëdo joshjeje për të hequr dorë nga ky vendim.

Dëshira që do të shfaqni do ta përforcojë edhe këmbënguljen e juaj.

D-ja e katërtë është disiplina: Kjo pikë e katërtë është edhe pika më e rëndësishme kyçe e suksesit në jetë. Nëse disiplinohet vetën mund të kemi sukses për të shëndërruar menaxhimin e kohës në një lloj praktike të përjetëshme.

Një nga rregullat më të rëndësishme për të qenë i suksesshëm është thjeshtë „të formosh zakone dhe t'i bëshë ato udhëheqëset e tua”. Në këtë model janë paraqitur njëzetë e një rregulla të cilat pothuajse të gjithë njerëzit me prodhueshmëri të lartë i kanë zbuluar dhe i kanë përfshirë në jetën e tyre.

Më poshtë po paraqes njëzet e një rregulla të përfshira në model:

Psikologjia e menaxhimit të kohës.- Mënyra si mendoni dhe si ndjeni rreth vetes, përcakton gjerësisht cilësinë e jetës suaj dhe thelbi emocional i personalitetit që keni është vetë-vlerësimi i vetës tuaj, i përkufizuar ndryshe si, ”sa e vlerësoj unë veten time”. Nderimi i vetëvetes varët nga mënyra sesi e përdorim jetën dhe kohën që kemi në disponim e nderimi i plotë i vetëvetes bëhet kur jemi duke punuar në mënyrë të suksesshme dhe anasjelltas. Ana tjetër e monedhës së nderimit të vetëvetes është e quajtur „vetë-efikasitet”, i cili përcaktohet si shkalla në të cilën ju ndiheni kompetent, i aftë dhe produktiv, i zoti për t'i zgjidhur problemet që dalin përpara, për ta bërë punën tuaj dhe për të arritur qëllimet që i keni caktuar vetes. Njerëzit që e menaxhojnë kohën e tyre, ndihen mjaft mirë, plotë vetëbesim dhe në kontroll të jetës së tyre.

Psikologjia e menaxhimit të kohës bazohet në një parim të quajtur ligji i kontrolli. Ky ligj thotë se ju ndiheni mirë me veten tuaj deri në atë masë sa ndiheni që e keni në kontroll edhe jetën tuaj.

Njerëzit me vetë-konceptime të larta në lidhje me menaxhimin e kohës, e shohin veten dhe mendojnë për veten e tyre si persona mirë-organizuar dhe produktiv. Ky vetë-konceptim përbëhet nga të gjitha idetë, tablotë, imazhet dhe sidomos nga besimet që keni ju për veten tuaj, sidomos në lidhje më mënyrën sesi e menaxhoni kohën tuaj. Ju mund të keni pervojën, mund të ndiqni kurse lidhur me menaxhimin e kohës, të lexoni lloj lloj librash, por nëse e perceptoni vetën si menaxher të dobët të kohës, nuk do t'ju ndihmojë asgjë në këtë drejtim. Ju thjeshtë duhet të përdorni katër D-të: dëshirën, vendosëmerin, këmbënguljën dhe disiplinën. Pra, ju duhet të merrni vendim të qartë dhe pamëdyshje për të bërë diçka në mënyrë të ndryshme. Ky është një hapi i parë i madh lidhur me menaxhimin e kohës. Duhet bindur veten se mund të bëhësh i mirë-organizuar dhe produktiv, se je i aftë për të kryer sasi të mëdha pune, brenda një periudhe të shkurtër kohe. Në fakt, ju mund t'i ndryshoni veprimet, zakonet dhe sjelljet e juaja, kur “ t’i simuloni ato, derisa arrijnë të bëhen vërtet të tilla”.

Përcaktoni vlerat tuaja.-Menaxhimi i mirë i kohës kërkon që ta ushtroni kontrollin tuaj mbi një radhë ngjarjesh, në përputhje me atë se çka është më e rëndësishme për juve. Shqyrtoni vlerat e juaja, besimet dhe bindjet më të thella të brendshme dhe bëni vetes pyetjen se çfarë ndryshimesh mund t'u sjellni aktiviteteve tuaja nga jashtë dhe prioriteteve të jetës suaj nga brenda, për t'i harmonizuar ato sa më shumë me njera tjetrën. Për të përfituar një panoramë më të qartë të personit që jeni nga brenda vetes së pari duhet të dish se kush jeni në të vërtetë, kjo ka të bëjë me vetëvlerësim, pastaj së dyti, si i përshkruani njerëzit rreth vetes, së treti, çka është jeta për juve, nëse jeni pozitiv, të shëndetshëm e të lumtur e shohin jetën si një pervojë të mrekullueshme me përpjeta dhe tatëpjeta por sigurisht si një aventur të bukur në tërësi. Së katërti, përcaktimi i pikësnyimeve afatshkuta dhe afatgjata si në karrierë dhe në familje. Nëse përcaktohet pikësnyimet, çfarë ndryshimesh duhet bërë në mënyrë që ta përshtatim përdorimin e kohës dhe të prioriteteve në jetë që të jenë në harmoni me njera tjetrën.

Mendoni për vizionin dhe misionin tuaj.- Për t'u bërë menaxher i shkëlqyer të kohës dhe për të marrë në duar të veta kontrollin e gjithë jetës suaj, ju duhet të vini rregullisht në përdorim procesin e të menduarit të ngadaltë dhe të kaloni më shumë kohë për t'i menduar me kujdes dhe tërësisht detajet e ndonjë situatë, përpara se të vendosni çfarë keni për të bërë. Jini i qartë për rezultatet që dëshironi të arrini. Cili është rezultati përfundimtar, arritja ose përmbushja e asaj detyre që po përpiqemi të kryejmë. Duhet të kemi të qartë vizionin për veten dhe karrierën në kuptimin afatgjatë.

Pasi të përcaktojmë përfundimin duhet të kemi parasysh se si ta bëjmë atë, të gjëjmë mënyrat se si jeni përpjekur ta bëni, shpesh të rishikojmë se si janë duke lëvizur gjërat, a po shkon drejtë asaj çka dëshirojmë. Ndërkohë që jeni duke vrarë mendjen mbi pyetjen „si po shkojnë punët?” në të njëjtën kohë duhet të mendojmë edhe për një pyetje tjetër të rëndësishme: „A mund të ketë ndonjë rrugë tjetër më e mirë?”

Projektoni të ardhmen, kthejini sytë nga e shkuara.- Gjetja e kohës për të vlerësuar jetën dhe aktivitetet e juaja, analizoni të kaluarën. Mendoni për gjendjen në të cilën ndodheni sot dhe atë se ku dëshironi të jeni pas pesë vitesh. Thjeshtë një ide e mirë që mund t'ju shkrepë në mendje gjatë kohës së vetmisë ose meditimit, mund t'ju kursejë muaj madje vite të tëra të një pune të lodhshme. Nëse nuk jeni vënë në lëvizje drejt destinacionit që e keni përcaktuar vetë, atëherë nuk ka kuptim as ta menaxhoni kohën tuaj në atë mënyrë që ta përshpejtoni lëvizjen drejt destinacionit përfundimtar. Nëse strategjitë dhe teknikat e menaxhimit të kohës do të vireshin në veprim pa patur një vizioni të qartë rreth së ardhmes, atëherë kjo do t'ju shpjerë në një destinacion, i cili nuk paraqet ndonjë interes për ju mund ta quajmë dështim, pra duhet të jeni të qartë në lidhje me vlerat, vizionin dhe misionin për jetën dhe punën që bëni, si dhe mënyrat më të mira si mund të arrini drejt synimeve që i keni vendos vetes.

Bëni plane me shkrim.- Të gjithë menaxherët e suksesshëm të kohës janë planifikues të mirë. Ata përpilojnë lista dhe nënlista për çdo objektivi, të madh ose të vogël. Ekziston një rregull sipas të cilit çdo minutë e shpenzuar për planizim, kursen dhjetë minuta kohë për ekzekutim. Sapo të jeni të qartë për pikësynimin tuaj, atëherë bëni një listë të çdo gjëje që do t'ju vijë në mend dhe që duhet ta kryeni për të arritur atë pikësynim. Vazhdoni të shtoni

pika të reja në listë, ndërkohë që mendoni për to, derisa të plotësohet lista. Organizojeni listën në dy mënyra: sipas radhës dhe sipas përparësive.

Së pari, sipas radhës, krijoni një listë aktiviteteve sipas një renditje kronologjike, qysh nga veprimi i parë dhe deri tek veprimi i fundit. Së dyti, përcaktoni përparësitë e atyre pikave, duke pranuar se 20% e të gjitha atyre që keni shënuar në listën tuaj, do të vlejnjë sa 80% e vlerës dhe rëndësisë të të gjitha gjërave që do të bëni. Për arritjen çfarëdo suksesi më e rëndësishmja është qartësia. Sapo t'i keni vënë vetes një pikësypnim më të madh duhet t'i drejtoni vetes disa pyetje si : cilat janë pengesat për arritjen e pikësypnimit, çfarë njohurish shtesë, mjeshtërish ose informatash kërkohen për arritjen e pikësypnimit tuaj, cilët janë njerëzit, grupet ose organizatat, ndihma e nevojshme për ju dhe nga të gjithë njerëzit që mund t'ju ndihmojnë për të arritur pikësypnimet e juaja, cili është personi më i rëndësishëm.

Bëni skemën e projektit.- Shumica e punëve në një biznes, janë pjesë e serisë së një projekti. Zotësia e juaj për të përfunduar projekte përcakton në një pjesë të madhe suksesin që do të arrini në karrierën tuaj. Mjeti më i fuqishëm që mund ta përdorni për ta përmirësuar në maksimum efikasitetin e juaj dhe të rritni nivelin e detyrave të përfunduara është krijimi i një liste-kontrolli. Kjo list-kontrolli përbëhet nga një varg veprimesh të shkruara, të shënuara sipas një renditje kronologjike, të cilën duhet ta krijoni paraprakisht, përpara se të filloni punimet. Nëse ua caktoni me shkrim dhe në mënyrë të qartë pikësypnimet secilit prej personave kryesor të përfshirë në realizimin e projektit, ju do të arrini shumë më tepër rezultate sesa do të arrinit thjeshtë vetëm me anë të bisedimeve të mëdha. Bëni ato pikësypnime të qarta, të veçanta, të matshme dhe me afate kohore. Pikësypnimet pa afata kohore nuk mund të quhen pikësypnime.

Krijoni listën e përditshme „Për-t'u-bërë”.- Mjeti më i fuqishëm i menaxhimit të kohës mund të jetë lista e aktiviteteve të përditshme që do të krijoni dhe që do t'ju shërbejë si një lloj skeme për ditën tuaj. Menaxherët e suksesshëm të kohës mendojnë duke i hedhur mendimet në letër dhe punojnë sipas një liste aktiviteteve të përditshme. Koha më e mirë për të përpiluar këtë listë është qysh një natë përpara, kështu që subkoshienca e juaj mund t'i përpunojë pikat e listës derisa ju flini. Në fund të çdo dite, gjëja e fundit që duhet të bëni është të planizoni për ditën e nesërme. Pas përpilimit të listës „për t'u bërë” duhet përdorur metodën e shkronjave ABCDE. Ajo pikë pranë së cilës keni shënuar shkronjën A, është

diçka që duhet ta bëni patjetër. Pika A vendoset tek ato aktivitete që duhet t'i përfundoni gjatë ditës. Pika me shkronjën B janë ato gjëra që duhet t'i bëni, mosbërja e tyre nuk sjellë pasoja si te pika A. Ju nuk duhet të bëni aktivitete te pika B pa i përfunduar ato që janë shënuar me pikën A. Aktivitetet te pika C është mirë të bëhen por ato nuk kanë pasoja. Mundësisht aktivitetet që janë në pikën D është pika që ju mund ta delegoni dikujt tjetër. Rregulli është që duhet të delegoni çdo gjë që mundeni te njerëzit tjerë në mënyrë që të liroheni për aktivitetet e kategorisë A. Aktivitetet e kategorisë E duhet në përgjithësi t'i eliminoni. Ju mund të merrni në duart tuaja kontrollin e kohës suaj vetëm nëse pushoni së bëri gjërat që nuk janë të nevojshme për t'u bërë nga vet ju. Njëlloj sikurse është e nevojshme lista e gjërave „për t'u bërë” e cila ju shërben për të udhëhequr aktivitetet ju nevojitet edhe lista „jo për t'u bërë”. Thjeshtë i thoni jo aktiviteteve i cili nuk paraqet ndonjë vlerë të lartë që të harxhoni kohën tuaj. Fjala „JO” është fjalë e mbarë dhe kohë-kursyese në botën e menaxhimit të kohës, po fillove njëherë përdorimin e kësaj fjale, ajo nisë të bëhet shprehi dhe më e lehtë për t'u shqiptuar. Njerëzit janë harxhuesit më të mëdhenjë të kohës. Nëse ju i përgjigjeni me një „jo”, atëherë mund të përgjigjeni me edukatë „Ju falemnderit për kërkesën. Lejomëni të mundohem për këtë dhe të kontrollojë axhendën time dhe do t'u lajmërojë nëse kam mundësi apo jo, që t'ju ndihmojë për problemin tuaj. Duhet mbajtur në mend se kontrollin e plotë të kohës tuaj mund ta merrni në duar vetëm po ndaluar së bëri gjëra më vlerë të ulëta.

Caktoni prioritetet të qarta. - I tërë menaxhimi i kohës përmbledhet në faktin se kjo gjë ju ndihmon që të përcaktoni detyrën më të rëndësishme që mund të bëni në atë moment dhe pastaj ju jep mjetet dhe teknikat e duhura për të nisur menjëherë punën me atë detyrë, kështu që mund të vazhdoni dhe punoni derisa ta mbaroni atë krejtësisht. Metoda e shkronjave ABCDE është metoda më frytdhënëse e përcaktimit të prioriteteve që është zbuluar ndonjëherë. Ekonomisti italian Vilfredo Pareto në vitin 1895 doli me përfundimin se rregulli i “80/20” përdorej për vlerat monetare, për pronat dhe akumulimin e pasurisë në çdo shoqëri. Ky rregullë 80/20 vlenë edhe për menaxhimin e kohës ku 20% e punës që bëjmë është e vlefshme sa 80% e vlerës së punës që ju bëni. Aftësia për të identifikuar këtë 20% që të parat të vëhën në zbatim do të përcaktojë në një masë të madhe edhe ecurinë e karrierës. Armiku më i madh i menaxhimit të kohës është përqendrimi në vogëlsira. Pra

duhet përqendruar në gjëra që janë të rëndësishme sikurse ju të keni ndonjë nxitës dhe nuk do ta harxhonit asnjë minutë kot. Një metodë tjetër e caktimit të prioriteteve është “ligji i treshës”. Me këtë metodë ju përcaktoni tri gjëra kryesore të punës tuaj të cilat vlejné pothuajse sa për gjithë vlerën e punëve që kryeni. Nëse nuk i dini përgjigjet për këto tri gjëra atëherë jeni në telashe të mëdha dhe do ta harxhoni kohën në mënyrë të padobishme. Nëse e keni përcaktuar tre gjërat e juaja të mëdha atëherë duhet t’i informoni vartësitë tuaj që ata të janë të informuar lidhur me detyrat prioritare, që pastaj mund të mendojnë pos treshës edhe për detyra tjera më të vogla.

Qendroni në shina.- Detyra e juaj është të përqendrohni në përdorimin sa më të çmuar të kohës dhe ta disiplinoni veten për të punuar vazhdimisht me ato pak aktivitete që sjellin vlerën më të madhe punës dhe biznesit tuaj.

Në lidhje me aktivitetet, caktim i prioriteteve nënkupton kryesisht veçimin e “vitaleve të pakta” nga “të parëndësishmet e shumta”. Secila detyrë mund të futet brenda katrorit ose kuadrantit të ndryshëm. Kuadranti 1. Urgjentet dhe të rëndësishmet, kuadranti 2. Të rëndësishme , por jo urgjente, Kuadranti 3. Urgjente por jo të rëndësishme dhe kuadranti 4. As urgjente as të rëndësishme. Kyqi i menxhimit të kohës është që të përcaktohen prioritetet dhe të vazhdohet të punohet me detyra që paraqiten si urgjente ashtu edhe të rëndësishme, pra, për detyrat më të rëndësishme dhe me urgjente.

Përcaktoni fushat e rezultateve kyçe.- Çelësi më i rëndësishëm drejtë prodhueshmërisë së lartë është që të përqendrohni dhe të fokusoheni në gjërat më të çmuara që mund të bëni gjatë tërë ditës. Fushat e rezultateve tuaja kyçe janë ato gjëra për të cilat ju jeni punësuar t’i bëni, t’i kryeni ose t’i arrini. Ato janë prioritetet tuaja më të larta përse i përket vlerës që i sillni ju organizatës tuaj. Fusha e rezultateve kryesore janë ato që diçka që ju duhet ta bëni në mënyrën e duhur, ajo që ju jeni përgjegjës për ta bërë dhe ajo që është nën kontrollin tuaj. Për t’i arritur këto rezultate kyçe duhet që të planizoni detyrat, organizoni burimet, rekrutoni stafin, delegoni detyrat, mbikqyrni afatet kohore dhe shkallën e cilësisë, matni rezultatet dhe raportoni si në hierarkinë më lartë poashtu edhe vartësve.

Delegojani të tjerëve.- Delegojani çdo punë që keni mundësi ta delegoni tek njerëz të tjerë, të cilët mund ta kryejnë atë po aq mirë sa ju. Përdorëni rregullin e 70 përqindshit, nëse dikush tjetër mund ta kryejë një detyrë 70 përqind po aq mirë sa ju, ajo detyrë është

kandidatja numër një që ta hiqni nga pjata e juaj dhe ta vendosni në pjatën e atij personit tjetër. Delegimi ju jep mundësinë që të zhvendoseni prej atyre detyrave që mund t'i kryeni vet personalisht, tek ato që mund t'i menaxhoni. Mjeshttrinë e delegimit nuk është e vështirë ta mësoni, nuk ka kufijë që të mos jeni në gjendje t'i arrini gjatë karrierës profesionale. Pa zotëruar aftësinë e delegimit efikas dhe frytdhënës, ju do të mbeteni përherë i mbingarkuar me punë të shumta dhe do të keni shumë pak kohë të lirë për vetën.

Përqendrojeni të gjithë vëmendjen.- Përqendrimi dhe kryerja e punëve pa i ndërprerë ato janë një nga kërkesat më thelbore për gjithë arritjet e mëdha. Përqendrim do të thotë që, sapo të nisni punën për ndonjë detyrë të rëndësishme, merrni vendim se do të vazhdoni atë me këmbëngulje, pa u shpërndarë në gjëra tjera. Aftësia për t'u përqendruar me të gjitha forcat e mendjës në përdorimin më të rëndësishëm të kohës, është kërkesa numër një për arritjen e suksesit. Caktoni një kohë të mjaftueshme për prioritetet kryesore, llogaritni sa kohë ju nevojitet për ta përfunduar punën dhe shtojani 30 përqind kohë rezerv, duke pasur parasysh ndërprerjet e mundshme, emergjencat dhe përgjegjësitë e mundshme. Kjo mënyrë është një nga sekretet për arritjen e niveleve të larta të produktivitetit. Shmangëja e shpërqendrujesve është i një rëndësie të veçantë, siq janë posta elektronike, thirrjet telefonike, etj.

Mposhtni zakonet e shtyrjes së punëve për më vonë.- Zakoni për t'i shtyrë punët për më vonë është një humbës i kohës. Aftësia për ta mposhtur zakonin e shtyrjes së gjërave për më vonë dhe për t'i përfunduar detyrat brenda afateve, mund të sjellë ndryshimin e duhur midis suksesit dhe dëshirës në karrierën tuaj. Ai që ka produktivitet të lartë i shtyen për më vonë ato detyra dhe aktivitete që kanë vlera të ulta ose nuk kanë aspak vlerë.

“Bëje tani”, këto janë fjalët më të fuqishme që mund t'i përdorni për të rritur produktivitetin tuaj. Nëse e përsëritni dhjetë, njëzet apo njëqind herë këtë fjali, do ta ndieni veten padashje të detyruar për t'u qendruar mbi kokë detyrave tuaja më të rëndësishme dhe t'i përfundoni ato para se të filloni e të merreni me diçka tjetër. Një nga teknikat më të mira është që detyrën ta ndani në “copëza, të cilat mund t'i kafshoni”. Merrni një copë letër dhe shkruani aty çdo pjesë të vogël pune që keni për ta bërë, nga puna parë e vogël deri te puna përfundimtare. Një nga cilësitë më të rralla dhe më të çmuara njerëzore në botën e punës, është ndjenja e urgjencës. Është vlerësuar se vetëm rreth 2 përqind e njerëzve lëvizin me

shpejtësi për ta mbaruar punë. Kur ta krijoni reputacionin e njeriut që ka vetinë e “prirjës ndaj aksionit” dhe se punët që i merrni përsipër i mbaroni shumë shpejtë, atëherë ju keni për të lëvizur me shpejtësi në shkallët e karrierës.

Krijoni blloqe kohe.- Për të arritur përfundime maksimale të punëve, nga ju kërkohet që të krijoni blloqe të pandërprera kohe. Për të përfunduar një punë që ia vlenë ju duhen se paku gjashtëdhjetë deri në nëntëdhjetë minuta, kurse për ta fokusuar mendjen në një punë të rëndësishme nevojiten rreth tridhjetë minuta. Duhet të kihet parasysh që mos të përzihen punët administrative me ato kreative. Këto punë nuk duhet të përzihen sepse punët kreative duan një koncentrim dhe vëmendje më të madhe.

Për të arritur rezultate maksimale në punët kreative, punoni në mëngjes, kur jeni i freskët. Një strategji tjetër është që të paralajmëroni vartësit tuaj që në një periudh të caktuar mos të ju pengojnë, merr një tabelë nga një hotel dhe e varni në dorezën e derës së zyrës dhe me këtë ju tregoni se jeni i zënë, pos në raste të ndonjë emergjence të vërtetë.

Ndërprerjët e kontrollit.- Kur shkoni në vendin tuaj të punës, fillojeni punën menjëherë. Mos lexoni gazetën, mos lundroni në internet, por filloje me punët që i keni përcaktuar si më të rëndësishme, derisa të arrini t'i mbaroni detyrat e juaj kryesore. Zvogloni në minimum ndërprerjët, gjatë një bisede telefonike përqendrohu në pikat në lidhje me telefonatën e bërë dhe kalo drejtë në temë. Për ta zvogluar sa më shumë humbjën e kohës, kur vjenë ndokush në zyre, ngrihun në këmbë dhe afroju personit tjetër, duke i thënë diçka të tillë, ”Unë sapo do të dilja jashtë. Çfarë mund të bëjë për ju?”. Pastaj dilni së bashku më të dhe duke ecur në korridor, duke e dëgjuar dhe kur të mbarojë e lejoni që ai të shkojë në zyrën e tij dhe të ktheheni në zyrën tuaj. Një tjetër teknik është caktimi i takimeve në një sallë të veçantë dhe paraprkishtë i njofton se nuk keni kohë të mjaftueshme sepse keni obligime të tjera. Por duhet të kihet parasysh se nuk janë vetëm të tjerët harxhues të kohës tuaj, edhe ju duhet të keni kujdes që mos harxhoni kohën e të tjerëve.

Gruponi detyrat e juaja.- Me grupim detyrash, duhet kuptuar thjeshtë që të bëni gjëra të ngjajshme në të njëjtën kohë. Kur keni thirrje telefonike, kthejani përgjigjen të gjithëve radhazi njëra pas tjetrës. Kur intervistoni një numër njerëzish, intervistojini ata me radhë. Mënyra si e merrni postën elektronike, si i përgjigjeni e-maileve, ka ndikim në menaxhim të kohës. Për fillim hapni e-mailat dy herë në ditë, në ora njëmbëdhjetë dhe para orës katër,

ktheni përgjigje të shkurtëra dhe të sakta. Pastaj vazhdoni me hapjen e emailave një herë në ditë, efikasiteti, produktiviteti dhe frytshmëria do të rriten.

Menaxhoni përdorimin e telefonit.- Telefoni mund të jetë një shërbëtor i shkëlqyer, ose një pronar i tmerrshëm, sidomos nëse ndiheni i detyruar t'i përgjigjeni sa herë që bie zilja. Janë të pakta ato thirrje ose mesazhe që nuk mund të presin, derisa të gjeni kohë të përshtatshme për t'u kushtuar vëmendje dhe të merreni me to. Një nga arsyet përse bëhemi skllëvër të joshjës për ta shpërqendruar vëmendjen është kureshtja. E vetmja mënyrë që t'i rezistoni kësaj kureshtje është që ta fikni telefonin, ta caktoni një kohë për të bërë grup thirrjesh dhe së pari të bëni telefonata njerëzve të rëndësishëm që keni në listën tuaj. Por edhe kur e hapni telefonin duhet të tregoheni të sjellshëm dhe drejtoheni me pyetjen, "A është kjo koha e përshtatshme që të flasim?". Nëse personi tjetër ju thotë se nuk është koha e përshatshme i thoni që do ta merrni më vonë. Përdoreni telefonin si një mjet biznesi, hapeni dhe hyni menjëherë në temë, tergothu i sjellshëm e miqësor, por flisni si biznesmen dhe i prirur ndaj rezultateve. Sa më i saktë dhe i përgaditur që të jeni, aq më shumë do të arrini të kryeni dhe aq më shpejtë e më produktiv do të jeni në çdo telefonatë.

Bëni takime të frytshme.- Plotë 25 perqind deri në 50 perqind e menaxhimit të kohës harxhohet nëpër lloj-lloj takimesh të ndryshme. Këto mund të jenë takime kokë më kokë, takime të shkurtra në korridore ose gjatë kohës kur hyni e dilni jashtë zyrës, ose edhe takime disi më zyrtare, ulur në ndonjë zyrë ose në sallën e mbledhjeve. Fatkeqësisht , 50 perqind e mbase edhe më shumë e kohës së këtyre takimeve, harxhohen në mënyrë të padobishme. Megjithatë, takimet janë një mjet kyq menaxhimi dhe duhet përdorur me efikasitet. Por gjithsesi duhet të kihet parasysh të përgaditet agjenda e saktë e takimit, të mos ketë ndërprerje gjatë takimit, të eliminohet vonesa e pjesëmarrësve në takime.

Takimet më frytdhënëse janë takimet në këmbë. Nuk është e vështirë të organizosh një takim të tillë. Ju thoni, "Në interes të kohës, sepse e di sa i zënë është secili prej jush, le ta bëjmë këtë takim në këmbë". Në takime çdo harxhim prej më shumë se 25 perqind i kohës së menaxherëve është shenjë e keqorganizimit.

Lexoni më shpejtë, mbani mend më shumë.-Ne jetojmë në një shoqëri të bazuar tek dijet dhe një informacion sa do i vogël mund të sjellë ndikim të menjëhershme në punën dhe në vendimet që ju merrni. Rezistojini joshjes për ta harxhuar kohën me lexime rreth gjërave që

nuk ju sjellin ndonjë vlerë të menjëhershme ose që nuk kanë ndonjë lidhje me jetën dhe punën tuaj. Një nga mjeshtëritë më të rëndësishme që mund të zhvilloni është të mësoni mënyrën e leximit me shpejtësi. Teknologjitë që janë zhvilluar përta i përket mënyrave të leximit të shpejtë janë vërtetë fenomenale dhe çdo njeri mund të mësojë se si të lexojë 500 deri 1000 fjalë në minutë, me një nivel të lartë të kapjes së kuptimit të tyre. Për të kursyer kohën kur të lexoni revista, gazeta etj, ju duhet t'i lexoni në mënyrë përzgjedhëse, duke lexuar vetëm çfarë vlenë në to dhe që ka rëndësi për ju. Duke hedhur një sy përmbajtjes, hyrjes dhe informacionit rreth autorit, ju mund të përcaktoni nëse paraqet interes për juve ai libër apo revistë. Leximin duhet organizuar dhe duhet bërë atë pak nga pak, minutë pas minute, fluturim pas fluturimi dhe sa herë që keni periudh të lirë kohe, si për shembull, në sallën e pritjes së aeroportit, deri sa jeni duke e pritur aeroplanin, kurdo që keni kohë të lirë sepse „lexuesit janë lidera”. Është e pamundur me qenë korrent mbi të rejtat e fundit në fushën e veprimtarisë tuaj nëse nuk e ushqeni mendjen me informacione që shpërndahen në ditët e sotme, nga disa prej njerëzve më të zgjuar që kanë jetuar ndonjëherë.

Investoni në ngritjen tuaj personale.- Gjëja më e rëndësishme që duhet të bëni për rritjen e vlerës tuaj, për përmirësimin e rezultateve në punë dhe shëndrrimin e vetes në një person më të rëndësishëm në biznesin tuaj, është që të bëheni përherë dhe më i mirë në gjërat më të rëndësishme që kryeni. Përpjeket për ngritjen personale duhet të jenë çdo ditë një pjesë e vazhdueshme dhe e pandërprerë e shfrytëzimit të kohës që keni në dispozicion. Rregulli bazë në lidhje me ngritjen e aftësive personale është se ju nuk mund të shkoni më tej sesa keni mundur të shkoni deri më sot, vetëm me njohuritë që keni mundur të përvetësoni deri tani. Duhet lexuar çdo ditë bile nga një orë, për të përmirësuar aftësitë për të kryer punën tuaj. Këtë duhet shfrytëzuar edhe kur jeni në makinë, pasi ka programe audio që janë të regjistruara në CD apo mund të shkarkohen në telefon smart ose tablet. Një udhëtar i mesëm kalon 500 deri në 1000 orë në makinë, kjo sasi e orëve është e barabartë me dymbëdhjetë ose njëzet e katër orë në javë të cilat nga ana e tyre janë të barabarta me një ose dy semestra universiteti. Nëse nuk e bëni këtë jeni duke humbur shumë kohë. Përpiquni që së paku katër herë në vit të shkoni në seminare që organizohen nga ekspertët të fushës tuaj, duhet të jeni këmbëngulës në kërkimin e tyre. Ekspertët duhet të jenë njerëz me përvoja praktike që kanë arritur sukses në fushën e tyre.

Organizoni hapsirën e vendit të punës.- Një mjet ndihmues në menaxhimin e kohës është që të punoni në një tryez të pastër dhe me hapësirë të organizuar. Kyqi i suksesit është që kur të uleni në tavolinën tuaj të punës, kujdesuni që të jetë plotësisht e pastër, e këtë duhet bërë shprehi që ta leni të pastër kur ta përfundoni punën. Mbi tavolinë duhet të kesh vetëm materialin që jeni duke punuar në ato çaste, të tjerat duhet hequr. Profesionistët më të mirë të çdo fushe, hapësirën e tryezës së punës e mbajnë gjatë tërë kohës të pastër dhe të organizuar mirë. Gjithashtu duhet siguruar që edhe paisjët e zyrës dhe materialët e punës të jenë në vende të përshtatshme ku mund të arrijë dora. Nga të gjitha studimet që janë kryer me njerëz të ndryshëm, është vënë re se kur ata janë detyruar që ta pastrojnë tryezën e punës në mënyrë që të kenë përpara vetes vetëm një detyrë, prodhueshmëria e tyre është dyfishuar e madje edhe trefishuar. Edhe në pikëpamje psikologjike pamja e një tryeze ose një zyre të mbingarkuar me lloj-lloj objektësh, ju përçon një koment të pavetëdijshëm, i cili përforcon perceptimin se ju jeni një njeri i ç'organizuar.

Konkluzion.- Nga të gjitha këto rregulla vijmë në konkluzion se pika e fundit është koncepti i balancimit. Gjëja më e rëndësishme që mund të instaloni në jetën tuaj është balancimi dhe modelimi.

Pavarësisht sa e përshtatshme ju duket puna që bëni, cilësia e jetës varët kryesisht nga tri gjëra:

E para, cilësia e jetës suaj të brendshme, si ndiheni ju me veten tuaj, sa e vlerësoni veten dhe çfarë mendoni për karakterin dhe personalitetin që keni. Zhvillimi i brendshëm kërkon kohë dhe reflektim, plus lexim dhe mendim mbi çështjet më madhore të jetës.

Fusha e dytë është shëndeti i juaj. Asnjë lloj shkalle suksesi nuk do ta zëvendsojë shëndetin, nëse sëmuremi. Duhet gjetur kohë për të ngënë ushqimet e duhura, ushtrime të rregullta fizike dhe shlodhja e nevojshme dhe ripërtëritja e vetes. Nga një herë përdorimi më i mirë i kohës është të shkoni më herët në shtratë dhe të bëni gjumë të rehatshëm.

E fundit dhe më e rëndësishmja është që të gjeni kohë për mbarëvajtjen e marrëdhënieve. Njerzit për të cilët kujdeseni dhe që nga ana e tyre kujdesën për ju janë ndër faktorët kritik në jetën tuaj. Nuk duhet lejuar kurrë vetës që të bllokoheni mbas punës, sa ta shpërfillni prioritetet e këtyre marrëdhënieve të rëndësishme me bashkëshortën, fëmijët dhe me miqtë tuaj të afërm. Jeta është e mirë ajo jetë që është e balancuar, nëse harxhoni kohë të

mjaftueshme për ruajtjen dhe përparimin e cilësisë së marrëdhënieve tuaja do të zbuloni se merrni më shumë gëzim, kënaqësi dhe plotësim jashtë punës suaj, atëherë do të keni sukses.,,Nuk i fola më asnjë fjalë një biznesmeni që ndodhej i shtrirë në parkun e vdekjes, kur më tha se do të kishte dashur të kalonte më shumë kohë në zyrën e tij”.

2.5 Përmbledhje e teorive të menaxhimit dhe ndikimi i tyre në menaxhimin e kohës

Marrë në tërësi çdo shkollë ka dhënë kontributin e saj në metodën e menaxhimit në përgjithësi por gjithsesi edhe të menaxhimit të kohës. Ndërgjegjësimi dhe gadishmëria e menaxherëve për të përfshirë në shumëllojshmëri të teorive të menaxhimit jepë një mundësi për të fituar dhe për ruajtur avantazhin konkures.

Fillet e menaxhimit modern janë vendosur nga Teylor-i dhe kontributi i tij mund ta përmbledhin si më poshtë:

- Përzgjedhja e stafit dhe trajnimi i tyre për të arritur produktivitet më të lartë
- Përkrahja e mbikqyrësve me theks përmirësimi i efikasitetit
- Ndarja dhe punëve dhe përgjegjësi në mes të menaxherëve dhe punëtorëve.
- Nxitja për shpërblim për përfundimin e punës në më pak kohë se standardi i lejuar

Teoria administrative e Fayol-it njihet si teori administrative dhe u orientua drejtë aktiviteteve të të gjithë menaxherëve por edhe tek eksperiencia personale kurse teoria e Taylor-it u përqendrua në menaxhimin në nivelin bazë dhe përdori metoda shkencore.

Rëndësia e kësaj teorie për menaxhimin kohës qendron:

- Ndarja e punëve dhe rritja e produktivitetit të stafit menaxhues dhe të punësuarëve duke e rritur efikasitetin
- Disiplina dhe unifikimi i komandave
- Komunikimi dhe stimulimi më i madh për vartësitë nga ana e menaxherëve, do të rritë përpjekjen e tyre për të arritur rezultate.

Teoria e sjelljes ju ofron menaxherëve që të njohin dhe vlerësojnë nevojat e veta të sjelljes dhe të të punësuarëve. Rëndësia e kësaj shkolle të menaxhimin qendron në atë:

- Aftësia e të punësuarëve duhet t'i përgjigjet vendit të punës
- Shoqëria është ndërthurje e individëve të ndërvarur

- Produktiviteti varët nga influenca e grupit e më pak nga kushtet e punës
- Rritja e ndikimi të faktorit njerëzor

Teoria e sistemeve u ndihmonë menaxherëve që të marrin për bazë ndikimet mjedisore.

Rëndësia e kësaj qasjeje të menaxhimit në menaxhimin e kohës qëndron:

- Menaxhimi i kohës varët nga mjedisi i jashtëm dhe i brendshëm, por faktorët e mjedisit të brendshëm kanë ndikim më të madh në menaxhimin e kohës së menaxherëve.
- Nga shumë variabla që ndikojnë në menaxhimin e çdo gjëje tjetër edhe në menaxhimin e kohës ndikojnë, teknologjia, ndryshimet individuale dhe pasiguria mjedisore.

Teoria japoneze e menaxhimit mbështete në një qasje holistike, duke kërkuar harmoni në vendin e punës.

Qasja ekselente fokus ka përsosshmërinë dhe përmirësimin në menaxhim, edhe përkundër efektshmërisë së organizatave duhet të vazhdojnë të kërkojnë përmirësimin. Kontributi i kësaj qasjeje qëndron si më poshtë:

- Menaxherët duhet gjithmonë të jenë të gatshëm për akcion, kjo nënkupton se nuk duhet që aktivitetet të lëhen për më vonë.
- Menaxherët duhet të mësojnë nga njerëzit e suksesshëm në menaxhim, që kanë praktikë në menaxhim dhe që duhet të kërkojnë në vazhdimësi të përsosshmën.
- Mbajtja e shënimeve në kalendar, kjo do të thotë se duhet të mbahen shënime për aktivitetet që duhet zhvilluar.

Menaxhimi është një proces i ndërlikuar dhe për këtë arsye, është një fushë multidisiplinare e studimit. Teoria bashkohore e menaxhimit nuk është një teori e vetme, ajo është kombinim i shumë qasjeve të thurura në mes veti. Shumë teori që kanë të bëjnë me vendimmarrjen brenda organizatës janë shqyrtuar nëpër analiza ekonomike. Antropologë dhe analistë të komunikimit janë duke studiuar aspektet kulturore dhe gjuhësore të jetës organizative. Analistët për menaxhimin e sistemeve janë të pajisur me modele të aplikuara matematikore për planifikim dhe programim. Kjo përzierje e disiplinave padyshim kontribuon në plotësimin dhe kompleksitetin e teorisë së menaxhimit. Është me rëndësi të

ceket se teoria sasiore, teoria e sjelljës dhe menaxhimi modern nuk janë në kundërshtim me njëra tjetrën, por që e plotësojnë njëra tjetrën.

Nga sa u tha më lartë mund të konkludojë se menaxhimi i kohës prekët nga shumica e shkollave të menaxhimit, duke filluar nga menaxhimi shkencor e deri te teoritë bashkohore të menaxhimit. Pos ndikimit të shkollave të ndryshme të menaxhimit, në menaxhimin në përgjithësi e me këtë edhe në menaxhimin e kohës ndikojnë edhe shkencat tjera si, shkencat sociale, psikologjia, filozofia, arti, etj.

2.6 Menaxhimi i kohës dhe stresi

Stresi është një përgjigje e natyrshme ndaj një kërcënimi (Clayton, 2014:27). Reagimi negativ që njerëzit kanë ndaj trynisë së tepërt apo nga lloje të tjera kërkesash që ju drejtohen (Health and Safety Executive). Sekret i menaxhimit të stresit ka treguar se si stresi shfaqet kur ne e ndjejmë mungesën e kontrollit në disa aspekte të jetëve tona. Koha shpesh, vetëvetiu është burim i fuqishëm i stresit (Borenovic, 2016). Te definimi i stresit dhe stresorëve element kyç është përjetimi personal dhe ndjeshëmeria e personave të caktuar në stresor. Kjo perspektiv personale është e një rëndësie vendimtare, sepse nuk ka një koncensus shoqëror lidhur me ndikimin e njëtrajtshëm të stresorëve në aspektin kualitativ e as kuantitativ. Kjo do të thotë se individ të moshës së njejtë, gjinisë, arsimimit dhe statusit social, merren me të njejtën punë dhe kanë qëllime të njejtja jetësore, nuk është e thënë që të kenë stresor të njejtë e as reaksion të njejtë në stresor konkret. Shenjat e herëshme të stresit janë shpesh të pa dallueshme. Shenjat e zakonshme të stresit sipas Mike Clayton (2014), janë shenjat emocionale, shenjat fizike dhe mendore dhe shenjat e sjelljës. Shenjat emocionale ku mund të na bëjë të përgjigjemi në mënyrë të papërshtatshme ndaj ngjarjeve të papritura dhe të padëshiruara. Kjo shfaqet me ankth, mallëngjim, agresivitet, tërheqje në vete, ndjenjë fajësie, siklet etj.

Shenjat fizike dhe mendore shfaqen me lodhje dhe gjumë të parregulltë, ndjeshmëri në çdo viroz që qarkullon si dhe probleme të tjera shëndetësore, si shtrëngime në bark, dhimbje koke, dhimbje shpinde, qafe apo në shpatull, rënie e shtysave seksuale etj.

Shenjat e sjelljes paraqiten kur jemi vazhdimisht në ngutje dhe jemi të stërzënë dhe na duhet të punojmë më orar të stërzgatur. Kjo ndikon që të mbetet shumë pak kohë e lirë për t'u ç'lodhur dhe për t'u kujdesur për vetëveten, diet e keqe, argumentues dhe i rrëmbyer, më pak kujdes për pamjën dhe për vetëkujdesje, bërje e gabimeve.

Koha është shpesh burim i fuqishëm i stresit kur merren parasysh afatet që duhet respektuar dhe duhet reaguar sa më shpejtë që është e mundur.

Stresi është pjesë përbërëse e jetës bashkohore si të menaxherëve ashtu edhe të të punësuarëve, i cili në disa raste as nuk mund të eskivohet. Në ato situata stresuese duhet të kemi kujdes se çka duhet bërë me atë stres, si ta menaxhojmë dhe si duhet që sjelljet tona t'i përshtatim kushteve të tilla stresuese. Të gjitha mënyrat e organizimit të kohës siq janë hartimi i detyrave, planet ditore mund të jenë të një ndihmesë e madhe nëse e përdorim drejtë teknikën e përcaktimit të prioriteteve. Menaxhimi i kohës është një shprehje e mësueshme dhe duhet dalluar ajo çka është e rëndësishme dhe çfarë urgjente duke aplikuar parimin e njohur të Pareto 80:20, gjërat që mund t'i shtysh, delegosh apo në rastin më të keq t'i lësh. Nuk ka një zgjidhje të vetme për menaxhimin e kohës, teknika të ndryshme do të funksionojnë për njerëz të ndryshëm.

Tre burime kryesore të stresit janë ndryshimet madhore në jetë, marrëdhëniet dhe punën tonë (Clayton, 2014:18). Çdo ndryshim në vendin e punës mund të jetë i vështirë që prej rolit të ri, një bosit të ri, si dhe presioni për të performuar më mirë mund të rritë stresin. Gjithashtu çfarëdo forme e përvojës traumatike ose sëmundje serioze ose dëmtimi është një stresor i madh ashtu sikurse humbje e një njeriu të dashur, largimi nga shtëpia, dalja në pension janë stresorë të rëndësishëm. Thjeshtë të mbash një marrëdhënie është punë e vështirë, kështu kur kjo marrëdhënie haset në sfida ato janë plotë stres.

Stresoret i ndajmë në stresorë të jashtëm dhe stresor të brendshëm (Moj terapeut, 2013). Stresorët e brendshëm janë mendimet, ndjenjat apo sensacionet trupore siq janë mpirja e duarëve, të rrahurat e zemrës. Stresorët e jashtëm janë më të shumtë dhe më të llojlojshëm (problemet në punë, në lidhje me partnerin, problemet ekzistenciale, afatet, konflikti, prishjet etj). Për t'a zbutur reaksionin nga stresi mund të shfrytëzohet teknika të ndryshme por që ato duhet kuptuar vetëm si mjete ndihmëse.

Për t'a zbutur reaksionin e stresit përdorim teknika si në vijim (Moj terapeut, 2013):

- Teknika relaksuese,
- Stil të shëndosh jetësor,
- Përkrahja shoqërore si dhe
- Menaxhimi më i mirë i kohës.

Shumica e teoriciente e kanë parasysh menaxhimin e kohës e cila është lidhur shumë ngushtë me stresin.

Nga të gjitha që u ceken më lartë mund të konkludojmë se stresi ndikonë në menaxhimin e kohës dhe anasjelltas mos menaxhimi i mirë i kohës ndikon në stres. Stresi afatshkurtër është i mirë dhe mund të rrisë mobilizimin për të performuar mirë (Clayton, 2014:14).

2.7 Përmbledhje e kapitullit

Në këtë kapitull është trajtuar aspekti teorik i menaxhimit të kohës. Pra, janë shpjeguar disa nga teoritë që kanë trajtuar menaxhimin në përgjithësi dhe sa ishin të rëndësishme këto teori për menaxhimin e kohës. Në shumicën e teorive duke filluar nga menaxhimi shkencor të teoricientit Frederic Taylor dhe shkolla administrative e Henry Fayol që janë bazat e menaxhimit në një mënyrë kanë trajtuar menaxhimin e kohës ose thënë ndryshe disa nga parimet që kanë vendosur ata, janë të aplikueshme edhe në menaxhimin e kohës. Pastaj është shpjeguar ndikimi i shkollës së sjelljës, struktura e 7-S-ve të McKinsey dhe qasja excelente e Tom Peters. Më në detaje është trajtuar teoria e Stephen Covey i cili ka shpjeguar në mënyrë brilante menaxhimin e kohës që zbatojnë njerëzit e suksesshëm. Përmes matricës së ndarjës së aktiviteteve duke u bazuar në dy kriteret, urgjente dhe të rëndësishme, ka krijuar katër kuadrante dhe në to ka vendosur aktivitetet sipas prioriteteve. Kjo matricë sipas shumë praktikientëve dhe teoricientëve mund të jetë model bazik për menaxhim efikas të kohës. Gjithashtu janë trajtuar parimet për menaxhimin e kohës të vendosura nga Brian Tracy. Gjithsesi duhet përmendur se sipas Tracy për të arritur të menaxhojnë kohën e tyre, menaxherët duhet përmbytur katër D-ve, dëshira, deçiziviteti, determinimi dhe disiplina.

KAPITULLI III: STUDIMET EMPIRIKE DHE MODELI KONCEPTUAL

3.1 Studimet empirike për menaxhimin e kohës

Lidhur me menaxhimin e kohës janë bërë shumë pak studime empirike në Kosovë. Kjo ka qenë arsyeja kryesore e këtij studimi dhe gjetja e faktorëve që ndikojnë në menaxhimin efikas të kohës. Më shumë studime empirike që kanë qenë të lidhura me menaxhimin e kohës janë bërë në Shtetet e Bashkuara të Amerikës dhe në Britaninë e Madhe. Sipas Vokic & Merdenoviq (2007) janë të rralla hulumtimet që janë bërë në lidhje me paradigmen bashkohore të menaxhimit të kohës në vendet që janë në tranzicion. Gjithashtu janë të rralla hulumtimet të karakteristikave individuale të cilat janë të lidhura me mënyrën dhe suksesin e menaxhimit të kohës, posaqërisht për menaxhimin e kohës së menaxherëve. Me këtë, qëllimi i këtij studimi është të nxirrën konstatimet se si e menaxhojnë kohën e tyre menaxherët kosovar të cilët nuk kanë gjithaq përvojë lidhur me teknikat e menaxhimit të kohës, sa ndikojnë faktorët e ndryshëm duke filluar nga aftësia e tyre personale, planifikimi, organizimi, sa mund të jetë ndikimi i faktorëve të mjedisit të brendshëm.

Menaxhimi është proces i dizajnit dhe mbajtjes së rrethinës në të cilin individët duke punuar së bashku në grupe, në mënyrë efektive i arrijnë objektivat e përzgjedhura (Wehrich & Koontz, 1998:4). Menaxhimi është proces i realizimit të punëve në mënyrë efektive dhe eficiente, përmes dhe me persona tjerë (Robbins & DeCenzo, 2011:35).

Tentimet fillestare për të përshkruar menaxhimin në përgjithësi kanë përfshirë detyrat fundamentale siq janë: planifikimi, organizimi, buxhetimi, koordinimi, orientimi dhe marrja e vendimeve (Fisher, 2001). Funkcionet menaxheriale ofrojnë strukturë të dobishme për organizimin e njohurive menaxheriale siq janë: planifikimi, organizimi, përzgjedhja dhe plotësimi me burime njerëzore, udhëheqja dhe kontrolli (Wehrich & Koontz, 1998:20).

Procesi i menaxhimit në përgjithësi është i përmbledhur në katër aktivitete apo proqese themelore: planifikim, organizim, udhëheqje dhe kontroll (Robbins & DeCenzo, 2011:36). E para që duhet ditur është se kur hyjmë në botën e menaxhimit të kohës është ngjajshmëria e menaxhimit të kohës me çfardo lloj menaxhimi tjetër (Fisher, 2001:5). Pra, në përgjithësi

faktorët që ndikojnë në menaxhimin në kuptimin të përgjithshëm ndikojnë edhe në menaxhimin e kohës.

Sipas Vokic & Merdenovic (2008) nuk ka një instrument të standardizuar që do ta bënte matjen e konceptit të menaxhimit të kohës me të gjitha karakteristikat për matjen e nevojshme sepse shkencëtarët nuk janë pajtuar rreth definimit të menaxhimit të kohës.

Troselj (2011) në hulumtimin e saj lidhur me menaxhimin e kohës së menaxherëve në Kroaci kryesisht është marrur me humbësitë e kohës dhe sa është ndikimi i organizimit në rritjen e efikasitetit dhe efektivitetit të menaxherëve kroat të punësuar në sektorin privat dhe publik. Këtu na paraqitën dy variabla kryesore që kanë ndikim në menaxhim të kohës, organizimi dhe humbësitë e kohës. Ajo ka ardhur në përfundim se shfrytëzimi racional i kohës varët nga suksesi i përgjithshëm i organizatës, të efikasitetit dhe efektivitetit të saj. Sa më mirë që shfrytëzohet koha aq më i madh është produktiviteti, organizata reagon më shpejtë në ndryshimet nga mjedisi, me këtë është shansi më i madh që organizata të jetë një hap përpara konkurrencës. Menaxhimi i kohës dhe shfrytëzimi i orarit të punës në mes të sektorit privat dhe publik nuk ka ndryshime të mëdha. Vëmendje të madhe menaxherët duhet t'i kushtojnë shfrytëzimit të kohës së tyre të punës sepse puna e tyre paguhet më shumë dhe kjo i bënë dëm më të madh financiar organizatës. Punëdhënësitë duhet të vendosin sisteme të kontrollit të orarit të punës të punëtorëve, kjo gjithsesi ka të bëjë me variablin e faktorëve të brendshëm.

Fred Fisher (2001) në hulumtimin e tij është marrë kryesisht me identifikim e humbësve të kohës, ku humbësitë e kohës i ndanë në humbësitë vetëgjenerues të kohës siq është mosorganizimi, shtyrje e punëve për më vonë, paaftësia për të thënë „jo”, dhe humbësitë mjedisor të kohës, ku sipas tij janë: vizitorët, thirrjet telefonike, posta elektronike, takimet (mbledhjet) dhe krizat. Për eliminimin e këtyre humbësve të kohës menaxherët duhet që rrisin nivelin e organizimit si variabël e pavarur që ndikon zvoglimin e ndikimit të humbjës së kohës. Nëse mendojmë që të organizohemi duhet që të përcaktojmë listën e detyrave për të bërë (to-do lists), të përcaktohen prioritetet. Prioritet duhet të rangohën më A, B dhe C. Në prioritetn A duhet të vendosën detyrat që duhet patjetër të kryhën, nën B, prioritet janë detyrat që duhet të kryhën dhe nën C, detyrat që do të ishte mirë të kryhen. Si variabël tjetër ka marrë delegimin dhe në fund takimet (mbledhjet) si variabël që ka ndikim të madh në

humbjën e kohës. Autori e permend gjithashtu ngjajshmërinë në mes të menaxhimit të kohës dhe menaxhimit në përgjithësi.

Nina Pološki Vokić dhe Robert Mrđenović (2008), kanë bërë hulumtimin lidhur me ndryshimin e menaxhimit të kohës sipas gjinisë dhe nivelit hierarkik në Kroaci. Hulumtimi është bazuar në aktivitetet të cilat duhet të ndërmarrin menaxherët kroat për të menaxhuar kohën duke filluar nga përcaktimi i qëllimeve, planifikimi, delegimi, kontrolli dhe analiza e punës së kryer. Pra, këta autorë si variabla të pavarura në menaxhimin e kohës kanë përcaktuar: planifikimin, organizimin, delegimin dhe kontrollin dhe si variabël shtesë janë humbësitë e kohës. Numri i të anketuarëve kanë qenë 151 menaxherë të gjinive të ndryshme dhe të nivelit të ndryshëm menaxherial. Autorët kanë ardhur në përfundim se nuk ka lidhmëri të madhe në mes të gjinisë dhe qendrimeve të tyre ndaj menaxhimit të kohës. Gjithashtu kanë konstatuar që te humbësitë e kohës, ekzistojnë dallime në mes të disa niveleve të humbësve të kohës tek meshkujtë dhe tek femrat, por në përgjithësi nuk ka dallime esenciale lidhur me menaxhimin e kohës. Sa i përketë nivelit hierarkisë menaxheriale kanë ardhur në përfundim se menaxherët e nivelit të mesëm janë shumë më të suksesshëm në menaxhimin e kohës krahasuar me menaxherët e nivelit më të ulët. Si përfundim, hulumtimi lidhur me menaxhimin e kohës bazuar në gjininë dhe nivelin menaxherial ka treguar se : 1. Menaxherët kroat janë mesatarisht të mirë në menaxhim të kohës, 2. Femrat dhe meshkujt njësojë menaxhojnë kohën e tyre, 3. Menaxherët më të suksesshëm në menaxhimin e kohës janë ata të rangut të mesëm se sa ata nivelit më të ulët që do të thotë se suksesi në menaxhimin e kohës është i lidhur me nivelin e hierarkisë menaxheriale.

Franjic dhe Paliaga (2008), kanë hulumtuar menaxhimin e kohës për nevoja të shitjës të menaxherëve në Kroaci. Hulumtimi është bazuar në pyetësin e ndërtuar dhe u janë shpërndarë 160 respondentëve. Së pari është kërkuar që të përgjigjen në pyetjen se sa ata e shfrytëzojnë kohën e tyre dhe 42.22 % janë përgjigjur se kanë problem me menaxhim të kohës kurse 57.78 % se nuk kanë problem. Shitja është proces i cili me të drejtë e quajmë „ndjekje të aktiviteteve”, ku menaxhimi i kohës është shumë i rëndësishëm, ku humbja e kohës duhet të minimizohet. Autorët janë bazuar në tri elemente për suksesin në menaxhimin e kohës siq janë : planifikimi, organizimi dhe performancë të disiplinuar, të

cilat nga rezultatet e nxjerra del që janë të lidhura pozitivisht me suksesin e menaxhimit të kohës dhe me këtë edhe me rritjen e shitjeve.

Grkovic (2004) në hulumtimin e tij lidhur me humbësinë më të madh të kohës së menaxherëve – takimet, ka marrë në studim 39 organizata të ndryshme private dhe publike, në një periudh 20 ditore ka ardhur në përfundim se 75 % të kohës menaxherët e lartë e kalojnë në takime të ndryshme. Nga një studim i mëhershëm rezultatet kanë treguar se 64.4 % të anketuarëve janë deklaruar se takimet nganjëherë janë të suksesshme, 19.5 % që shpesh janë të suksesshme, 12.9 % shumica janë të suksesshme dhe vetëm 6.2 % janë deklaruar gjithmonë të suksesshme, ka ardhur në përfundim se këta numra janë shumë shqetësues dhe paraqet problem të madh në menaxhimin e kohës.

(Dervishaj, 2016) në hulumtimin e bërë në organizatat publike dhe kompanitë private në Kosovë lidhur ndikimin e faktorëve të mjedisit të brendshëm në menaxhimin e kohës si variabël e pavarur, ka ardhur në përfundim se faktorët e mjedisit të brendshëm kanë lidhmëri dhe kanë ndikim pozitiv në menaxhimin e kohës së menaxherëve. Nga të dhënat empirike që janë nxjerrë, aftësia e menaxherëve, teknologjia informative dhe pregaditja profesionale e stafit janë të lidhura pozitivisht në menaxhimin e kohës së menaxherëve, të gjitha kanë ndikim në menaxhimin e kohës si në organizatat publike ashtu edhe te kompanitë private në Kosovë.

Në shumicën e këtyre studimeve empirike si variabla të pavarura që kanë rëndësi në menaxhimin e kohës janë: planifikimi, organizimi, delegimi, faktorët e mjedisit të brendshëm të organizatës, humbësit (vjedhësitë) e kohës. Posaqërisht ndikim të madh në menaxhimin e kohës ka vetëkontrolli i menaxherëve, ku shumica e teoricientëve e trajtojnë si një variabël signifikante. Sipas Tracy (2014) një prej parimeve për një menaxhim të suksesshëm të kohës është përcaktimi i vlerave personale dhe parimi tjetër, investimi në ngritjen profesionale. Për të arritur vetëkontrollin në menaxhimin e kohës, apo vetëvlerësimin, menaxheri duhet t'u përmbahet katër „D” për të rritur efektshmërinë. Katër „D” paraqesin dëshirën, deçizivitetin, determinimin dhe disiplinën, pra kjo varësi e kanë vetën në kontroll menaxherët dhe sa e vlerësojnë ata veten e tyre.

3.2 Faktorët që ndikojnë në menaxhimin e kohës së menaxherëve

Nga studimet empirike që u përmenden më lartë si dhe duke u bazuar edhe në studimet teorike të ndryshme, ka një numër i madh i faktorëve që ndikojnë në menaxhimin e kohës së menaxherëve. Se sa është ndikimi i këtyre faktorëve në menaxhimin e kohës së menaxherëve në Kosovë do të bëhet një matje në bazë të dhënave empirike që do të shërbejnë si burime parësore të këtij hulumtimi. Duhet përmendur, sipas Fisher (2001) se faktort që ndikojnë në menaxhimin në përgjithësi ndikojnë edhe në menaxhimin e kohës.

Planifikimi si faktorë i menaxhimit të kohës

Sipas Robins & DeCenzo, 2011, planifikimi përfshin përcaktimin e qëllimeve të një organizate, vendosjen e një strategjie të përgjithshme për arritjen e këtyre qëllimeve si dhe zhvillimin e një hierarkie të plotë planesh për t'i integruar dhe koordinuar aktivitetet. Planifikimi përfshin zgjedhjen e misionit dhe objektivave dhe aksionet për arritjen e tyre, ajo kërkon të marr vendime në mes të alternativave të drejtimeve për veprime në të ardhmen (Wehrich & Koontz, 1998:118). Të gjithë menaxherët e suksesshëm të kohës janë planifikues të mirë, ata përpilojnë lista dhe nënlista për të arritur çdo objektiv, të madh ose të vogël (Tracy,2014).

Menaxherët duhet të angazhohen në planifikim për të paktën katër arsye: planifikimi siguron drejtimin, zvoglon ndikimin e ndryshimit, minimizon humbjet dhe teprinë si dhe vendos standarde për të lehtësuar kontrollin (Robbins & DeCenzo, 2011:127). Planifikimi i jep direktiva si menaxherëve ashtu edhe jomenaxherëve, zvogëlon pasigurinë duke i detyruar menaxherët të shohin përpara dhe me këtë mund të ju paraprijnë ndryshimeve, të marrin në konsideratë ndikimin e ndryshimit dhe të kenë reagime të përshtatshme.

Kur flasim për menaxhimin e kohës, planifikimi luan një rol shumë të rëndësishëm. Gjithsesi që plani duhet të bëhet me shkrim. Sipas Tracy, (2014:32) koha që harxhoni duke hedhur në letër mendimet e juaja mbi diçka që keni nevojë ta kryeni, përpara se t'ia nisni punës, do t'ju japë një përfitim energjie personale prej 1000 përqind-para, dhjetë minuta kursim, për çdo minutë kohë që keni investuar për planifikim paraprak të punës tuaj.

Efektshmëria e planit ka të bëjë në shkallën deri te i cili ai realizon objektivat dhe synimet, kurse efikasiteti i planit në kontributin e tij në arritjen e objektivave dhe synimeve në krahasim me shpenzimet dhe faktorët e nevojshëm për formulimin dhe zbatimin e tij (Wehrich & Koontz, 1998:121).

Llojet e planeve

Sipas Robbins & DeCenzo (2011:130) mënyrat më të njohura për të përshkruar planet janë në termat e shtrirjes së tyre dhe ndahën në plane strategjike kundrejt taktike, sipas kornizës kohore planet mund të jenë afatgjate kundrejt afatshkurtër, sipas specifikimit planet janë direktive ose specifike dhe sipas shpeshtësisë së përdorimit njëpërdorimëshme kundrejt të qendrueshme.

Planet strategjike i udhëheqin përpjekjet e organizatës për të arritur qëllimet e organizatës, nga këto plane filtrohen në nivele më të ulta dhe shërbejnë si bazë për planet taktike (oparacionale). Planet strategjike dhe taktike ndryshojnë në tri rrafsh kryesore – korniza kohore e tyre, fusha e zbatimit dhe nëse përfshijnë një tërsi të njohur objektivash organizacionale (Robbins & DeCenzo, 2011:131).

Ndryshimi në mes të planeve afatshkurtra dhe afatgjate është i rëndësishëm duke patur parasysh kohëzgjatjen e angazhimeve të ardhshme dhe shkallën e ndryshueshmërisë me të cilën përballen organizatat. Planet afatshkurtra janë zakonisht planet vjetore, gjashtëmujore, tremujore, mujore, javore dhe planet ditore. Çdo plan që është kornizuar mbi një vit mund të llogaritet si plan afatgjatë. Për menaxhimin e kohës rëndësi të madhe kanë planet ditore e në veqanti planet javore. Planifikimi ditor bëhet më tepër një funksion i përshtatjes ditore, i aktiviteteve prioritare dhe që u përgjigjet ngjarjeve të paparashikuara, marrëdhënieve dhe eksperiencave në një mënyrë kuptimplote (Covey, 2007:202). Sa më shumë synime krejtësisht javore lidhen me një strukturë më të gjërë të parimeve të drejta dhe me një paraqitje të misionit personal, aq më i madh do të jetë efikasiteti (R.Covey, 2007:203).

Planet specifike kanë objektiva të përcaktuara qartë, ato eliminojnë pakuptimsinë dhe zvogëlojnë problemet që vijnë nga keqkuptimet kurse planet direktive mund të jenë të preferuara kur pasiguria është e lartë dhe drejtimi duhet të ruaj fleksibilitetin në mënyrë që t'i përgjigjet ndryshimeve të papritura.

Një plan njëpërdorimësh përdorët për të plotësuar nevojat e një situatë unike ose të veçantë, kurse planet e qëndrueshme janë të vazhdueshme dhe ato sigurojnë udhëheqje për veprime të kryera në mënyrë të përsëritur në organizatë.

Shpeshherë nga individë të ndryshëm dëgjohet fjala „nuk kam kohë”, përgjigje kjo që në fakt paraqet mosnjohje të ecjës përmes të këtij resursi (Zeqiri, 2006:201). Nëse bëhet planifikimi i mirë i kohës atëherë do të ketë kohë të mjaftueshme për të gjitha detyrat që janë të parapara për zhvillimin e aktiviteteve të organizatës. Shpeshherë njerëzit injorojnë planifikimin e kohës dhe mundohen të gjitha informacionet t’i mbajnë në kokë, gjë që zvogëlon realizimin e detyrave dhe në të njëjtën kohë e zvogëlon kujdesin (Zeqiri, 2006:201). Shfrytëzimi i planifikimit të kohës mundëson: pasqyrim të asaj që realisht mund të realizohet në periudh të caktuar kohore; mundëson shfrytëzim më të mirë të kohës; eliminimin e ngjarjeve të padëshirueshme; minimizimin e stresit dhe ikjen nga obligimet (Zeqiri, 2006:201.)

Sapo të jeni i qartë për pikësynimin tuaj, atëherë bëni një listë të çdo gjëje që do t’ju vijë në mend dhe që duhet ta kryeni për të arritur atë pikësynim, vazhdoni të shtoni pika të reja në listë, ndërkohë që mendoni për to, derisa të plotësohet lista (Tracy, 2014:33). Lista duhet organizuar sipas radhës dhe sipas përparësive. Në organizimin sipas radhës duhet të krijohet një listë aktiviteteve sipas një renditje kronologjike, qysh nga veprimi i parë e deri te veprimi i fundit. Pastaj përcaktohen përparësitë e atyre pikave duke pranuar se 20 përqind e të gjitha atyre që i kemi shënuar në listë do të vlejnjë 80 përqind të vlerës dhe e rëndësisë të të gjitha gjërave që do të bëni. Rishikojini rregullisht planet e juaja, sidomos kur keni përjetuar shqetësime ose pengesa të ndonjë lloji (Tracy, 2014:33). Çdo plan mund t’i ketë të metat e veta, prandaj duhet me qenë i pregaditur për t’i bërë revizionimin atyre, për të përfituar perspektiva të reja në mënyrë që të arrihet sa më shpejtë dhe sa më lehtë deri te rezultatet e dëshiruara.

Programi është një grumbull i qëllimeve, politikave, proceduarve, detyrave të marrura, hapat që duhet të ndërmerren, resurseve të cilat duhet angazhuar dhe elementeve tjera (Wehrich & Koontz, 1998:128). Programet mund të jenë të mëdha si për nga vlera ashtu edhe për nga afati kohor, por mund të jenë edhe të programe të vogla, si për shembull një mbikqyrës

mund ta bëjë një program me qëllim të ngritjen e moralit të punësuarve. Një program i madh mund të ketë edhe nënprograme të cilat duhet të jenë të mirëkordinuara.

Organizimi i punës si faktorë i menaxhimit të kohës

Organizimi përfshinë përcaktimin e detyrave që duhet të bëhen, kush do t'i bëjë ato, si duhet të grupohen detyrat, cilat janë linjat e raportimit dhe ku merren vendimet (Robbins & DeCenzo, 2011:37). Organizimi paraqet funksion menaxherik ku bëhet projektimi dhe vendosja e marrëdhënieve midis aktiviteteve dhe njerëzve, në rrjedhën e sigurimit, vendosjes, renditjes dhe shfrytëzimit apo këmbimit të resurseve organizative (Ramosaj, 2007:89). Organizimi e ka kuptimin e aktiviteteve paraoperative, sepse paraqet përgaditjet për aksione që do të pësojnë më vonë. Funkzioni i organizimit fillon në momentin e përfundimit të procesit të definimit të qëllimeve, siguron rrjedhën logjike të lidhmërisë së resurseve, si dhe bënë kombinimin e drejtë të resurseve fizike dhe atyre humane (Ramosaj, 2007:89).

Organizimi sipas Wehrich & Koontz, 1998, paraqet:

- (1) vendosjen dhe klasifikimin e aktiviteteve të nevojshme
- (2) grupizimi i aktiviteteve të nevojshme për arritjen e qëllimeve
- (3) ndarja e çdo grupi të aktiviteteve menaxherit të caktuar së bashku me autorizimet për mbikqyrjen e tyre
- (4) sigurimi i koordinimit të strukturës organizative në aspektin horizontal (në nivelin e njejtë apo të përafërtë) dhe vertikal (në mes të nivelit më të lartë deri të njësitë e veqanta dhe departamenteve të tyre)

Sipas Weinrich&Koontz, (1998:244), struktura organizative duhet që të jetë e projektuar në mënyrë që të sqarojë kush duhet kryejë detyrën e caktuar dhe kush është përgjegjes për rezultatet, t'i largojë pengesat të ndikuara nga pasiguria e obligimeve dhe ngatërrimin e tyre për të arritur punë të suksesshme dhe të vijë deri te vendimet dhe rrjeta e komunikimit të cilat e mbajnë dhe e përkrahin objektivat e organizatës.

Procesi i organizimit përbëhet nga gjashtë hapa:

1. Vendosja e objektivave të organizatës

2. Formulimi i objektivave, politikave dhe planeve ndihmëse
3. Vendosjen dhe klasifikimin e aktiviteteve të nevojshme që janë nevojshme për t'u arritur
4. Grupizimi i aktiviteteve duke pasur parasysh resurset njerëzore dhe materiale në disponim dhe mënyra më e mirë e përdorimit të tyre në rrethana konkrete
5. Delegimi i autorizimeve të nevojshme për secilin bartës për realizimin e atyre aktiviteteve
6. Lidhmëria vertikale dhe horizontale e mardhënieve të autorizuara të grupit dhe rrjedhën e informatave (Wehrich & Koontz, 1998:257).

Organizimi nuk nënkupton specializim të detajuar profesional sepse për shkak të tyre në shumë raste puna bëhet jo interesante, e mërzitshme dhe e kufizuar në mënyrë të panevojshme (Wehrich & Koontz, 1998:257). Kur flasim që, detyrat duhet të jenë të caktuara, kjo nuk do të thotë që të jenë strikte dhe mekanike, por duhet të lihet një hapsirë që ato deyta të ndahen në pjesë më të vogla dhe duhet t'u përshtatën situatave të caktuara.

Faktorët të cilët përcaktojnë gamën e efektivitetit

Sesa menaxherët mund të udhëheqin në mënyrë të efektshme mvarët prej shumë faktorëve. Pos aftësive të tyre që menaxherët e posedojnë siq janë kuptimi i shpejtë i detyrave dhe aftësisë së menaxherëve të rrisin besnikërinë dhe respektin e vartësve të tyre, një aftësi tjetër është që ata të zvoglojnë kohën e tyre të kontaktit me vartësitë. Kjo gjithsesi mvarët prej natyrës së punës dhe sa kanë nevojë që të kontaktojnë në mes veti menaxheri me vartësit, por duhet të gjendet forma që sa më shumë t'u ikët kontakteve të shpeshta, sepse janë humbës të kohës që është resurs shumë vlefshëm dhe i pazëvendësueshëm i menaxherëve.

Sipas Wehrich&Koontz, (1998), faktorët që ndikojnë në organizimin efektiv janë si në vijim: vartësitë e trajnuar, qartësia e autorizimeve të deleguara, qartësia e planeve, shfrytëzimi i standardeve objektive, shpejtësia e ndryshimeve, teknikat e komunikimit, sasia e kontakteve të nevojshme personale, dallimet sipas niveleve organizative, nevojat e balancuara.

Trajnimi i vartësve.- Sa më të trajnuar që të jenë vartësitë aq më rrallë ka nevojë për kontakte në mes të menaxherëve dhe vartësve. Kjo varët nga lloji i veprimtarisë së

organizatës, në organizata kur ndryshimet në teknologji janë më të rralla edhe vartësitë kanë nevojë më pak për trajnime sepse në njëfarë forme ata një herë trajnohen edhe menaxherët janë më të specializuar në krahasim në organizatat kur ndryshimet teknike dhe teknologjike janë më të shpeshta.

Qartësia e autorizimeve të deleguara.- Edhe pse trajnimi ju mundëson menaxherëve që ta zvogëlojnë kontaktin e shpeshtë me vartësitë e tyre, të cilat kontakte ju marrin shumë kohë menaxherëve, shkak kryesor i ngarkimit më kohën në mes të menaxherëve dhe vartësve të tyre është në organizatat e ç'rregullta dhe të konceptuara keq. Simptomat më serioze të ndikimit të organizmit të dobët në zhvillimin e e udhëheqjes është delegimi i paqartë dhe i papërshtatshëm të autorizimeve. Nëse menaxheri i delegon qartë autorizimet për të kryer një detyrë të caktuar, vartësi i trajnuar mirë mund ta përfundojë detyrën duke e marr në minimum të kohës së menaxherëve. Dhe e kundërta nëse detyra delegohet në mënyrë jo të qartë dhe vartësi nuk është i trajnuar do të kushtojë me detyrë jo të realizuar dhe me humbje të madhe kohe si për menaxherët dhe për vartësitë e tyre.

Qartësia e planeve.- tiparët e punës së vartësve më së shumti i përcaktojnë planët të cilat duhet të zbatohen. Nëse ato plane janë të definuara qartë, nëse është e mundur të zbatohen, nëse janë deleguar autorizimet e nevojshme për zbatimin e tyre dhe nëse vartësi e dinë se çfarë detyre e pret, do të jetë më pak e nevojshme koha e mbikqyrësit. Kjo shpesh ndodh të ato operacione që janë të përseritshme. Dhe e kundërta nëse planët nuk janë precize dhe që vartësit duhet vet të bëjnë plane do të ketë humbje kohe.

Shfrytëzimi i standardeve objektive.- Menaxheri duhet të vendos, qoftë me vrotim personal ose duke shfrytëzuar standarde objektive, a po e përmbush vartësi planin. Është e qartë se standatdet e mira të objektivave të cilat thjeshtë i zbulojnë devijimet nga plani, ju mundësojnë menaxherëve që t'ju ikin kontakteve të shpeshta me vartësit dhe më këtë kursejnë kohën dhe ta orientojnë vëmendjen e tyre në momentet që janë vendimtare për përmbushjen e planeve.

Shpejtësia e ndryshimeve.- Disa organizata i nënshtrohen ndryshimeve më shpejtë se sa organizatat tjera. Shpejtësia e ndryshimeve është determinant e rëndësishme në të cilën mund të formulohen politika dhe të mbajë stabilitetin e tyre. Organizatat në ditët e sotme janë të ekspozuara ndryshimeve të shumta si në aspektin teknik dhe teknologjikë, rrethina

është duke ndryshuar, produktet e reja, konkurenca e madhe, të gjithë këta faktorë bëjnë që organizata duhet t'u përshtatet këtyre ndryshimeve për të ruajtur stabilitetin dhe konkurueshmërinë e tyre.

Teknikat e komunikimit.- Efektiviteti në shfrytëzimin e teknikave të komunikimit gjithashtu ndikojnë në zhvillimin e udhëheqjes. Nëse çdo plan, urdhër, ndryshim në organizatë, problemi i regrutimit me burime njerëzore, duhet që gojarisht të transmetohet, koha e menaxherëve do të stërngarkohet. Disa udhëheqës shfrytëzojnë ndihmësat ose personel administrativ për komunikim për ta lehtësuar rregullimin e problemeve të vartësve të tyre. Aftësia e qartë dhe përmbledhëse e komunikimit të planeve dhe udhëzimeve sjellë deri te zgjerimi i suksesit menaxherial. Vartësitë që shkojnë në zyrën e eproritë dhe kërkojnë shpjegime shtesë lidhur me punën që duhet kryer, kjo nënkupton se nuk e kanë kuptuar detyrën e dhënë, më këtë ata humbin kohën e menaxherëve, sepse paraprakisht menaxherët nuk kanë qenë të qartë gjatë komunikimit të detyrave të dhëna.

Sasia e kontaktit personal të nevojshëm.- Në shumë raste është e nevojshme kontakti i drejtëpërdrejtë. Shumë situata nuk mund të rregullohen më raporte të shkruara, lajmërimeve, deklaratave politike apo forma të tjera të komunikimit në të cilat nuk ka kontakt të drejtëpërdrejtë. Prandaj menaxherët janë të detyruar që të bëjnë takime të drejtëpërdrejta dhe t'i shtjellojnë problemet. Por mund të cekim se problemet e mëdha janë se sa kohë kanë të humbura në takime të gjata dhe shpesh joproductive. Problemi është edhe të menaxherët e nivelit më të ulët të cilët janë mbikqyrësit e linjës së parë, dhe kompanitë nuk janë të vetëdijshme se menaxherët e këtij niveli nuk janë të pregaditur të merren me stafë sepse kjo i tejkalon aftësitë e tyre për t'ju përgjigjur nevojave të stafit.

Dallimet sipas niveleve organizative.-Madhësia e suksesit nuk është e njëjtë në të gjitha nivelet menaxheriale. Variablat që kanë të bëjnë me numër më të madh specializimesh më pak kanë të bëjnë me nivele më të ulta dhe të mesme menaxheriale, shkon duke u ngritur në nivele më të larta menaxheriale sepse menaxherët e rangut më të lartë kanë të bëjnë me shumë me rrethinën e jashtme, planifikimin strategjikë dhe me makropolitikën e organizatës. Duket se karakteri rutinor i disa operacioneve p.sh. mungesa e laramanisë së detyrave, ndikon pak në të gjitha nivelet, kurse madhësia e organizatës shiqar nga aspekti

numerik i stafit ndikon pak në nivele të ulta kurse ka ndikim pozitiv në nivelin e mesëm menaxherial.

Nevojat për baraspeshë.-Edhe përkundër dëshirës së strukturës organizative me nivele më të ulta, nuk ka dyshim se ekzistojnë kufizime të vërteta dhe të rëndësishme për efektshëminë e udhëheqjes. Ndodh që numri i vartësve është më i madh sesa menaxherët mund t'i menaxhojnë edhe nëse ata i delegojnë detyrat, zhvillojnë trajnimin, formulojnë plane dhe politika të qarta, i absorbojnë teknika efikase të kontrollit dhe komunikimit nuk mund të menaxhojnë si duhet me organizatën. Për këtë duhet të krijohet një baraspeshë e të gjithë faktorëve relevant në situata të dhëna. Në disa situata përgjigja do të ishte zgjerimi i gamës dhe zvogëlimi i niveleve, të tjerëve, ndoshta do t'i nevojitej e kundërta. Duhet të krahasohën të gjitha shpenzimet të pranimit të asaj apo kësaj alternative, jo vetëm shpenzimet financiare, por edhe shpenzimet morale, zhvillimit personal dhe arritja e qëllimeve të organizatës. Në ndonjë organizatë ushtarake më e rëndësishme kishte me qenë që shpejtë dhe pagabueshëm arritja e qëllimeve, kurse në ndonjë market objektivat afatgjate është arritja e profitit që mund t'u shërbejë ngritjes së iniciativës dhe zhvillimit personal në nivele të ulta të organizatës.

Udhëheqja dhe menaxhimi i kohës

Përfshinë motivimin e punonjësve, drejtimin e aktiviteteve të të tjerëve, përzgjedhjen e kanaleve më efektive të komunikimit dhe zgjedhjen e konflikteve (Robbins & DeCenzo, 2011:37). Funkzioni i udhëheqjes definohet si proces i ndikimit në njerëz në mënyrë që ata të kontribuojnë për arritjen e objektivave të organizatës. Udhëheqja kërkon krijimin dhe mbajtjen e rrethinës në të cilin individët do të punojnë së bashku në realizimin e objektivave të përbashkëta (Wehrich & Koontz, 1998:460). Individu paraqet njësin themelore të çdo ambicjeje (ndërmarrjeje) të organizuar, përmes formave të organizuara individët i realizojnë nevojat e veta, duke investuar mundin apo punën dhe duke u shpërblyer (Ramosaj, 2007:181). Për të zhvilluar një udhëheqje efektive menaxherët duhet t'i njohin nevojat e individëve dhe t'ju ndihmojnë atyre për arritjen e qëllimeve dhe të shfrytëzojnë potencialet e tyre dhe njëkohësisht të kontribuojnë për arritjen e qëllimeve të

organizatës. Menaxherët janë përgjegjës për krijimin e rrethanave të cilat mundësojnë arritjet, individët janë përgjegjës për vetmotivim (Wehrich & Koontz, 1998:463). Kjo i përketë menaxhimit në përgjithësi që menaxherët janë përgjegjës për krijimin e rrethanave për të ardhur deri te rezultatet e dëshiruara, por, kur flasim për menaxhimin e kohës së vet menaxherëve vjen në shprehje edhe vetmotivimi që duhet bërë për të menaxhuar kohën e tyre në mënyrë më efikase. Një nga arsyet për humbje kohe, e cila përbën edhe një nga rrjedhat më të mëdha financiare të çdo organizate, qëndron te shkakut se njerëzit nuk janë të motivuar dhe as të përqendruar sa duhet te puna që u kanë ngarkuar (Tracy, Motivimi, 2013:3).

Sipas Ramosaj, 2007:212 cikli i motivimit përfshin tri faza: a) motivimin, b) efektin (rezultati), dhe c) kënaqësia ose moskënaqësia. Në një studim të bërë në Kroaci nga ana e Andreja Marcetic në vitin 2011, lidhur me atë se çka ndikon në motivimin e të punësuarëve, ka ardhur në përfundim se 50 % e të anketuarëve janë deklaruar se motivi kryesor është paraja, 12 % prej tyre janë deklaruar se motivi është arritja e përvijës, përfitimi i dijës dhe shkathtësive, 10 % ngritja në karrierë, 7 % respekti dhe lavdata nga eprorët dhe 6 % të gjitha më lartë si dhe atmosfera pozitive në vendin e punës dhe puna ekipore (Marcetic, 2011), Publikuar me 15.09.2015.

Ekzistojnë shtatë mënyra me të cilat menaxheri mund të ndërtojë dhe të përforcojë një koncept pozitiv të vetëvetes te çdo punonjës, këto praktika shkojnë bashkarisht me shtatë motivuesit e mëposhtëm: sfida, liria, kontrolli, respekti, ngrohtësia, përvojat e suksesit dhe pritshmëria pozitive (Tracy, 2014:12). Të gjitha këta motivues që duhet menaxheri t'i praktikojë në organizatë që të motivojë të punësuarit për të arritur rezultate të dëshiruara, këta motivues duhet t'i ketë menaxheri edhe për vetëmotivim. Një prej motivuesëve kryesor te menaxherëve është vetëvlerësimi. Sipas Tracy, (2013:7), mënyra si mendoni dhe si ndjeni rreth vetes, përcakton gjerësisht cilësinë e jetës suaj dhe thelbi emocional i personalitetit që keni është vetë-vlerësimi i vetes tuaj, i përkufizuar ndryshe si, "sa e vlerësojë unë veten time". Nderimi ndaj vetëvetes rritet kur jemi duke punuar në mënyrë të suksesshme dhe arrijmë rezultatet dhe e kundërta kur nuk jemi duke punuar mirë. Ana tjetër e nderimit të vetëvetes është quajtur "vetë-efikasitet", i cili përcaktohet si shkalla në

të cilën ju ndiheni kompetent, i aftë dhe produktiv, i zoti për t'i zgjidhur problemet që dalin përpara (Tracy, Menaxhimi i kohës, 2014:8).

Komunikimi si faktorë i menaxhimit të kohës

Komunikimi është bartja e informatave nga derguesi tek marrësi me kusht që pranuesi e ka kuptuar informatën, (Wehrich & Koontz, 1998:537). Komunikimi paraqet procesin në të cilin informatat dhe kuptimet barten nga një person në personin tjetër (Ramosaj, 2007:188). Rëndësia e komunikit efektiv për menaxherët nuk mund të teprohet për një arsye specifike, gjithçka që bënë një menaxher përfshin komunikimin, jo disa gjëra por gjithçka (Robbins & DeCenzo, 2011:484). Edhe pse komunikimi zbatohet në të gjitha fazat e menaxhimit, posaqërisht është i rëndësishëm për funksionin e udhëheqjes (Wehrich & Koontz, 1998:537). Komunikimi është aftësia më e rëndësishme në jetë. Shumicën e kohës e kalojmë duke komunikuar. Çdo informatë duhet të komunikohet, pasi të merret një vendim duhet të komunikohet. Prandaj menaxherët kanë nevojë për aftësitë e komunikimit efektiv, ..., ne mund të themi që një komunikim joefektiv mund të qojë në një rrjedhë të vazhdueshme problemesh për menaxherin (Robbins & DeCenzo, 2011:484). Procesi i komunikimit sipas Robins/DeCenzo kalon nëpër shtatë faza: (1) burimi i komunikimit, (2) kodimi, (3) mesazhi, (4) kanali, (5) çkodimi, (6) marrësi dhe (7) feedback-u. Nga burimi nisët një mesazh duke koduar një mendim. Mesazhi i cili përcillet nga dërguesi varët nga aftësitë e dërguesit në të shkruar, në këtë rast nëse menaxheri nuk ka aftësi të nevojshme për ta përcjellur një mesazh të vartësitë e tyre do të ketë humbje të kohës si të menaxherëve ashtu edhe të vartësve të tij. Çdo mesazh i dërguar udhëton nëpër kanale nga dërguesi tek marrësi. Kanalet mund të jenë formale të cilat i vendos organizata dhe transmetojnë mesazhe lidhur me aktivitetin e punës së anëtarëve të saj, kurse mesazhet personale ose sociale ndjekin kanalet joformale. Ç'kodimi është përkthimi i mesazhit nga dërguesi tek marrësi. Feedback-u kontrollon se sa të suksesshëm kemi qenë në transformimin e mesazheve tona sipas qëllimeve që kemi pasur, ose thënë ndryshme sa kemi pasur sukses për ta bartur idenë dhe sa i kuptueshëm ka qenë mesazhi ynë tek marrësi.

Aftësitë bazë për të komunikuar

Procesi i komunikimit has në shumë pengesa, kështu që individët e kyqur në komunikim qoftë në pozicionin e nisësit apo të marrësit të informatës mund të ndikojnë në cilësinë e komunikimit. Kjo reflekton edhe në menaxhimin e kohës sepse një komunikim efektiv e kursen kohës si të menaxherëve ashtu edhe të vartësve të tyre. Sa më të aftë të jenë personat e kyqur në komunikim aq më efektiv do të jetë komunikimi dhe gjithësesi do të kursehet koha. Aftësitë për të komunikuar mund të mësohen. Dy nga aftësitë tipike individuale që ndikojnë në procesin e komunikimit ndërpersonal janë aftësia për të dëgjuar në mënyrë aktive dhe aftësia për të dhënë feedback (Kasimati, 2010:323). Dëgjimi është aktiv, kur dëgjuesi dëgjon me përqendrim, me predispozicion për të kuptuar, me predispozicion për të pranuar dhe me përgjegjësi për të marrë kuptimin e plotë të asaj që thuhet (Kasimati, 2010:324).

Sipas Kasimatit, 2010, për të zhvilluar aftësitë për të dëgjuar në mënyrë aktive janë disa rrugë për të përmirësuar të dëgjuarit : vendosja e kontaktit me sy, lëvizja e kokës në mënyrë pohuese dhe mbajtja e shprehjës së përshtatshme fytyrës, shmangëja e veprimeve dhe gjesteve shpërqëndruese, bërja e pyetjeve, perifrazimi, mosëndërrerja e folësit, mos të folët kur flet tjetri, bërja e kalimeve të buta nga roli i folësit në rolin e dëgjuesit.

Kur flasim për menaxhimin e kohës së menaxherëve aftësia e komunikimit ka rëndësi të madhe në kursimin e kohës sepse një pjesë të konsiderueshme të kohës së tyre e kalojnë duke komunikuar, si në takime, pastaj komunikimi me vartësit, me këtë aftësia në komunikim dhe të mësuarit e komunikimit është primare për një menaxherë të suksesshëm. Në lidhje me mbajtjen e takimeve të suksesshme më gjerësisht në njësitë që ka të bëjë më organizimin e takimeve në modelin UPS të autorit Grkovic.

Feedback-u apo informata kthyesë është informacioni që e jep marrësi i informatës lidhur me kuptimin apo jo të informatës. Sipas Kasimatit, 2010, përmirësimi i aftësive për të dhënë feedback mund të mësohet. Disa nga sygjerimet për përmirësim të feedback-ut objektiv dhe të pranueshëm: përqendrimi në sjellje specifike, mbajtja e feedback-ut në nivel jopersonal, feedback-u duhet të përqendrohen në objektiva, duhet të jetë me kohë, duhet të kuptohet nga personi të cilit i drejtohet, feedback-u negativ duhet të drejtohet nga sjellja e kontrollueshme prej marrësit.

Barrierat në komunikim

Gjatë procesit të komunikimit ekzistojnë pengesa të cilat nëse nuk tejkalohen mund të paraqesin problem në menaxhim në përgjithësi, kurse në menaxhim të kohës në veçanti. Barrierat më të njohura ndaj komunikimit efektiv sipas Robbins & DeCenzo, (2011):

Filtrimi - Manipulimi i paramenduar i informacionit që duket më i favorshëm për marrësin.

Perceptimi selektiv- marrja e komunikatës në mënyrë selektive në bazë të asaj që dikush sheh dhe dëgjon në varësi të nevojave, të motivimeve, të përvojës, të sfondit dhe të karakteristikave të tjera personale të tij.

Mbingarkesë informacioni - kur sasia e informacionit me të cilin duhet të përballet dikush e tejkalon kapacitetin e tij të përpunimit.

Emocionet - si ndihet marrësi kur merr një mesazh

Gjuha - Fjalët kanë kuptime të ndryshme për njerëz të ndryshëm. Marrësit për fjalët që u komunikohen përdorin përcaktimin e tyre vetjak.

Gjinia - Mënyra sesi femrat dhe meshkujt reagojnë ndaj komunikimit mund të jetë e ndryshme dhe secili prej tyre ka një stil të ndryshëm komunikimi.

Kultura kombëtare - Dallimet në komunikim rrjedhin prej gjuhëve të ndryshme që individët përdorin për të komunikuar dhe nga kultura kombëtare ku ata bëjnë pjesë.

Kapërcimi i pengesave të komunikimit efektiv sipas Robins & DeCenzo bëhet :

Përdorë feedback-un – Sigurohu për saktësinë e asaj që është komunikuar ose atë që mendon se ke dëgjuar.

Thjeshto gjuhën – Përdorë fjalë që audienca e synuar i kupton.

Dëgjo aktivisht – Dëgjo për të marrë kuptimin e plotë të mesazhit pa bërë gjykime ose interpretime të nxitura ose pa menduar sesi do të përgjigjesh.

Përmbajë emocionet – Kupto kur emocionet e tua po rriten shumë, në këto raste mos komunikoj derisa të qetësohesh.

Shiko sinjalet joverbale – ki parasysh që veprimet e tua flasin shumë sesa fjalët, përputhi të dyja këto me njëra-tjetrën

Rrjedha e informatave.- Në organizatat e suksesshme komunikimi zhvillohet në drejtime të ndryshme: te poshtë, lartë dhe horizontal (Wehrich & Koontz, 1998:543).

Komunikimi nga lartë poshtë është komunikim i cili zhvillohet nga nivelet e larta organizacionale deri nivele më të ulta hierarkike. Kryesisht ky komunikim zhvillohet me anë të instrukcioneve, takimeve, telefonatave, shkrimit të memorandumëve, doracakëve, etj. Komunikimi nga poshtë lartë rrjedh nga vartësit në drejtim të niveleve më të larta të organizatës. Ky lloj komunikimi has në barriera, për shkak se menaxherët e pengojnë duke i filtruar dhe duke mos i bartur ndonjë informatë që për ta nuk është e favorshme. Komunikimi horizontal bëhet në mes të akterëve të niveleve të njejta.

Kontrolli dhe menaxhimi i kohës

Funksioni menaxhial i kontrollit përbëhet nga matja dhe korrigjimi i veprimeve me qëllim të sigurimit të përmbushjës së objektivave të organizatës (Wehrich & Koontz, 1998:578). Procesi i kontrollit është monitorim i performancës duke e krahasuar atë me qëllimet dhe duke korrigjuar çdo drejtim të konsiderueshëm (Robbins & DeCenzo, 2011:38).

Problemet me të cilat përballemi përfshihen në tri fusha: kontrolli i drejtëpërdrejtë (problemet që përfshijnë sjelljen tonë); kontrolli i tërthortë (probleme që përfshijnë sjelljen e të tjerëve); ose mungesë kontrolli (probleme për të cilat nuk mund të bëjmë asgjë, të tilla si e kaluara apo realitetet rethore (Covey, 2007:105). Kontrolli i drejtëpërdrejtë ka të bëjë sjelljen tonë dhe është shumë vendimtar për menaxhimin e kohës. Menaxherët nuk mund ta dinë nëse janë duke e shrytëzuar kohën e tyre në mënyrë efikase nëse ata nuk e vlerësojnë performancën e tyre me standardin e dëshiruar. Sa më shumë që menaxherët e kontrollojnë vetën në kohë aq më shumë arrijnë që t'i përmbushin objektivat e tyre dhe të organizatës. Sipsa Covey, (2007:216) për të arritur objektivat duhet të vizatohet një matricë e menaxhimit të kohës dhe duhet bërë përpjekje të llogaritët përqindja e kohës që harxhohët, pastaj të regjistrohet koha për tre ditë në intervale 15 minutëshe, sa e saktë është llogaritja, a jenë të kënaqur me mënyrën se si harxhohët koha dhe çka duhet të ndryshojë. Gjatë përcaktimit të standardit për punët prioritare të cilat menaxherët e ndajnë kohën e tyre dhe shfrytëzimit të kohës, përcaktohet shkalla e devijimit e cila duhet analizuar dhe të arrihet një përfundim lidhur me atë se a kemi kaluar intervalin e pranueshëm. Menaxherët me

qëllim të menaxhimit të kohës së tyre në mënyrë sa më efektive duhet të mundohën që t'u ikin apo eventualisht të zvogëlojnë përqindjen e kohës që ua marrin “humbësit e kohës”. Për këtë temë lidhur me humbësit e kohës do të flitet më zgjerimisht në kapitullin në vijim.

Delegimi i detyrave dhe menaxhimi i kohës

Kuptimi i delegimit si koncept është mjaftë i ndërlikuar, por në kuptimin tonë përfshinë aktivitetet rreth dhënies, përcjelljes apo bartjes së autorizimeve (Ramosaj, 2007:101). Nëse keni të tjerë që punojnë me ju, qoftë në mjedis të strukturuar formal, apo në rrjetin joformal kolegial dhe nuk delegoni dhe nuk i shpërndani detyrat dhe përgjegjësitë, ju sigurisht që jeni duke e humbur kohën e juaj dhe ndoshta kohën e tyre (Fisher, 2001). Sipas Ramosaj, 2007, delegimi iu siguron njerëzve mekanizmin në bazë të të cilit bëhet ndarja e punëve dhe e autoritetit, me këtë definohet bartësi i përgjegjësisë për aktivitetet operative dhe menaxherike, të cilat organizata duhet medoemos t'i realizojë, ashtu që t'i realizojë edhe qëllimet e përcaktuara. Sado që delegimi i autorizimeve duket i thjeshtë, hulumtimet kanë treguar se shumë menaxher janë të pa suksesshëm për arsye se delegojnë në mënyrë të pamjaftueshme (Wehrich & Koontz, 1998:301). Asnjë organizatë nuk mund të ekzistojë pa procesin e delegimit, sikurse asnjë individ në organizat nuk ka aftësi e as mundësi që të kryejë të gjitha detyrat e tij. Zakonisht delegimi është i lidhur me organizatat formale dhe delegimi ndodh në mes të niveleve të caktuara hierarkike.

Procesi i delegimit sipas Ramosaj, (2007:102), përbëhet prej tri fazave:

- a) *Ndarja e punës të punësuarëve.* Çdo person duhet të kryejë pjesë të caktuar të punës se tërsishme.
- b) *Dhënia e autoritetit për shfrytëzimin e resurseve.* Me këtë bëhet i mundshëm definimi i autoritetit si e drejtë për të vendosur mbi shfrytëzimin e resurseve.
- c) *Përgjegjësia përkatësisht krijimi i obligimeve,* paraqet hapin e fundit të procesit të delegimit dhe njëkohësisht është faza më kritike për suksesin e delegimit.

Procesi i delegimit të punës dhe autoritetit paraqet në esencë lirin e personelit që vëhet në pozitë superiore hierarkike, përkatësisht i mundëson menaxherit kohë të mjaftueshme për kryerjen e aktiviteteve në lëminë e koordinimit, pa marr parasysh nivelet hierarkike

(Ramosaj, 2007:102). Përdorni “rregullin e 70 përqindshitë”, nëse dikush mund ta kryejë një detyrë 70 përqind po aq mirë sa edhe ju, ajo detyrë është kandidatja numër një që ta hiqni nga pjata e juaj dhe ta vendosni në pjatën e atij personit tjetër (Tracy, 2014:73).

Sipas, Fisher (2001), *Puna e parë* që duhet bërë është që të vlersojmë praktikën e tanishme të delegimit. Ekzistojnë shumë tregues që do të na tregojnë se a jemi të suksesshëm në procesin e ndarjes së detyrave dhe përgjegjësisë. Mund t’i parashtrijmë vetes disa pyetje.

- Kur delegojë ndonjë detyrë, asnjëherë nuk është kryer ashtu siq dëshirojë që jenë të kryera.
- Pse unë punojë më tepër se vartësit e mijë?
- Përse nuk mund t’i besojë vartësve të mi që punën do ta kryejnë në mënyrë kualitative ?
- Nëse delegojë do ta humbi kontrollën ndaj funksionimit, këtë vetvehtës nuk do t’ja lejojë?
- Asnjëherë nuk do t’i delegoja detyra të rëndësishme vartësve të mi.
- Askush nuk mund t’i bëjë gjërat sipas standardeve të mia kështu që të gjitha do t’i bëjë vet.
- Kur delegojë, shpesh duhet ta bëjë punën përsëri, çfarë arsye kam të delegojë.
- Nuk kam kohë të delegojë.

E dyta, që duhet bërë është që duhet ulur më stafin dhe të bisedohet rreth asaj se si të ndani punën dhe përgjegjësitë në njësinë apo organizatën tuaj. Menaxheri duhet të jetë i gatshëm disa gjëra që nuk do të kishte dëshirë t’i dëgjonte lidhur me stilin e tij të udhëheqjes dhe duhet të jenë të gatshëm që të ndërrojë disa zakone për të ekzistuar një koncensus në organizatë.

Si të delegojmë e njëkohësisht mos të humbasim kohë

Sipas Jan Yager (Fisher, 2001) janë shtatë hapa të delegimit efektiv e ato janë:

1. Vendosja lidhur me atë se çka do të delegojmë
2. Përzgjedhja e personit të duhur që cilës do t’i delegojmë
3. Besimi tek ata që do të delegojmë
4. Duhet dhënë detyra dhe instruksione të qarta

5. Duhet të kihen parametrat e definuar që përmbushjën e detyrave dhe sistemin e kontrollit
6. Jepni mirënjohje dhe
7. Delegoni përgjegjësi për punën jo vetëm detyra.

Sipas Marion Haynes (Fisher, 2001), i cili propozon pak më ndryshe disa sygjerrime të cilat duhet marrë parasysh me rastin e delegimit.

- Komunikojë informatën e plotë
- Delegoni kompetenca nësojë sa edhe përgjegjësi
- Vendosni standarde të efektëshme
- Vendosni kontrollin
- Ofroju sfida stafit tuaj
- Ofroju trajnim dhe zhvillim adekuat
- Përkraheni stafin tuaj
- Delegoni : jo vetëm sa për t'i hequr disa obligime
- Mos i ikni përgjegjësisë tuaj si mbikqyrës

Sipas Weihrich & Koontz (1998:305), disa drejtime për të tejkaluar delegimin e dobët që ata kanë propozuar, dhe i kanë quajtur si këshilla praktike për të lehtësuar delegimin e suksesshëm mund t'i paraqesim si në vijim: përcaktojeni ndarjen e obligimeve dhe delegoni autorizimet e nevojshme për të arritur te rezultatet e dëshiruara, zgjidh personin e aftë për punën që duhet kryerë, mbajë linjë të hapur të komunikimit, vendos rregulla të kontrollit dhe shpërblejeni delegimin e efektshëm dhe pranimin e suksesshëm të autorizimeve.

Parimet e delegimit sipas Ramosaj (2007:102), që paraqesin bazën elementare të procesit të delegimit janë: niveli i delegimit, pariteti i autoritetit dhe i përgjegjësisë, definimi i autoritetit dhe i komunikimit, përjashtimi dhe autoriteti absolut.

Qendrimi personal në delegim

Edhe pse ndërtimi i grafikoneve organizative dhe vendosja e përgjithshme e objektivave dhe detyrave të menaxherëve do t'u ndihmojnë me rastin e delegimit, si dhe njohja e parimeve të delegimit do të jenë bazë e punës së tyre, në realitet delegimi mbështetet në disa qendrimet personale (H. Weihrich, H.Koontz, 1998:303). Kjo do të thotë se delegimi varët në masë të madhe nga qëndrimi personal i menaxherit ndaj delegimit, nga njohurit

dhe shkathtësitë e manexherit. Sipas Wehrich & Koontz (1998:303), qëndrimet personale të menaxherëve i kanë përshkruar si më poshtë:

- *Aftësia e pranimi të ideve të huaja*, tek menaxherët të cilët dijnë që të delegojnë është i pranishëm bile minimumi i faktorit „nuk jamë i vetmi”
- *Gadishmëria e dhënjes së detyrave*, menaxheri që dëshiron të delegojë në mënyrë efektive autoritetin, duhet të jetë i gatshëm që t’ju lëshojë vartësve të vet të drejtën e vendosjes
- *Pranimi i mundësisë së gabimit*, çdo kush mund të gabojë e me këtë mund t’u lejohet edhe vartësve, kurse shpenzimet e atyre gabimeve duhet të konsiderohen si investim në zhvillimin e tyre individual.
- *Besimi tek vartësitë*, eprorët duhet t’u besojnë vartësve të tyre kurse delegimi nënkupton qëndrim të besimit të dyanshëm. Nganjëherë është vështirë të arrihet deri te besimi, sepse eprori mund të mendojë se vartësi akoma nuk ka përvojë, nuk kanë gjindshmëri të komunikimit me njerëz, që akoma nuk kanë arritur pavarësinë, por, në raste të caktuara ka menaxherë që nuk mund të ndahen nga disa autoritete duke e ndier vetën të rrezikuar nga suksesi i vartësve të tyre.
- *Gadishmëria që të vendosët dhe shfrytëzohët kontrolla e përgjithshme*, duhet pasur parasysh se eprorët nuk mund të delegojnë përgjegjësitë, nëse nuk janë në gjendje që të sigurojnë informatën kthyesë, me fjalë të tjera duhet të bindën se shfrytëzimi i atyre autoriteteve sjellë deri te realizimi i qëllimeve dhe planeve të organizatës.

Deri te jogadishmëria për të deleguar dhe besuar vartësve më shpeshti vjen për shkak të planifikimit joadekuat nga ana e eprorëve dhe frikës së tyre që do të humbasin kontrollin.

Nga e gjitha që u tha më lartë lidhur me delegimin mund të konkludojnë se delegimi është një faktorë (variabël) shumë i rëndësishëm për të gjithë menaxherët që duan të menaxhojnë në mënyrë të suksesshme dhe ta menaxhojnë kohën e tyre që është resurs shumë i vlefshëm dhe i pazëvendësueshëm. Nga pregaditja e stafit, aftësitë e tyre, varët shumë sesa do të jetë i suksesshëm delegimi, gjithashtu më e rëndësishmja është niveli i besimit tek vartësitë, si në aspektin e njohurive që ata posedojnë për realizimin e detyrave të tyre, por gjithsesi edhe përgjegjësisë që ata kanë ndaj detyrave të parashtruara.

Ndikimi i mjedisit në menaxhimin e kohës

Menaxherët veprojnë në mjedis të ndërlikuar, në ta ndikon mjedisi, në të cilën në njëfarë mënyre edhe vet menaxherët ndikojnë në mjedis (Wehrich & Koontz, 2001:76). Menaxhimi ndikohet nga faktorë të ndryshëm të cilët nuk kanë ndikim të njejtë në menaxhim. Në spektrin e faktorëve të mjedisit dallohen dy grupe të mëdha, të cilat në mjaftë raste veprojnë në mënyrë të ndërthurur midis tyre (Koleci & Turkeshi, 2008:53). Në grupin e parë bëjnë pjesë faktorët e mjedisit të jashtëm dhe në grupin e dytë faktorët e mjedisit mikro. Ka faktorë në të cilën organizata nuk mund të ketë ndikim, por që duhet përshtatur atyre faktorëve, që janë faktorët e mjedisit të jashtëm dhe faktorët që janë brenda organizatës në të cilët organizata mund të ketë ndikim, që janë faktorët e brendshëm të mjedisit. Organizatat e fuqishme të biznesit, të cilat disponojnë burime të mëdha kanë një influencë më të madhe mbi mjedisin sasa organizatat e vogla (Koleci & Turkeshi, 2008:53). Mjedisi i përgjithshëm është i konceptuar si një mjedis i gjërë shoqëror i cili ndikon mbi industrinë dhe firmat brenda saj, këto dimensione përfshijnë këta faktorë mjedisor: ekonomik, social dhe kulturor, global, teknologjikë, demografik dhe politiko ligjor (Musabelliu at.al, 2012:47). Gjithashtu edhe sipas Wehrich & H.Koontz, (1998:59), faktorët e mjedisit të jashtëm menaxherial janë: faktori ekonomik, etik, politiko-ligjor, shoqëror dhe teknologjikë. Shumica e autorëve e kanë një përfshirje të njejtë të faktorëve të mjedisit të jashtëm me disa ndryshime të vogla. Sa i përketë menaxhimit të kohës këta faktorë të mjedisit të jashtëm nuk kanë aq shumë ndikim, edhe pse në mënyrë indirekte kanë ndikim, por gjatë zhvillimit të intervistave cilësore me disa menaxher është vërejtur se pesha e këtyre faktorëve në menaxhimin në përgjithësi ka ndikim por nuk është aq me ndikim të madh sa e faktorëve të mjedisit të brendshëm dhe faktorët e mjedisit të jashtëm nuk janë marrë parasysh në këtë studim dhe orientimi kryesor ka qenë në faktorët e mjedisit të brendshëm të cilët kanë më shumë ndikim në menaxhimin kohës.

Nga literatura kryesisht është gjetur se faktorët e mjedisit të brendshëm përbëhen nga burimet që i ka organizata, pra me imputet siq janë njerëzitë, burimet materiale dhe financiare të organizatës dhe nëse këta faktorë koordinohen në mënyrën e duhur sjell një avantazh konkurrues të organizatës. Burimet, aftësitë dhe kompetencatë bazë janë themel i

avantazhit të konkurrencës, burimet grumbullohen për të krijuar aftësitë organizative, kurse nga ana tjetër, aftësitë janë burimi i kompetencës bazë të firmës të cilat janë baza e avantazheve konkurrues (Musabelliu at. al, 2012:97).

Disa burime të organizatës janë të prekshme dhe disa të tjera janë të paprekshme. Burimet e prekshme janë asete që mund të shihen dhe të maten siq janë: pajisjet e prodhimit, pajisjet e teknologjisë së informacioni, ambientët e punës siq janë zyrat dhe në përgjithësi pajisja e zyrës, fabrikat, qendrat e shpërndarjes etj. Burimet e paprekshme janë asete që janë të fiksuara thellë në historinë e firmës dhe që janë të akumuluar me kalimin e kohës (Musabelliu at.al, 2012:98). Të gjitha këto burime të paprekshme janë unike për organizatën, në këto burime janë: njohja, besimi ndërmjet menaxherëve dhe të punësuarëve, aftësitë menaxheriale, aftësitë inovative, emri dhe reputacioni i organizatës.

Njohuria e poseduar nga kapitali njerëzor është ndër aftësitë më të rëndësishme të organizatës dhe mund të jetë burimi i të gjitha avantazheve të konkurrencës, organizatat duhet të jenë në gjendje të përdorin njohuritë që ata i kanë dhe t'i transferojnë ato në njësitë e tyre të biznesit (Musabelliu, at. al, 2012:101). Në këtë kontest sfida e organizatës është të krijojë një mjedis që njerëzit të integrojnë njohuritë individuale me ato që posedojnë të tjerët në organizatë, kështu që kolektivisht organizata, të ketë njohuri organizative domethënëse e më këtë kur ka njohuri si të menaxherëve dhe të punësuarëve, kjo ka ndikim si në menaxhimin e kohës ashtu edhe në konkurrueshmërinë e organizatës.

Kapacitetet e përbëjnë kapacitetin e organizatës për të zhvilluar burimet që janë të integruara për të arritur një gjendje përfundimtare të caktuar. Shfaqen në kohë përmes ndërveprimeve midis burimeve të prekshme dhe të paprekshme. Bazat e kapaciteteve mbështetët në aftësitë dhe njohuritë unike të punonjësve, kapacitetet shpesh zhvillohen në zona specifike funksionale apo si pjesë e një zone funksionale.

Kompetencat bazë janë aktiviteti që kryen organizata qoftë publike apo biznesore në mënyrë të veçant, më mirë krahasuar me ato të konkurrentëve dhe aktivitetet përmes të cilave organizata shton vlera të mallrave dhe shërbimeve gjatë një periudhe kohore. Kriteret e avantazhit të qëndrueshëm konkurrues, sipas (Musabelliu, at. al, 2012) janë katër: vlefshmëria, rrallësia, kushtueshmëria për t'u imituar dhe pazënedësueshmëria.

Së pari, vlefshmëria, kjo i lejonë organizatës të përfitojë prej mundësive ose të neutralizojë kërcenimet e mjedisit të jashtëm. Së dyti, rrallësia, aftësitë e rralla janë aftësitë që një ose shumë pak konkurrentët i posedojnë. Së treti, kushtueshmëria për tu imituar, aftësitë e shtrenjta për t'u imituar janë aftësitë që organizatat e tjera i kanë të vështira për t'i zhvilluar. Së katërti, pazëvendësueshmëria, janë aftësitë e pazëvendësueshme janë aftësitë që nuk kanë ekuivalent strategjikë.

Analiza e zingjirit të vlerës e lejonë organizatën të kuptojë pjesët e operacionit të saj që krijojnë vlerën dhe ato që nuk e bëjnë këtë. Zingjiri i vlerës është një model që organizatat e përdorin për të kuptuar pozicionin e kostos së tyre dhe për të thjeshtëzuar implementimin e strategjisë së zgjedhur në nivel biznesi.

Në këtë punim fokusi kryesor sa i përket faktorëve të mjedisit të brendshëm do të jetë te burimet njerëzore, aftësia e menaxherëve, ambienti i punës dhe teknologjia informative dhe sa janë të integruara burimet dhe kapacitetet dhe sa është ndikimi i tyre në menaxhimin e kohës. Të gjithë këta faktorë janë përzgjedhur nga intervistat cilësore që janë bërë me disa menaxher, por gjithsesi edhe nga praktika e ime si menaxher. Në pjesën e pyetsorit e kam ndërtuar variablin e mjedisit të brendshëm të përbërë nga aftësia e menaxherëve, ndikimi i teknologjisë informative, pajisjeve të zyrës, ambienti në vendin e punës sa janë të integruara burimet e brendshme dhe kapacitet e organizatës dhe sa ndikojnë këta faktorë në menaxhimin efikas të kohës. Duke e parë rëndësinë e këtyre faktorëve të mjedisit të brendshëm kam ngritur edhe një hipotezë se sa kanë ndikim faktorët e mjedisit të brendshëm në suksesin përmes menaxhimit të kohës në organizatat publike dhe organizatat private në Kosovë.

Matësitë e suksesit në menaxhimin e kohës

Qëllimi kryesor i të mësuarit dhe të praktikuarit të aftësive menaxhuese të kohës është që të përmirësoni dhe të çoni më përpara cilësinë e jetës suaj (Tracy, 2014:120). Pra, menaxhimi efikas i kohës në radhë të parë ka rëndësi për cilësinë e jetës, shëndetin si dhe për marrëdhëniet me familjën ashtu edhe me miqët dhe kolegët.

Matja e suksesit në menaxhimin efikas të kohës mund të bëhet përmes :

- Kryerja e detyrave dhe arritja e qëllimeve (efektiviteti)
- Kryerja e detyrave saktë që i referohët raportit input output (efiqienca)
- Rritja e cilësisë së punëve të kryera
- Realizimi i detyrave brenda afateve të përcaktuara
- Kryerja e detyrave në afat më të shkurtër (produktiviteti)
- Rritja e suksesit të përgjithshëm të organizatave

Humbësit e kohës

Humbësitë apo vjedhësitë e kohës janë elemente shumë të rëndësishme lidhur me menaxhimin e kohës. Shkathësia e menaxherëve është që të identifikojnë këta humbës të kohës. Para se menaxherët të merren me funksionët menaxheriale siq janë: planifikimi i punëve të veta, organizimi, delegimi, marrja e vendimeve, kontrolli etj. duhët të kihet parasysh çka po ua humb kohën e tyre. Nëse dëshirojmë që të menaxhojmë me kohën vetanake, duhet ditur se si po na humb koha dhe të paktën të njihemi me atë se a mund ta kontrollojmë veten në kohë.

Sipas Fred Fisher (2001) duke u bazuar në teorinë e Mackenzie thotë, ajo që na e humb kohën është e gjeneruar nga brendia dhe të cilën mund ta kontrollojmë dhe, eksterne, atë të cilën nuk mund ta kontrollojmë por më të cilën shpesh mund të menaxhojmë. Në pyetjet e bëra menaxherëve dhe profesionistëve, individëve që merren me menaxhimin e organizatave të ndryshme në lidhje me humbësitë e kohës, përgjigjet kanë qenë kryesisht të njëjta. Pa ndryshime të mëdha ata kanë cekur si humbësit e jashtëm të kohës si telefonatat, takimet, papirologjia, vizitorët dhe vonesat. Ato personale mundet shpesh të zbulohen tek pasi të zbulohen problemet eksterne. Sipas Mackenzit (Fisher, 2001) problemet e brendshme mund të hyjnë mungesa e delegimit, mungesa e planifikimit dhe përcaktimit të prioriteteve, diskutimet metaforike të cilat kanë mundur të evitohen dhe të shtyhen për më vonë. Sipas Fisher (2001), ndarja në pjesë si interne dhe eksterne sipas Mackenzie i është dukur pak më e vështirë për t'u mbrojtur sepse kanë tendencë të unifikimit në bazë të aspektit të menaxhimit të kohës.

Sipas Fred Fisher, 2001, Marion Haynes, njëri ndër specialistët e rinjë për menaxhimin e kohës, shfrytëzon termetë si vetë gjeneruese dhe mjedisore për të përshkruar këto dy kategori të humbësve të kohës. Ndarja sipas tij brenda kategorive është më pak „menaxherike” sipas tonit dhe retorikës se sa ajo e ofruar nga Mackenzie.

Humbësitë vetë gjeneruas të kohës

Sipas Haynes i cek tre faktorë në kategorinë e vetë gjeneruesëve: mosorganizimi, shtyerja e punëve për më vonë dhe paaftësia për të thënë „jo”.

1. Mosorganizimi është një humbës i madh i kohës dhe shumica e ekspertëve në këtë fushë pranojnë se humbja më e madhe e kohës ka të bëjë me mosorganizim. Sipas Fisher shumica e ekspertëve që ofrojnë trajnim lidhur me menaxhimin e kohës këshillojnë që për tejkalimin e këtij humbësi të kohës të merren shënime për kohën e kaluar mbrenda 24 orëve dhe aty të gjindet koha e humbur. E kundërta e mosorganizimit është organizimi siq është organizimi i tavolinës së punës, sistemin e fajlave, qasja ndaj punës, tiketave ngjitëse përkujtuese etj. Sipas Peter Drucker organizimi nuk është objektiv por mjet për të arritur objektivat.

2. Shtyerja e punëve për më vonë është një humbës vetë gjenerik i kohës sikurse absenimi (tërheqja) nga ajo që e keni më për qejfi për atë që e dëshironi tani. Aftësia për të mposhtur zakonin e shtyerjës së gjërave për më vonë dhe për t’i përfunduar detyrat brenda afateve, mund të sjellë ndryshimin e duhur midis suksesit dhe dështimit në karrierën tuaj (Tracy, 20014). Sipas Fred Fisher, 2001, Jan Jasper thotë se shtyrja e punëve për më vonë, që shpesh e bëjmë, është shkaktari kryesor i humbjës së kohës dhe se është simptom e diçkaje tjetër dhe njerëzit i shtyejnë punët për më vonë për arsye të ndryshme. Këtu ai numëron disa arsye:

- Frika nga suksezi, nëse kemi arritur sukseze eprorët bëhën më kërkues
- Frika nga mossuksezi që sigurisht ka më shumë kuptim se sa frika nga suksezi
- Humbja e interesimit për arritjen e qëllimeve
- Moscaktimi i afateve
- Shumë plane dhe stërngarkesa, kjo mund të na sjellë në gjendje të palëvizshëmrisë dhe frika e moskryerjës së punëve me afat
- Perfekcionizmi, nuk jemi në gjendje të fillojmë diçka të cilën dyshojmë që nuk mund ta kryejmë dhe

- Status quo-ja apo inercioni i dukshëm (absolut)

Ka shumë forma të shmangëjes së punëve për më vonë. Brian Tracy, 2014, ka dhënë disa ide për eliminimin e zakonit të shtyrjes së punëve më vonë.

„*Bëja tani*”, këto janë fjalët më të fuqishme që mund t’i përdorim për të rritur produktevitetin tuaj.

Përfundimi i punëve të mëdha, çdo detyrë e madhe që duhet përfunduar mund të realizohet nëse ndahet në pjesë të vogla, ndarja e detyrave në „copëza të cilat mund t’i kafshoni”.

Metoda e fetave të sallamit, sikurse nuk do të përpiqëshit të përtypni me një kafshatë fetën e madhe e një sallami, po kështu edhe një detyrë të madhe mos u përpiqni që ta bëni menjëherë.

Krijimi i një ndjenje të urgjencës, krijimi i reputacionit e njeriut që ka vetinë e prirjes ndaj aksionit dhe se punët që merrni mbaroni shpejtë, kjo do të krijojë kënaqësinë nga ato mundësi që do të hapën para jush.

„*Humbësitë e kohës*” për nevoja private

Një prej humbësve të kohës që në të shumtën e rasteve nuk vërehet nga menaxherët e janë aktivitete që i zhvillojnë gjatë orarit të punës për nevoja private. Në analizën e bërë në punimin (Dervishaj, 2016) lidhur me këta humbës të kohës është ardhur në konkludim se këto aktivitete ju marrin kohë shumë të vlefshme të menaxherëve por njëkohsisht edhe të të punësuarve. Duke e lidhur me praktikën, kam marrur nga shumë autorë të menaxhimit të kohës, studimin që e ka bërë Hermina Troselj, e cila ka bërë analizë të menaxhimit të kohës në Kroaci, aktivitetet për nevoja private janë kategorizuar: pirja e kafesë, leximi i shtypit, pirja e duhanit, telefonata private, shkëmbimi i emailave personale, bisedat jo zyrtare, insistimi në përfeksionizëm, shetija dhe shoppingu privat. Shumica e këtyre humbësve të kohës mund të kontrollohet dhe të zvoglohet duke e ditur ndikimin që e kanë ata në kohën e menaxherëve.

Modeli UPS (Modeli – Menaxhimi me ndihmën e takimeve) Milan Grkovic

Takimet janë shkëmbimi i informatave në mes të dy apo më shumë njerëzve me qëllim të arritjes së dakordimit lidhur me interesin e përbashkët (Grkovic, 2002). Takimet janë humbësit më të mëdhenjë të kohës së menaxherëve. Sipas Mci World Com Conferencing USA menaxherët kalojnë afërsisht 3 orë në takime afariste. Më shumë se një e treta e tyre thonë se takimet janë të pafrytshme (Grkovic, 2002).

Menaxherët në kuadër të kompetencave dhe funksionit të tyre zhvillojnë aktivitete të ndryshme në menaxhim siq janë: planifikimi, organizimi, menaxhimi i resurseve humane, udhëheqja dhe kontrolli. Gjatë atyre aktiviteteve zhvillohet shkëmbimi i informatave nga nivelët më të ulëta deri në nivelët më të larta të organizatës po ashtu edhe jashtë organizatës. Çdo kontakt i menaxherëve brenda dhe jashtë organizatës me qëllim të arritjes së rezultateve afariste bëhet përmes takimeve (mbledhjeve). Autori ka bërë një hulumtim se sa e humbin kohën menaxherët në Kroaci në takime të ndryshme. Hulumtimi është bërë në bazë të thirrjeve telefonike me menaxher të ndryshëm. Qëllimi ka qenë të vëhët kontakti direkt me menaxherët e organizatave. Nëse kontakti nuk ka qenë i mundur, ka ardhur në përfundim se shkak i moslajmërimit nga numri i përgjithshëm i thirrjeve të dështuara, është ardhur në përfundim se shkaktari i moslajmërimit ka qenë takimet. Asnjëherë nuk është refuzuar telefonata dhe gjithëmonë është dhënë arsyeja e pamundësisë së kontaktit në telefon nga ana e asistentës së menaxherëve. Përgjigjet kryesisht kanë qenë se menaxheri është në takime klasike siq janë bordi drejtues, kolegiumi, etj. Pastaj është thënë se është thjeshtë i zënë me mysafir ose me bashkëpunorë, pastaj mungonë sepse ka shkuar në ndonjë kontroll, në ndonjë takim jashtë organizatës, drekë afariste, udhëtim zyrtar etj. Pra kryesisht ka pas të bëjë me takime të ndryshme. Studimi është zhvilluar brenda peridhës 18.08.2004. deri 04.10.2004. që i bie 20 ditë pune, në studim janë marrë 39 organizata të ndryshme private dhe publike dhe janë bërë 215 thirrje, prej tyre në shtatë thirrje është marrë përgjigja se janë në pushim vjetor apo mjekësor, kurse 157 përgjigje kanë qenë se janë në takime të ndryshme. Kjo i bie se $157 / (215 - 7) \times 100 = 75.5 \%$ të kohës së punës këta menaxher e kalojnë nëpër takime të ndryshme. Kur e marrim parasysh se në anketën e zhvilluar më herët lidhur me suksesin e takimeve ku 61.4% të të anketuarëve janë

deklaruar se takimet janë nganjëherë të suksesshme, 19.5 % që shpesh janë të suksesshëm, 12.9 % shumica janë të suksesshëm dhe vetëm 6.2% të anketurëve janë deklaruar se takimet janë gjithmonë të suksesshëm, atëherë ka ardhur në përfundim se këta numra janë shumë shqetësues dhe paraqet një problem shumë të madh lidhur me menaxhimin e kohës, poashtu edhe në menaxhimin në përgjithësi dhe për zhvillimin e organizatës. Të gjitha këto të dhëna kanë hapur një problem që detyrë prioritare e manaxhmentit është se si të sigurohet rezultatet dhe zhvillimi i organizatës në mënyrë të thjeshtë dhe të lirë përmes takimeve efikase.(MODEL UPS-Sastanci).

Paradoksi i takimeve.- Çdo ditë problemi i takimeve joefektive po rritet sepse edhe numri i takimeve po rritet. Menaxherët vazhdimisht po kalojnë më tepër kohën në takime. Duke e pasur parasysh se konkurrenca po rritet në treg ku më shumë po mbizotëron oferta, shumë organizata duhet të sofistikojnë dhe me prodhime dhe shërbime më të mira të „rrembejnë” blerësit. Paradaksin e takimeve mund të përshkruhet në tri pika:

- 1.Gjendja e takimeve, takimet janë të domosdoshme, janë e vetmja metodë e dakordimeve, paraqiten në forma të ndryshme.
- 2.Problemi i takimeve, takimet janë të gjata, të shpeshta dhe joefektive, vendimet e marrura nuk zbatohen në tërësi, dhe
- 3.Mosndryshimi, shumica e menaxherëve dhe organizatave janë të vetëdijshme për joefektivitetin e takimeve, asgjë apo shumë pak është bërë që kjo gjendje të ndryshojë. Me anë të modelit UPS autori ka ofruar zgjidhje për përparimin e takimeve. Modeli i është dedikuar zhvillimit dhe udhëheqjes së organizatës dhe individëve në arritjen dhe udhëheqjen e karrierës personale.

Modelit i duhen vetëm dy kushte. Së pari, pika e detyrueshme e rregullës ditore „përparimi i takimeve” dhe së dyti, burimi sistematik i njohurisë rreth takimeve efektive. Modeli UPS mundëson zhvillim të suksesshëm të menaxhimit të organizatave dhe njëkohësisht ndikon në rritjen e kapitalit intelektual të organizatës.

Figura Nr. 3.1 Modeli UPS, burimi Milan Grković, 2012

Rezultatet me aplikimin e modelit janë të dukshme dhe të matshme përmes takimeve më të ralla dhe më efektive. Nga takimet do të rrjedhin vendime kualitative dhe më kohë, më shumë vendime strategjike dhe zhvillimore, më shumë kohë për aktivitete të rëndësishme dhe më shumë socializim dhe sinergji të grupit.

A.Deri tani(dje)	B.Tani (sot)	C.Nga tani (nesër)
1.Gjendja:domosdoshëm	1.Gjendja:domosdoshëm	1. Gjendja:domosdoshëm
2.Problemi:joefikasitet	2. Problemi: joefikasitet	2. Problem: përparimi i takimeve
3. Pa ndryshime	3. Zgjidhje:aplikimi i modelit UPS	3.Rezultatet: zhvillimi dhe udhëheqja e organizatave përmes aplikimit të modelit UPS

Figura Nr. 3.2 Ndikimi i zbatimit të Modelit UPS, burimi Grkovic, 2005

Elementet e bazë të modelit janë: vendimi për zbatimin e modelit, pika obligative e rendit të ditës „përparimi i takimeve”, burimi sistematik i njohurive të takimeve efikase, si dhe elementet tjera , raportimi i udhëheqësve, monitoringu, evaluimi, intervenimi i eprorëve, interaktiviteti, shkëmbimi i njohurive si dhe njohuri të reja.

Nga analiza që i është bërë organizatave të ndryshme në Kroaci, Grkovic ka parashtruar një listë të propozimeve si më poshtë:

- 1.Zhvillimi i organizatës dhe takimet efektive, çdo anëtarë i grupit duhet ta ketë një kopje të strategjisë së zhvillimit të organizatës, planin e punës dhe dokumenta tjera të nevojshme.
- 2.Përgjithësime në takime,- pranoni rregullat e shkruara të punës në takime, të bëhet një arkiv e materialeve nga takimet dhe të jetë në dispozicion të çdo anëtari dhe akterëve të interesuar, një herë në gjashtë muaj të analizohen rregullat e punës.
- 3.Pregaditja e takimeve.- së pari dorëzimi i ftesave, arsyetimi i mungesave, të vërtetohët ardhja në takime, futja e rregullës që materialët e punës të dorëzohët në afatin optimal para takimit, të vendosët teknika e obligueshme e dakordimit në fazën e pregaditjës së takimeve.
4. Rrjedha e takimeve.- koha e saktë e fillimit të takimit, limitimi i kohës së takimit, kufizimi i kohës së diskutimit individual, vendosja e funksionit të rojëtarit të kohës, gjithsesi të shpallën konkluzionet në fund të takimit.
- 5.Aktivitetet pas takimit.- procesverbali i takimit të dërgohet me email, njoftimi për përfundimin e takimit, njoftimi i stafit lidhur me problematikën e takimeve, analizimi i mungesave të anëtarëve të grupit, krahas procesverbalit t'i shtohën edhe obligimet, afatët, akterët që do të bëjnë implementimin e vendimeve.
6. Promovimi i takimeve.- Caktimi i standardeve të takimeve të suksesshme, pika permanente e takimeve „përparimi i takimeve”, programi i edukimit, mbajtja e ditarëve për përparimin e takimeve, ndrrimi i anëtarëve të grupit që shpesh mungojnë, përcaktimi i profilit të çdo pjesëmarrësi, si stimulim bile të paktën një herë në tremujor të mbahët takimi në ndonjë vend relaksues, në raste të caktuara kur është e nevojshme të kërkohët ndihma e ekspertëve të takimeve apo të stafit, çdo anëtarë i ri i grupit të mbajë trajnime për takime të efektshme, të bëhet SWOT analiza e grupit, emërimi i menaxherit të takimeve, emërimi i

një problemi kryesor aktual që është problemi më i madh , shkëmbimi i përvojave nga grupet tjera brenda dhe jashtë organizatës, llogaritja se sa kushton një takim.

Udhëheqësi i takimit duhet që në pikën e përparimit të takimit të ju jap mundësi anëtarëve të grupit që japin propozime lidhur me prioritet që duhet të zbatohen dhe në bazë të tyre të krijohën standarde për takime efektive.

Krahasimi i standardeve të takimeve të suksesshme të cilat grupi i ka pranuar, gjendjës aktuale të rrjedhës së takimeve dhe listës së propozimeve për promovim, do të jetë e lehtë të përcaktohen prioritetet për promovim dhe me këtë të japin kontributin për zhvillimin dhe udhëheqjen e organizatës e krejt kjo për të kursyer kohën që është aseti më i vlefshëm i menaxherëve.

Parashtrohet pyetja se çka përfitojnë individët në zbatimin e këtij modeli. Me këtë individ përfiton në kursimin e kohës, arritjen e qëllimeve, promovimin personal, krijimi i afinitetit për kreativitet, formon bashkëmendimtar dhe persona me tendenca të njejta, bëhet lider, përkrahës i të tjerëve, kontribon në rrethinën e veprimtarisë, delegimi i aktiviteteve zhvillimore tek personat e tjerë si dhe njohja e jashtme.

Dhjetë karakteristikat e aplikimit të Modelit UPS janë:

1. Mund të filloi menjëherë
2. Investimi i lirë (investim i vogël dhe i njëherëshëm)
3. Nuk ka ndryshime organizative
4. Aplikim i thjeshtë
5. Nuk ka obligime shtesë për udhëheqësinë dhe top menaxhmentin
6. Nuk kërkon angazhim të potencialeve të reja njerëzore
7. Nuk ka tubime shtesë
8. Është në funksion të zhvillimit të organizatës
9. Është i aplikueshëm në çdo formë të organizatave
10. Nuk duhen kurrëfar pregaditjesh dhe edukim shtesë.

3.3 Modelet për menaxhimin e kohës

Lidhur me menaxhimin e kohës janë dhënë shumë modele, mirëpo ekziston një mospajtueshmëri të menaxherëve rreth vlefshmërisë së literaturës akademike dhe janë konfuzë kur vlerësojnë se cilin model ta përdorin apo adaptojnë. Burke (1994) sugjeron tri kritere që duhet të merren në konsideratë kur zgjidhet një model: (1) modeli duhet të kuptohet mirë dhe të jetë i rehatshëm për të punuar me të; (2) modeli duhet të përshtatet me organizatën sa më tepër që është e mundur; (3) modeli duhet të jetë gjithpërfshirës në mënyrë që të mbledh të dhënat sipas parametrave të modelit pa humbur të dhëna të rëndësishme.

Nga shumë autorë që janë marr me menaxhimin e kohës kam përzgjedhur Brian Tracy i cili e ka përpunuar menaxhimin e kohës në librin e tij „Menaxhimi i Kohës” në të cilin e ka paraqitur një model të tij praktik mbi menaxhimin e kohës. Pastaj Stephan Covey në librin e tij „7 zakonet e njerëzve të suksesshëm” i cili në sqaron në mënyrë brilante se si arrihet deri të suksesi ku ndër të tjera zakone shtjellon edhe menaxhimin e kohës. Gjithashtu edhe duhet përmendur autorin kroat Milan Grković i cili ka dhënë një kontribut të rëndësishëm në lidhje me menaxhimin e kohës në modelin e tij „UPS”, fokusi i këtij modeli është në organizimin e takimeve si një prej humbësve të kohës së menaxherëve, që ndikim të drejtëpërdrejtë në suksesin e organizatave qofshin ato publike apo private.

Modeli i Stephen Covey

Në librin e tij „7 Zakonet e njerëzve të suksesshëm” në mënyrë brilante e ka sqaruar përmes matricës së menaxhimit të kohës. Matrica shërben për të bërë ndarjen e aktiviteteve në aktivitete të rëndësishme dhe në aktivitete urgjente. Kjo ka të bëjë përcaktimin e prioriteteve në realizimin e obligimeve që ka çdo individ në jetën profesionale dhe në jetën private.

	Urgjent	Jo urgjent
E rëndësishme	I AKTIVITETE: Krizat Problemet të ngutshme Projektet afat-caktuara	II AKTIVITETE: Prandalimi, aktivitete të PC Ndërtim lidhjesh Njohje e mundësive të reja Planifikimi, rikrijimi
Jo e rëndësishme	III AKTIVITETE: Ndërprerjet, disa telefonata Disa e-mail, disa raporte Disa takime Çështje të ngutshme Aktivitete të rëndomta	IV AKTIVITETE: Vogëlsira, i zënë me punë Disa e-mail Disa telefonata Bjerraditës Aktivitete të këndshme

Figura Nr. 2.1 Matrica e aktiviteteve, burimi: *Stephan Covey*, 2007

Sipas Covey, është shumë me rëndësi që sa më shumë të shmangim Kuadrantin e I-rë që të merremi me kriza, probleme të ngutshme. Gjithashtu duhet të zvoglohët humbja e kohës duke u marrë me aktivitete të Kuadrantit të IV-të në aktivitete të parëndësishme. Në kuadrantin e III-të ku sistemohën aktivitetet urgjente dhe jo të rëndësishme duhet të tentohet të zvoglohën në minimum. Tendenca e menaxhimit efikas të kohës është që të organizohën koha, që gradualisht të kalohët në aktivitetet e kuadrantitë II-të. Organizimi bazik sipas Covey është organizimi javor për zhvillimin e aktiviteteve në Kuadrantit II-të.

Figura Nr. 3.3 Organizimi javor, Burimi, *Covey* (2007)

Organizimi i Kuadrantit II-të përfshin katër aktivitete kyqe: identifikimi i roleve, përzgjedhja e synimeve, programimi dhe përshtatja ditore.

Për të mos bërë përsëritje të hapave për arritjen e objektivës për të organizuar aktivitetet në kuadrantin II-të janë dhënë spjegime të hollesishme në parimet e menaxhimit personal.

Modeli i Brian Tracy mbi menaxhimin e kohës

Në librin e tij „Menaxhimi i Kohës”, 2014, Brian Tracy ka dhënë njëzet e një parime për të mirëmenaxhuar kohë. Kushti i parë për të ardhur tek menaxhimi efikas i kohës duhet t’i përmbahemi katër „D” (dëshira, deqiziviteti, determinimi dhe disiplina). Parimet e Brian Tracy janë udhërrefuese se si të arrihet menaxhimi efikas i kohës. Këto parime janë:

1. Psikologjia e menaxhimit të kohës, nderimi ndaj vetvetës rritet kur punoni suksesshëm, dhe ana tjetër është vetë-efikasiteti sa jemi kompetent, i aftë dhe produktiv.
2. Përcaktimi i vlerave të juaja
3. Përcaktimi i vizionit dhe misionit
4. Projektimi i të ardhmës, rishikimi i të kaluarës,
5. Bërja e planeve me shkrim
6. Bërja e skemës së projektit,
7. Krijimi i listës së përditëshme, „për t’u bërë “
8. Caktimi i prioriteteve të qarta,
9. Qendrimi në shina,
10. Përcaktimi i fushave të rezultateve kyqe,
11. Delegimi,
12. Përqendrimi i të gjithë vëmendjës,
13. Mposhtja e zakonit të shtyrjës së punëve për më vonë,
14. Krijimi i blloqeve të kohës,
15. Ndërprerjet e kontrollit,
16. Grupizimi i detyrave,
17. Menaxhimi i përdorimit të telefonit
18. Bërja e takimeve të frytshme,

19. Lexoni shpejtë,mbani mend më shumë,
20. Investimi për ngritjen e juaj personale dhe
21. Organizimi i hapësirës në vendin e punës.

Modeli UPS nga Milan Grkovic

Modeli UPS është i përqendruar që të kursehët koha e menaxherëve në takime. Qëllimi i këtij modeli është që me aplikimin e tij të bëhet organizimi i takimeve në mënyrë efikase, që takimet të zgjasin më shkurt dhe të janë të efektshme.

Dy çështje kryesore që duhet pasur parasysh gjatë takimeve që ato të jenë të suksesshëm është që udhëheqësitë e tyre të marrin vendime që në çdo takim të futet pika obligative :

1. Avancimi i takimeve dhe
2. T'u mundësohet çdo pjesëmarrësi në takim qasja në programin e avancimit të takimeve.

Me këtë fitohet kursimi i kohës, marrja e vendimeve më të mira dhe më të shpejta.

Modeli UPS më në detale është spjeguar në njësinë humbësit e kohës.

Përmbledhje e modeleve

Mbas viteve të 80'ta janë dhënë shumë teori dhe modele që kanë dhënë kontributin e tyre për menaxhimin kualiativ të kohës. Kryesisht janë përmendur aktivitetet siq janë: përcaktimi i objektivave, planifikimi orarit të aktiviteteve, përcaktimi i prioriteteve, delegimi i detyrave, planifikimi i kohës për kryerjen e atyre aktiviteteve, mbajtja e shënimeve, organizimi i takimeve, gadishmëria e menaxherëve që të thojnë „jo”, identifikimi dhe eliminimi i humbësve të kohës, zhvillimi i drejtimeve opcionale, kontrollimi i kohës, etj.

Modeli i Stephen Covey është më i pranuari ndër shumë teoricient dhe praktikient të menaxhimit të kohës. Siq e cekëm më lartë Covey ka paraqitur një matricë me katër kuadranta në të cilën aktivitetet i ndanë në urgjente dhe në aktivitete të rëndësishme. Për menaxhimin kualiativ të kohës së menaxherëve rëndësi kryesore ka fokusimi i aktiviteteve

që i përkasin kuadrantin e dytë ku janë të përfshira aktivitetet që janë të rëndësishme dhe jo urgjente. Kjo do të thotë që menaxherët duhet t'u ikin aktiviteve që janë në kuadrantat tjerë ose ta zvoglojnë kohën në minimum që e kalojnë në këto aktivitete. Kuadranti i parë aty janë aktivitetet urgjente dhe të rëndësishme dhe paraqet krizat, probleme të ngutshme, kuadranti i tretë, paraqet aktivitete që janë urgjente por jo të rëndësishme, siq janë telefonatat, ndërprerjet, dhe kuadranti i katërtë paraqet aktivitetet jo të rëndësishme dhe jo urgjente.

Në këtë model Covey më tepër është fokusuar në parime, jo në praktikat e efikasitetit. Përqendrimi në këtë kuadrantë është shumë efikas nëse bëhet organizimi javor i aktiviteve. Për të organizuar kuadrantinë e II-të ka përfshirë katër aktivitete, identifikimi i roleve, përzgjedhja e synimeve, programimi dhe përshtatja ditore.

Për të arritur që aktivitetet të vendosen në kuadrantinë e II-të, duhet përmbajtur katër D-ve (dëshira, deçiziviteti, determinimi dhe disiplina) që i ka dhënë Brian Tracy (2014). Tracy ka paraqitur njëzet e një rregulla, të cilat sipas mendimit tim janë rregulla që nëse i zbatojmë mund të arrihet që aktivitetet t'i fokusojmë në kuadrantin e II-të të matricës së Covey. Duke filluar nga psikologjia e menaxhimit të kohës që ka të bëjë me vetëvlerësimin, përcaktimi i vlerave, përcaktimi i misionit dhe vizionit personal, projektimi i së ardhmës, bërja e planeve me shkrim, skemat e projektit, caktimi i prioriteteve të qarta, përcaktimi i fushave kyçe të rezultateve, delegimi, përqendrimi i vëmendjes, mposhtja e zakonit të shtyerjes së punëve për më vonë, krijimi i blloqeve të kohës, ndërprerjet e kontrollit, grupizimi i detyrave, menaxhimi i përdorimit të telefonit, zhvillimi i takimeve të frytshme, leximi më i shpejtë, investimi në ngritjen personale, organizimi i vendit të punës.

Duke i pasur parasysh të gjitha që u cekën më lartë nuk duhet harruar humbësit e kohës që janë të shumtë. Për menaxhimin e kohës së menaxherëve një humbës i madh i kohës së tyre janë takimet. Sipas Grković (2002) në bazë të një studimit që e ka bërë në Kroaci, 75 % të kohës menaxherët e kaljnë në takime, dhe se 64.4 % të anketuarëve janë deklaruar se takimet nganjëherë janë të suksesshme, 19.5% shpesh të suksesshme, 12.9% shumica janë të suksesshme, dhe vetëm 6.2% janë deklaruar se takimet janë gjithëmonë të suksesshme. Prandaj këtij aktiviteti menaxherial duhet kushtuar rëndësi të veçantë dhe se zbatimi i modelit UPS do të ndihmojë që të minimizohet humbja e kohës gjatë takimeve.

3.4 Përmbledhje e kapitullit

Në këtë kapitull janë shtjelluar disa studime empirike. Kryesisht janë analizuar studimet empirike të zhvilluara në Kroaci, sepse si Kroacia ashtu edhe Kosova kanë pasur një sistem të njëjtë ekonomik, kanë pasur një shkollë të njëjtë të menaxhimit deri në vitet e '90-a. Kroatët kanë kaluar më shpejtë fazën e tranzicionit dhe tani janë pjesë e Bashkimit Europian që edhe Kosova ka aspirata të bëhet pjesë e këtij unioni. Si faktorë kryesor që ndikojnë në menaxhimin e kohës sipas këtyre hulumtimeve janë: planifikimi, organizimi, delegimi dhe faktorët e mjedisit të brendshëm. Faktorë shumë të rëndësishëm që janë trajtuar thuaja në të gjitha hulumtimet janë humbësit („vjedhësit”) e kohës. Një prej humbësve të kohës së menaxherëve janë takimet, ku në studimi e tij Grkovic e ka trajtuar dhe ka dhënë modelin për menaxhimin e mirë të takimeve që ka ndikim shumë të madh në efikasitetin e menaxherëve të niveleve të ndryshme si në organizatat publike ashtu edhe në kompanitë private.

Gjithashtu në këtë kapitull duke u bazuar në këto studime empirike janë shtjelluar faktorët të cilët janë kthyer në variabla që kanë ndikim në suksesin e organizatave përmes menaxhimit të kohës.

KAPITULLI IV : METODOLOGJIA HULUMTUESE

Metodologjia e studimit

Në këtë kapitull është përshkruar metodologjia e përdorur në këtë studim. Në të do të përshkruhen metodat të ndryshme të studimit si dhe metoda e zgjedhura për këtë studim. Do të identifikohen studimet përkatëse të lidhura me procesin e kërkimit si dhe tipi i përdorur.

Në këtë studim janë marrë të gjitha organizatat publike dhe kompanitë e mëdha private në Republikën e Kosovës dhe kjo është bërë për disa arsye. Së pari, ato janë organizata që kanë numër të madh të të punësuarëve mbi 55 % të numrit të të punësuarëve në Republikën e Kosovës, kanë organogram të qartë organizativ dhe kanë nivele të ndryshme menaxheriale. Për të arritur këtë qëllim është bërë rishikimi i literaturës dhe i shumë studimeve empirike që kanë identifikuar faktorë të ndryshëm për menaxhimin efikas të kohës, me këtë rritjen e efektivitetit dhe suksesit të organizatave. Në shumicën e studimeve autorë të ndryshëm kanë identifikuar një numër të caktuar të faktorëve dhe aktiviteve që kanë ndikim në menaxhimin e kohës, qëllimi i këtij studimi është që të bëjë analizë të këtyre faktorëve, sa janë të rëndësishëm këta faktorë në organizatat publike dhe kompanitë private dhe a është më efikas menaxhimi i kohës në organizatat publike krahasuar me kompanitë private në Kosovë. Nga kjo lindin disa pyetje kërkimore dhe qëllimi kryesor i këtij studimi është që t'i japë përgjigje këtyre pyetjeve dhe të përcaktohet lidhja e faktorëve të menaxhimit të kohës së menaxherëve në suksesin e organizatave të marra në studim.

Pse të bëhet krahasimin në mes të organizatave publike dhe kompanive private? Në kompanitë private në dukje të parë të jep përshtypjen se ka një disiplinë më të madhe lidhur me menaxhimin e kohës krahasuar me organizatat publike dhe duhet bërë matjet përmes variablave të njejta për të ardhur në përfundim se a është më efikas menaxhimi i kohës tek kompanitë private apo organizatat publike në Kosovë. Prandaj qëllimi i këtij studimi është që të identifikohen faktorët që ndikojnë në menaxhimin e kohës dhe nga të dhënat empirike të bëhet krahasimi i faktorëve të njejtë si në organizatat publike ashtu edhe në kompanitë

private për të nxjerrë konkluzione për të gjeturat. Peters dhe Waterman (1982) kanë marrë në studim organizatat e shkëlqyera dhe vazhdojnë për të dokumentuar praktikat e menaxhimit që ata gjetën tek këto organizata, duke tentuar të përsosin praktikat më të mira dhe të jenë në përputhje të gjitha këto organizata që kanë performansë të shkëlqyer. Pra, nga të gjeturat tek organizatat më të suksesshme që sipas intervistave fillestare nga menaxherët, përcëptimi i tyre si organizata më të suksesshme janë kompanitë private dhe do të bëhet krahasimi me organizatat publike dhe do të nxjerren rekomandime për të vazhduar me praktika më të mira.

4.1 Procesi i hulumtimit

Hulumtimi kryhet në një varg kontekstesh dhe nga njerëz me botëkuptime dhe arsye të ndryshme në kryerjen e tyre dhe ekzistojnë përkufizime të ndryshme. Hulumtimi identifikohet si proces ose praktikë, me anë të të cilit mund të zgjerojmë njohuritë ose të gjejmë përgjigje për pyetjet tona, çka është më e rëndësishme ky proces është i transferueshëm, pra zakonisht nuk është i veçantë vetëm për temën e kërkimit ose punonjësин hulumtues (Mathews & Ross, 2010:8). Hulumtimi është një veprimtari intenzive, e bazuar në punën e të tjerëve dhe në gjenerimin e ideve të reja për të ndjekur pyetje si dhe përgjigje të reja. Hulumtimi nuk është diçka që ndodh vetvetiu, ai duhet të ketë gjithmonë një qëllim. Hulumtimi mund të ndryshojnë nga njëri tjetri, varësisht nga tema, qasja teorike e përdorur, zgjedhja e metodave të mbledhjes së të dhënave, por disa koncepte kyçe që i ndihmojnë hulumtuesit të sigurojë që puna e tyre i plotëson standardet cilësore që presin hulumtuesit tjerë (Mathews & Ross, 2010:10).

Të gjitha aktivitetet që i ndërmerr hulumtuesi janë të ndërlidhura në mes veti dhe të gjitha së bashku e përbëjnë procesin e hulumtimit. Figura e mëposhtme e tregon aktivitetet që bëhen në procesin e hulumtimit.

Figura Nr. 4.1 Procesi i hulumtimit, burimi : (Salkind J.N,2006)

Nga figura mund të shohim se procesi i hulumtimit është ciklik, por nuk është e thënë që çdo hulumtim të ndjekë të njejtin rend. Renditja e aktiviteteve varët nga problematika e hulumtimit.

4.2 Lloji i kërkimit

Se çfarë qasje do të zgjedhë lidhur me studimin varët nga problemi që është shtruar, dhe nga burimet që kemi në dispozicion. Rishikimi i literaturës mundëson identifikimin nga një sërë studimesh, nga të cilat mund të nxjerrim informata të nevojshme për ndërtimin e strukturës së punimit. Sipas Saunders & Thornhill (2003) të cilët argumentuan se qëllimi i kërkimit mund të kategorizohet në katër lloje : hulumtues, përshkrues, analitik dhe parashikues.

Qëllimi i kërkimit hulumtues mund të përdoret kur problemi i kërkimit është më i rrallë ose nuk është trajtuar më herët, pra, kemi të bëjmë me ide të reja. Qëllimi i këtij lloji të

hulumtimit është që të qartësojë për një kuptim më të mirë të problemit që po hulumtojmë. Ky lloj hulumtimi mund të kryhët duke kërkuar literaturën, duke biseduar me ekspert dhe duke bërë intervista më grupe fokusi.

Kërkimi përshkrues është një model kërkimi i cili synon identifikimin dhe marrjen e informacioneve mbi karakteristikat e aspekteve të problemit të një studimi. Ky lloj hulumtimi nuk ka për qëllim të gjejë shkaqet e problemit, por më tepër ka për qëllim përshkrimin e fenomenit brenda kontekstit të tij si dhe shpjegimin e veqorive të atij fenomeni.

Kërkimi analitik është vazhdim i kërkimit, duke analizuar dhe përgjigjur pyetjeve se çfarë ka ndodhur dhe si ka ndodhur problemi. M. Saunders dhe A.Thormhill, (2003:360) argumenton se objektivi i një kërkimi të tillë është të shpjegojë faktorët që kanë ndikuar në krijimin e problemit dhe lidhjen në mes tyre. Me këtë hulumtim ne mund të kontrollojmë faktorë të ndryshëm për të përcaktuar cili faktorë është duke shkaktuar problemin, por me këtë mund të izolojmë shkaqet dhe pasojat që e shkaktojnë problemin.

Kërkimi parashikues synon t'i përshtatë lidhjet e identifikuar në mes të variablave të një problemi të caktuar dhe modeli i nxjerrur mund të përdoret në rastet e ngjajshme.

Pasi që menaxhimi i kohës është një lëmi e re, do të bëjë vlerësimin e faktorëve që ndikojnë në suksesin e organizatave përmes menaxhimit të kohës dhe lloji i studimit do të jetë kërkim me qëllim shpjegues, pasi që synon të analizojë dhe të vlerësojë ndikimin e variablave të identifikuar në literaturë siq janë: karakteristikat individuale të menaxherëve, planifikimi, organizimi, delegimi dhe variabli mjedisi i brendshëm i konstatuar nga intervistat cilësore që kam bërë me disa menaxherë të rangjeve të ndryshme, në variablin e varur suksesi i organizatave përmes menaxhimit të kohës. Gjithashtu do të bëjë krahasimin në mes të organizatave publike dhe kompanive private në Kosovë duke u bazuar në variabla të njejta për të dy llojet e organizatave.

4.3 Qasja e hulumtimit

Në literaturë mund të përdoren dy mënyra logjike të zhvillimit të një strukture të një studimi, përkatësisht afrimi induktiv dhe afrimi deduktiv. Afrimi induktiv është i bazuar në

supozimin se teoria është e zhvilluar nga kërkimet empirike të ngjarjeve. Kjo do të thotë se nga kërkimi individual të ndërtohet një model i përgjithshëm. Afrimi deduktiv realizohet duke identifikuar idetë e caktuara nga teoritë dhe pastaj të bëhet testimi i kësaj teorie. Kjo metodë konsiston që nga e përgjithshmja në një situatë të caktuar dhe është e kundërta e afrimit induktiv.

Në këtë punim afrimi deduktiv është më i përshtatshëm sepse nga teoritë që janë dhënë në literaturën e rishikuar lidhur me menaxhimin e kohës, pra në fillim nevojitet që të analizohet literatura mbi teoritë ekzistuese që shpjegojnë fenomenin e menaxhimit të kohës, modelët që janë dhënë në lidhje me menaxhimin efektivë të kohës, pastaj të analizohet menaxhimi i kohës në organizatat e marra në studim. Procesi i kërkimit deduktiv është i paraqitur në skemën si më poshtë:

Figura Nr. 4.2 *Procesi i kërkimit deduktiv, Burimi : Bryman dhe Bell, 2011*

Kërkimi cilësor dhe kërkimi sasior

Në lidhje me zgjedhjen e metodës më të përshtatshme për marrjen e të dhënave identifikohen dy strategji kërkimi, kërkimi cilësor dhe kërkimi sasior.

Metoda cilësore është e fokusuar se si e shohin individët apo grupet e shohin problemin dhe si e përceptojnë nga përvoja e tyre. Kërkimi cilësor përgjigjet i merr në formë të shkruar dhe metoda përkatëse për këtë janë intervistat dhe pyetësorët e hapur.

Kërkimi sasior përqipët t'i shpjegojë fenomenet në bazë të numrave të fituara nga rezultatet kurse konkluzionet janë të bazuara në të dhënat që mund të kuantifikohen. Ky lloj kërkimi informacionet i merr prej pyetësorve të strukturuar ku informacionet shprehen në shifra dhe ato analizohen me metoda statistikore për të testuar hipotezat e parashtruara. Rezultatet e nxjerra nga analiza statistikore do të ndihmojnë në marrdhënien në mes të variablait të pavarur dhe një variable të varur, si dhe do të tregojë sa është ndikimi i variablave të pavarura në variablin e varur.

Ndonëse disa hulumtues përdorin kryesisht (ose në disa raste krejtësisht) njëren prej qasjeve, gjithnjë e më shumë hulumtues shoqëror po marrin si nga metodat sasiorë, ashtu edhe ato cilësore të mbledhjes së të dhënave, ose përdorin metoda të përziera (Mathews & Ross, 2010:144).

Në këtë punim janë përdorur dy metodat e hulumtimit, metoda sasiorë dhe cilësore. Fillimisht është përdorur metodën cilësore e cila do të më shërbëjë për të identifikuar problemet me të cilat ballafaqohen menaxherët lidhur me menaxhimin e kohës, gjithnjë duke u bazuar në literaturën e gjerë që është në dispozicion. Për identifikimin e problemeve lidhur me menaxhimin e kohës janë zhvilluar intervista cilësore me menaxherë të rangjeve të ndryshme dhe kam ardhur në përfundim nga intervistat e bëra se përpos faktorëve të tjerë siq janë, karakteristikat individuale të menaxherëve, planifikimit, organizimit dhe delegimit edhe faktorët e mjedisit të brendshëm kanë ndikim të madh në menaxhimin e kohës me theks të veçantë në organizatat publike por edhe në kompanitë private. Tek organizatat publike ka pasur ndikim të madh rekrutimi dhe përzgjedhja e stafit menaxhues, sipas disa të intervistuarëve, ku në masë të madhe nuk janë njerëzit e duhur për pozita që i mbajnë. Por gjithsesi duhet marr për bazë gjendjen aktuale dhe stafin aktual që e kanë këto organizata dhe mbi këtë bazë të bëjë analizimin e menaxhimit të kohës.

Por metodë kryesore do të jetë metoda sasiorë për realizimin e punimit me anë të pyetësorëve për mbledhjen e të dhënave. Për t'iu përgjigjur pyetjeve kërkimore që janë të parashtruara më lartë kërkohet testimi i variablave.

4.4 Grumbullimi i të dhënave (metoda e kërkimit)

Me rëndësi për një hulumtues është që të vendos se çfarë metode të mbledhjes së të dhënave do të përdorë dhe cilat teknika do të përdorë. Hulumtuesit shoqëror mund të punojnë njëherazi me të dhënat që kanë mbledhur posaqërisht për punimin e tyre – të dhëna parësore – si dhe të dhëna që janë mbledhur më parë nga të tjerët – të dhëna dytësore. Të dhënat mund të jenë parësore dhe të dhëna dytësore (Mathews & Ross, 2010:51).

Të dhënat parësore i mbledh vetë hulumtuesi, duke përdorur një metodë të mbledhjes së tyre, të përshtatshme për llojin e të dhënave që po mbledhen (Mathews & Ross, 2010:51). Hulumtuesi mund të përdorë edhe një pyetësor apo instrument tjetër të hartuar nga një hulumtues tjetër, por që është i përshtatshëm edhe për hulumtumin që po e kryen ai (Mathews & Ross, 2010:51).

Të dhënat dytësore janë të dhëna të cilat i marrim prej studijuesve të tjerë. Të dhënat dytësore prodhohen posaqërisht për hulumtuesit shoqëror, ai përsëri duhet t'i marrë në shqyrtim se si janë zgjedhur, mbledhur dhe analizuar të dhënat dhe se si do t'i zgjidhë këto të dhëna dhe të punojë me to ai vetë (Mathews & Ross, 2010:52). Të dhënat dytësore mund të jenë të dhëna nga një hulumtues tjetër, të dhëna të mbledhura nga institucionet qeveritare dhe ndonjë organizate tjetër, të dhëna të prodhuara nga individët ose grupët, si mjete të komunikimit të tyre si për shembull, letra, ditar, video dhe audio inqizime, vepra arti etj.

Për mbledhjen e të dhënave për këtë studim, pyetësorët janë shpërndarë në mënyrë proporcionale menaxherëve të niveleve të ndryshme në organizatat publike dhe në kompanitë private. Organizatat e marra në studim janë selektuar nga të dhënat e marra nga Administrata Tatimore e Kosovës sipas pajisjes së këtyre organizatave me numra fiskal të lëshuar nga kjo administratë. Sipas të dhënave nga ATK-ja numri i organizatave publike ku në kuadër të tyre janë ndërmarrjet publike dhe organizatat buxhetore janë marrë 416 organizata prej tyre 70 publike dhe 346 organizata buxhetore si dhe kompanitë private që janë nën mbikqyrjen e Divizionit të Tatimpaguesëve të Mëdhenjë ku sipas të dhënave janë 292 kompani, që në total së bashku me organizatat publike janë 708 organizata që e përbëjnë popullatën e marrur në studim. Kriteri që është përdorur për përzgjedhjen e këtyre organizatave publike dhe bizneset nga Divizioni i Tatimpaguesëve të Mëdhenjë ka qenë

se: së pari, ato janë kompani më të mëdha, janë më të organizuara, shumica e tyre kanë organogram të definuar qartë, së dyti, kanë nivele të ndryshme menaxheriale duke filluar nga nivelët e ulta, të mesme dhe nivelin më të lartë të menaxhmentit, së treti, kanë numër të madh të të punësuarëve, rreth 55 % nga numri total i të punësuarëve në Republikën e Kosovës. Pra, popullata e këtij studimi është 708 organizata, kurse kampioni sipas formulës së Yamane është 256 organizata.

Formula e shfrytëzuar për nxjerrjen e një kampionimi specifik nga tërsia e popullatës është ajo e Yamane (1973) që është e përcaktuar në teorinë e tij të zgjedhjes së kampionit elementar:

$$n = \frac{N}{1 + N \times e^2}$$

n - kampioni i zgjedhur

N – popullata

e – 5 % niveli i rëndësisë (95 % niveli i rëndësishëm)

Konkretisht : $n = 708 / (1 + 708 \times 0.05^2) = 708 / 2.77 = 256$

Kërkesa për plotësim të pyetësorëve u janë dërguar 350 organizatave, përgjigje është marrë nga 269 organizata prej tyre 110 apo 40.89% nga organizatat publike dhe 159 apo 59.11% nga kompanitë private. Një spjegim më të gjerë lidhur me metodën sasiore për realizimin e kërkimit më gjerësisht në kapitullin IV tek analiza empirike.

4.5 Ndërtimi i pyetësorit

Në këtë pjesë të punimit do të sqarohet mbi ndërtimin e pyetjeve të pyetësorit i cili do të bazohet në identifikimin e punimeve që kanë përdorur tematik të ngjajshme. Të dhënat që janë mbledhur me anë të pyetësorëve i përkasin viti 2016.

Ndërtimi i pyetësorit është bazuar në modelin e pyetësorit të ndërtuar nga John W. Olmstead në vitin 2010. Nga pyetsori i Olmstead i cili i ka 53 pyetje janë shfrytëzuar 36 pyetje të cilat janë përshtatur nevojave të studimit dhe të cilat kanë ndikim në nxjerrjen e rezultateve relevante lidhur me menaxhimin e kohës së menaxherëve dhe janë shtuar edhe

gjashtë pyetje shitesë që kanë të bëjnë me treguesit e matjës së suksesit. Pyetëtori është përkthyer nga gjuha angleze dhe është përshtatur. Arsyeja e përdorimit të këtij pyetëtori është se ka të bëjë me vetëvlerësimin dhe aftësi të menaxherëve për menaxhimin e kohës që është edhe qëllimi i këtij studimi, konkretisht menaxhimi i kohës së menaxherëve në organizatat publike dhe kompanitë private. Nga pyetëtori i Olmstaed ka ndryshime në kronologjinë e pyetjeve, ku renditjen e pyetjeve i kam ndrruar dhe i kam vendosur në bazë të variablave. Si variabla të pavarura janë : vetëkontrolli (karakteristikat individuale të menaxherëve), planifikimi, organizimi, delegimi, burimet e brendshme të organizatës dhe humbësit (vjedhësit) e kohës që në studim janë marrë humbësit e kohës së punës për nevoja private dhe si variabël e varur është sukcesi i organizatave përmes menaxhimit të kohës. Metoda bazë sipas të cilave do të realizohet një analizë e tillë shpjeguese ka të bëjë me korrelacionin në mes të këtyre variablave si dhe analizën e regresionit.

Pyetëtori është i ndarë në tetë seksione. Në pjesën e parë janë marrë informacione të përgjithshme lidhur me të intervistuarin dhe në pjesën e fundit janë marr informatat lidhur me humbësit e kohës që në këtë studim janë variabla të pavarura. Përgjigjet e pyetjeve në pyetësor janë të shkallëzuara sipas pesë shkallëve të Likert nga aspak dakord deri në tepër shumë dakord.

Në pjesën e parë të pyetësorit do të merren informata të përgjithshme lidhur me të anketuarin siq janë : lloji i organizatës ku punon, numri i punësuarëve, numri i vartësve, pregaditja shkollore dhe niveli menaxherial në organizatë. Gjithashtu në këtë pjesë janë marrë informata lidhur me menaxhimin aktual të kohës, sa janë menaxherët e njoftuar lidhur me menaxhimin e kohës dhe çfarë janë duke ndërmarrë për ta menaxhuar kohën e tyre.

Në seksionin e II-të janë të sistemuara pyetjet që kanë të bëjnë me karakteristikat individuale të menaxherëve dhe qasja e tyre lidhur me menaxhimin e kohës.

Në seksionin e III-të janë pyetjet lidhur me hapat që i ndërmerr menaxheri lidhur me planifikimin e punës së tij gjatë orarit të punës si dhe përcaktimi i prioriteteve.

Në seksionin e IV-të janë të parashtruara pyetjet se si e organizon kohën e takimeve, ndërprerjet në punë nga kërkesat të tepruara të vartësve dhe si e organizon vendin e punës.

Seksioni i V-të ka të bëjë me delegimin, si e bënë delegimin, sa është besueshmëria e menaxherit që të autorizojë vartësit për kryerjen e ndonjë aktiviteti të caktuar.

Seksioni i VI-të janë sistemuar pyetjet lidhur me mjedisin e brendshëm të organizatës, më konkretisht burimet e brendshme të organizatës. Ky variabël ka rrjedhur nga shfletimi i literaturës, nga praktika e ime si menaxher dhe nga intervistat cilësore të zhvilluara me menaxherë të rangjeve të ndryshme. Edhe pse ka faktorë më të shumtë të mjedisit të brendshëm, jamë fokusuar në ata tregues që kanë ndikim më të madh në menaxhimin e kohës siq janë, aftësitë e menaxherëve, ndikimi i teknologjisë informative, ambienti në vendin e punës dhe sa janë këto burime të integruara në mes veti.

Në seksionin e VII-të janë sistemuar pyetjet që kanë të bëjnë më atë se sa ndikon menaxhimi i kohës në suksesin e organizatave duke u bazuar në treguesit e suksesit siq janë: efektiviteti, efikasiteti, rritjen e cilësisë së punëve të kryera dhe realizimit detyrave në afatet e parapara.

Në seksionin e VIII-të janë të sistemuara disa aktivitete të cilat janë shkaktarë të humbjes së kohës apo janë „vjedhës të kohës“ që në të shumtën e rasteve janë aktivitete për nevoja personale. Pra në këtë seksion do të analizohët humbja e kohës gjatë orarit të punës së menaxherëve, të cilët humbës kanë ndikim bukur të madh në shfrytëzimin e kohës.

4.6 Përpunimi i të dhënave

Të dhënat e mbledhura me anë të pyetsorëve janë procesuar në programin SPSS në bazë të kodimit. Pyetjet janë koduar nga 1 deri në 5, nga aspak me 1 deri më tepër shumë me 5.

Analizat statistikore të identifikuara do të paraqitën në kapitujtë në vijim. Analiza e pyetësorit do të konsistojë në tri faza:

1. Së pari do të analizohën të dhënat mbi informacionin e përgjithshëm për profilin e të intervistuarëve, në çfarë organizate punojnë, sa kanë përvojë, sa është numri i të punësuarëve në organizatatë tyre, pregaditja e tyre shkollore. Poashtu do të bëhët analiza e menaxhimit aktual të kohës nga ana e menaxherëve, sa ata kanë njohuri lidhur me menaxhimin e kohës, a kanë standarde të vendosura, si ata aktualisht bëjnë përcaktimin e prioriteteve dhe sipas perceptimit të tyre sa kanë ndikim

humbësit e kohës në menaxhimin e suksesshëm të kohës dhe më këtë në suksesin e organizatave në përgjithësi. Pra, në përgjithsi do të merren informata mbi përshtypjen e të intervistuarëve të cilat do të na ndihmojnë në gjykimin e rezultatetve.

2. Analiza përshkruese statistikore do të na jep një pasqyrë të rezultateve të shprehura në përqindje. Kjo do të na bëjë të mundur identifikimin e variablave të pavaruar më të rëndësishme që kanë më shumë ndikim në variablën e varur, sukcesi i organizatave përmes menaxhimit të sukseshëm të kohës.
3. Fazë tjetër është analiza e regresionit linear, kjo na ndihmon për të vlerësuar lidhjen në mes të variablave të pavarura dhe variablës së varur si dhe sa është ndikimi i variablave të pavarura në variablën e varur.

4.7 Konsiderimet etike

Aspektet etike duhët të respektohen gjatë gjithë procesit të ndërtimit dhe punimit të kërkimit. Nga fillimi i kërkimit kërkuesi duhët të jetë i kujdesshmëm duke filluar nga informacionët që merren nga të dhënat dytësore.

Gjatë marrjës së intervistave fillestare, në lidhje me informatat e kërkuara, të intervistuarit janë të njoftuar lidhur me kërkimin që e kam filluar dhe mbi ruajtjen e konfidencialitetit të intervistuarit. Gjithashtu duhët të sigurohet që ata janë të gatshëm të jenë pjesë e kërkimit dhe ata mund të vendosin se a do të jenë pjesë e studimit apo jo. Siq u përmend më lartë duhët të respektohet privatësia e të intervistuarit dhe nëse ata nuk janë të gatshëm të përgjigjen në ndonjë pyetje, janë të respektuara në këtë kërkim. Edhe të dhënat që merren nga të intervistuarit duhët të jenë konfidenciale dhe ato do të shërbejnë vetëm për nevoja të studimit.

4.8 Përmbledhje e kapitullit

Në këtë kapitull u diskutua mbi metodologjinë e punimit dhe u identifikuan llojet e hulumtimit siq janë: hulumtimi eksplorues, përshkrues, spjegues apo analitik dhe parashikues. Ky kërkim ka karakter spjegues. Qasja e hulumtimit u sqarua se mund të jetë

induktive dhe deduktive, kërkimi ka qasje deduktive. Metoda e mbledhjes së të dhënave dhe e nxjerrjes së konkluzioneve përkatëse në bazë të objekteve janë identifikuar dy metoda : sasiore dhe cilësore. Kërkimi cilësor do të përdoret në fillim duke marr intervista që më ka ndihmuar të ndërtojë hipotezat. Por metoda sasiore do të ndihmojë në testimin e hipotezave nëpërmjet analizimit të informacioneve të marrura dhe këto informacione shprehen në shifra të cilat analizohen me metoda statistikore.

Grumbullimi i të dhënave parësore bëhet përmes pyetësorëve që do t'u shpërndahën menaxherëve të organizatave publike dhe kompanive private në Kosovë.

Për përpunimin dhe analizimin e të dhënave spjegime do të jepen në kapitullin V.

KAPITULLI V. ANALIZA STATISTIKORE

5.1 Hyrje

Përpjekja kryesore e këtij studimi është që të analizohët menaxhimi aktual i kohës si dhe të hetojë ndikimin e menaxhimit të kohës në suksesin e organizatave publike dhe kompanitë private në Republikën e Kosovës dhe duke krahasuar këto dy lloje të organizatave. Pra, ky kapitull paraqet analizën për rezultatet e studimit të marra nga pyetësorët.

Metoda kryesore e përdorur për studimin statistikor të të dhënave dhe verifikimin e hipotezave me anë të rezultateve që mundëson kjo metodë, është ajo e tipit shkak-pasojë. Lidhjet shkak-pasojë janë një model i përgjithshëm i analizave që përdorë statistika inferenciale. Ato klasifikohen në dy grupe kryesor: (1) lidhjet statistikore (korrelacionet) midis variablave të marrë në shqyrtim dhe (2) lidhjet funksionale (ekuacionet regressive) midis variablit të varur dhe variablave të pavarur. Lidhjet statistikore synojnë të përcaktojnë marrdhëniet korrelative midis variablave të pavarur si dhe lidhjet që mbartin efektin e multikolinearitetit midis variablave, duke mundësuar përzgjedhjen e atyre variablave të cilat kanë ndikimin më të mirë dhe më efektiv mbi variablin e varur. Lidhjet funksionale janë kryesisht lidhjet matematikore që ekzistojnë midis variablit të varur dhe variablave të pavarur. Ato shprehen me anë të ekuacioneve matematike me ndihmën e koeficientëve të vlerësuar statistikisht. Si rrjedhim, pjesë e analizës së lidhjeve funksionale është identifikimi i shkallës së përcaktueshmërisë së modelit dhe niveli i besueshmërisë së modelit të ndërtuar, në kuptimin se sa përfaqësues është ky model për realitetin e përfaqësuar nga kampioni i zgjedhur për grumbullimin e të dhënave.

Figura Nr. 5.1 Skema e studimit statistikor të të dhënave

Pjesë e studimit statistikor është edhe analiza deskriptive e të dhënave me qëllim ndërtimin e konkluzioneve sa më të qarta mbi rezultatet e përpunimit statistikor në përgjithësi.

Duke e përmbledhur në hapa, procesi i studimit statistikor i punimit i nënshtrohet algoritmit të paraqitur në Figurën 5.1 dhe që përbëhet nga:

1. Hartimi i hipotezave statistikore në përputhje me pyetjet studimore (kërkimore) që ngre punimi ynë (autori);
2. Përcaktimi i variablave të varur dhe të pavarur që do të bëjnë të mundur verifikimin e hipotezave statistikore (autori);
3. Përcaktimi i vlefshmerisë statistikore të të dhënave të grumbulluara me anë të pyetësorëve (SPSS v.21);
4. Përcaktimi dhe interpretimi i marrdhënieve korrelative ndërmjet variablave me anë të koeficienteve të Pearson-it (SPSS v.21);
5. Verifikimi (testimi) i hipotezave me anë të koeficientëve të modelit të regresionit linear (SPSS v.21);
6. Nxjerrja e përfundimeve dhe hartimi i konkluzioneve mbi bazën e rezultateve statistikore të përpunimit të të dhënave (autori).

5.2 Të dhënat e përgjithshme statistikore mbi organizatat e marra në studim

Siç është përmendur në kapitujtë e mëparshëm, për studim janë marrë të gjitha organizatat publike të cilat janë identifikuar me numra fiskal gjithsejt 416 dhe 292 kompani private që janë nën menaxhimin e Divizionit të Tatimpaguesëve të Mëdhenjë në kuadër të Administratës Tatimore të Kosovës që në total paraqesin 708 organizata që paraqesin popullatën e këtij studimi. Kriteri për përzgjedhjen e këtyre organizatave të marra në studim është, së pari, ato janë organizata më të mëdha, janë më të organizuara, shumica e tyre kanë organogram të definuar qartë, së dyti, kanë nivele të ndryshme menaxheriale dhe, së treti, kanë numër të madh të të punësuarëve, rreth 55% nga numri total i të punësuarëve në Republikën e Kosovës. Pra, popullata e këtij studimi është 708 organizata, kurse kampioni sipas formulës së Yamane është 256. Kërkesa për plotësim të pyetësorëve janë dërguar tek 350 organizata dhe janë përgjegjur 269. Nga 269 pyetësorë të pranuar 110 (40.89%) janë nga organizatat publike dhe 159 (59.11%) nga kompanitë private.

Tabela 5.1 Lloji i organizatës të marrë në studim

Lloji i organizatës		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Publike	110	40.89	40.89	40.89
	Private	159	59.11	59.11	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.1 Lloji i Organizatës të përfshirë në studim

Burimi: Autori (2017)

Tabela 5.2 Numrin i të punësuarëve në organizatat e marra në studim

Numri i të punësuarëve		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Deri 10	42	15.6	15.6	15.6
	10 - 49	169	62.8	62.8	78.4
	50 - 249	35	13.0	13.0	91.4
	250 e më shumë	23	8.6	8.6	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr.5.2 Numri i të punësuarve ne organizatat private dhe publike

Burimi : Autori (2017)

Të dhënat nga tabela 5.2. tregojnë se 42 organizata (15.6%) kanë deri në dhjetë të punësuar, 169 (62.8) kanë nga dhjetë deri në dyzetë të punësuar, 35 (13.0%) kanë nga 50-249 të punësuar dhe mbi 250 të punësuar kanë 23 (8.6%) organizata. Nga këto të dhëna numri më i madh i organizatave kanë 10-49 të punësuar.

Tabela 5.3 Pozita menaxheriale në organizata

Pozita menaxheriale		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Shef ekzekutiv	44	16.4	16.4	16.4
	Menaxher finance	46	17.1	17.1	33.5
	Menaxher marketi	33	12.3	12.3	45.8
	Menaxher prodhi	15	5.7	5.6	51.5
	Men.bur.njerzore	29	10.9	10.9	62.4
	Tjetër	101	37.6	37.5	100.0
	Totali	269	100	100.0	

Burimi: Autori 2017

Grafiku Nr.5.3 Pozita menaxheriale në organizatë

Burimi: Autori (2017)

Nga tabela 5.4. nga rezultatët e fituara struktura e të intervistuarëve dhe pozita të ndryshme menaxheriale është 44 (16.4%) janë shefa ekzekutiv, menaxherë të financave 46 (17.1%), menaxherë marketingu 33 (12.3%), menaxherë prodhimi 15 (5.6%), menaxherë të burimeve njerzore 29 (10.8%) dhe të tjerë 101 (37.5%).

Tabela 5.4 Pregaditja shkollore të të intervistuarëve

Pregaditja shkollore		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Doctor shkence	3	1.2	1.2	1.2
	Master	73	27.1	27.1	28.3
	fakultet	165	61.4	61.4	89.7
	Shkollim mesëm	20	7.4	7.4	97.1
	Tjetër	8	2.9	2.9	100.0
Total		269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.4 Pregaditja shkollore në organizatat private dhe publike

Burimi: Autori (2017)

Nga rezultatet e fituara nga tabela 5.4. sipas nivelit të shkollimit, 3(1.2%) janë doktor shkence, 73 (27.21%) janë master, 165 (61.4%) janë me fakultet, 20 (7.4%) me pregaditje të mesme shkollore dhe të tjerë janë 8 (2.9%).

Tabela 5.5. Drejtimi i pregaditjës shkollore

Drejtimi i pregaditjës		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Ekonomik	156	60.0	31.6	31.6
	Juridik	21	7.8	60.5	92.1
	Teknik	40	14.9	2.6	94.7
	Tjetër	52	19.3	5.3	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Rezultatet nga tabela 5.5. tregojnë se 156 (60.0%) janë ekonomistë, 21 (7.8%) janë jurista, 40 (14.9%) janë inxhinjier dhe 52 (19.3%) janë me drejtime tjera.

Grafiku Nr. 5.5 Lloji i kualifikimit të respondentëve

Burimi : Autori (2017)

Tabela 5.6. Përvoja e punës në nivelin menaxherial

Përvoja e punës menaxheriale		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Deri në 2 vite	47	17.5	17.5	17.5
	2 – 5 vite	74	27.5	27.5	45.0
	5 – 10 vite	82	30.5	30.5	75.5
	10 – 15 vite	34	12.6	12.6	88.1
	15 e më shume	32	11.9	11.9	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku 5.6 Përvoja e punës në nivelin menaxherial në organizat

Burimi: Autori (2017)

Rezultatet nga tabela 5.6. tregojnë përvojën e punës së menaxherëve në vende menaxheriale. Deri në dy vite përvojë janë 47 (17.5%), 2 – 5 vite janë 74 (27.5%), 5 – 10 vite janë 82 (30.5%), 10 – 15 vite janë 34 (12.6%) dhe me më shumë se 15 vite përvojë pune menaxheriale janë 32 (11.9%) menaxherë. Rezultatet tregojnë se menaxherët nuk kanë shumë përvojë menaxheriale ku kryesisht kanë përvojë dy deri në dhjetë vite, që në përqindje i bie rreth 58%.

Tabela 5.7. Numri i vartësve që menaxherët kanë në menaxhim

Numri I vartësve		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	2 vartës	66	24.5	24.5	24.5
	3 – 5 vartës	88	32.8	32.8	57.3
	6 – 10 vartës	48	17.8	17.8	75.1
	10 e më shumë	67	24.9	24.9	100.0
	Totali	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr 5.7 Numri i vartësve në organizatat private dhe publike

Burimi: Autori (2017)

Rezultatet nga tabela 5.7. tregojnë se 66 (24.5%) të menaxherëve kanë dy vartës, 88 (32.8%) kanë 3 – 5 vartës, 48 (17.8%) kanë 6 – 10 vartës dhe 67 (24.9%) kanë më shumë se 10 vartës. Nga rezultatet mund të konkludohet se frekuenca më e madhe është 3 – 5 vartës. Të gjitha rezultatet e mësipërme tregojnë disa informata lidhur me pjesëmarrësitë në studim.

5.3 Menaxhimi aktual i kohës

Një nga objektivat e këtij studim është të vlerësohet sa janë të pregaditur menaxherët për të menaxhuar kohën e tyre dhe me këtë si është menaxhimi aktual i kohës. Më poshtë janë rezultatet e dalura nga pyetësi lidhur me menaxhimin aktual të kohës. Nga pyetja numër 9. deri në pyetjen e 14. të pyetësorit kanë të bëjnë me perceptimin e të intervistuarëve në menaxhimin aktual të kohës. Rezultatet e fituara janë të paraqitura më poshtë.

Tabela 5.8. Mbajtja e trajnimeve lidhur me menaxhimin e kohës.

Vijim i trajnimeve për menaxhim të kohës		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Po	110	40.89	40.89	40.89
	Jo	159	59.11	59.11	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.8 Rezultatet e trajnimeve lidhur me menaxhimin e kohës

Burimi : Autori (2017)

Nga rezultatet e fituara dhe të prezentuara në tabelën 5.8, 110 (40.89%) të menaxherëve kanë mbajtur trajnime lidhur me menaxhimin e kohës kurse 159 (59.11%) nuk kanë mbajtur trajnime. Ky është një indikatorë që tregon se më pak se gjysma e menaxherëve nuk kanë vijuar trajnim lidhur me menaxhim të kohës, kurse edhe intervistat cilësore është marrë mendimi se shumë pak është punuar për organizuar trajnime lidhur me menaxhimin e kohës.

Në tabelën 5.9 janë të prezantuara rezultatet e përgjigjeve lidhur me vendosjen e standardeve në organizatat e marra në studim lidhur në aspektin kohor të kryerjës së detyrave.

Tabela 5.9 Vendosja e standardeve për aktivitetet

Aktivitetet e standardizuar kohore		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Gjitha	20	7.4	7.4	7.4
	Disa	132	49.1	49.1	56.5
	Asnjë	117	43.5	43.5	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5. 9 Vendosja e standardeve në aspektin kohor ne organizatat private dhe publike

Burimi: Autori (2017)

Rezultatet e fituara nga tabela 5.9 tregojnë se 20 (7.4%) kanë të vendosura standarde lidhur me të gjitha punët menaxheriale, 132 (49.1%) menaxherë, kanë disa punë të standardizuara

dhe 117 (43.5%) nuk kanë standarde të vendosura. Kjo paraqet problem sepse kur aktivitetet nuk janë të standardizuara është të vështirë të jenë të matshme.

Tabela 5.10. Aktivitetet e grupuara sipas llojit të detyrave

Shpeshësia		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Asnjëherë	38	14.1	14.1	14.1
	Nganjëherë	178	66.2	66.2	80.3
	Shpesh	42	15.6	15.6	95.9
	gjithëmonë	11	4.1	4.1	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.10 Ndarja e kohës sipas grupimit të aktiviteteve te organizatës

Burimi: Autori (2017)

Rezultatet e fituara nga tabela 5.10. tregojnë se 38 respondentëve apo (14.1%) nuk merren me aktivitete të grupuara, pra, nuk kanë një organizim të mirë të aktiviteteve, 178 (66.2%)

nganjëherë, 42 (15.6%) shpesh, dhe 11 (4.1%) gjithmonë e bëjnë grupizimin e detyrave e detyrave.

Tabela 5.11 Mbajtja e shënimeve të menaxherëve lidhur me afatet e aktiviteteve në vijim

Shpeshësia		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Asnjëherë	42	15.6	15.6	15.6
	Nganjëherë	169	62.8	62.8	78.4
	Shpesh	35	13.0	13.0	91.4
	gjithëmonë	23	8.6	8.6	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.11 Mbajtja e shënimeve lidhur me aktivitetet e organizatës

Burimi: Autori (2017)

Rezultatet e fituara nga Tabela 5.12 tregojnë se sa mbajnë shënime menaxherët lidhur me afatet e aktiviteteve që i kanë në vijim tregojnë se 42 (15.6%) nuk mbajnë shënime për afatet e aktiviteteve, 169 (62.8%) mbajnë nganjëherë shënime, 35 (13.0%) mbajnë shpesh shënime dhe 23 (8.6%) mbajnë shënime gjithmonë lidhur me afatet e aktiviteteve të tyre.

Tabela 5.12 Faktorët përcaktues urgjentë dhe të rëndësishëm

Prioriteti		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Urgjent-rëndësish	165	61.3	61.3	61.3
	Urgjent-parëndës.	35	13.0	13.0	74.3
	Jo urgjent-rëndësis	50	18.6	18.6	92.9
	Jo urgjent-jo tërënd	19	7.1	7.1	100.0
	Total	269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.12 Aktivitetet me përparasi sipas urgjencës dhe rëndësis në organizata

Burimi: Autori (2017)

Rezultatet e fituara Tabela 5.12. tregon ndarjën e aktiviteteve duke u bazuar në dy faktorë për përcaktimin e prioriteteve, sipas urgjencës dhe rëndësisë tregojnë se menaxherët kryesisht merren me aktivitetet urgjente dhe të rëndësishme 165 (61.3%). Kjo do të thotë se menaxherët merren me kriza dhe probleme që kërkojnë zgjidhje të shpejtë. Me aktivitete urgjente dhe jo të rëndësishme janë përgjigjur 35 (13.0%), jo urgjent dhe të rëndësishëm 50 (18.6%), ky është kuadranti i rëndësisë së veçantë sepse menaxherët kanë një organizim të mirë, jo të rëndësishëm dhe jo urgjentë 19 (7.%) . Nga rezultatet e fituara sa i përketë përcaktimit të prioriteteve sipas rëndësisë menaxherët nuk kanë menaxhim të mirë kohës së tyre.

Tabela 5.13 Ndikimi i humbësve të kohës në menaxhim

Ndikimi i humbësve të kohës		Frekuenca	Përqindja	Përqindja valide	Përqindja kumulative
Valid	Aspak	38	14.1	14.1	5.3
	Pak	52	19.3	19.3	63.2
	Mesatarisht	57	21.2	21.2	92.1
	Shumë	65	24.2	24.2	97.4
	Tepër shumë	57	21.2	21.2	100.0
Total		269	100.0	100.0	

Burimi: Autori 2017

Grafiku Nr. 5.13 Ndikimi i humbësve të kohës në organizatë

Burimi: Autori (2017)

Rezultatet e fituara nga Tabela 5.13 tregojnë së 38 të intervistuarëve ose (14.1%) deklarohën se humbësitë e kohës nuk kanë ndikim në menaxhim, 52 (19.3%) ka pak ndikim, 57 (21.2%) mesatarisht ndikojnë në menaxhimin e kohës, 65 (24.2%) shumë kanë ndikim dhe 57 (21.2%) janë të vetëdijsëm se humbësitë e kohës kanë tepër shumë ndikim në menaxhimin e kohës.

Nga të gjitha këto që u thanë më lartë mund të konstatohet se menaxherët kosovar nuk janë duke menaxhuar kohën e tyre duke filluar nga trajnimet të cilat nuk janë organizuar, edhe aty janë organizuar kanë qenë shumë sipërfaqësore dhe të shkurtra, pastaj tek vendosja e standardeve për aktivitetet e caktuar, shumë pak i është kushtuar kujdes grupizimi të llojit të njejtë të aktiviteteve, mbajtja e shënimeve për punët e kryera nuk është në nivelin e duhur. Sa i përketë ndarjës së aktiviteteve sipas rëndësisë dhe urgjencës së tyre, rezultatet treguan se shumicën e aktiviteteve e bëjnë me urgjencë dhe janë të ballafaquar më probleme me kohën dhe me kriza. Orientimi i menaxherëve duhet të jetë në aktivitetet që janë të rëndësishme por jo urgjente, kjo mund të arrihet me planifikim javor të të gjitha aktiviteteve dhe mund të arrihet sukses më i madh, menaxherët nuk do të jenë në presion të kohës dhe këtë plan javor mund ta ndajnë pastaj në aktivitete ditore.

5.4 Verifikimi i hipotezave statistikore me anë të Modelit të Regresionit Linear

Një nga qëllimet kryesore të përpunimit statistikor është që t'u jap përgjigje pyetjeve studimore nëpërmjet verifikimit të hipotezave statistikore. Për të realizuar këtë, çdo pyetje studimore "përkthehet" në trajtën e një hipoteze statistikore në përbërjen e së cilës dallohen qartë varibli i varur dhe variablat e pavarur, në mënyrë që verifikimi i vërtetësisë së saj të bëhet i mundur me anë të përpunimit statistikor të të dhënave të grumbulluara për secilin nga variablat që marrin pjesë në hipotezë. Për të testuar hipotezat, ne duhet të ndërtojmë ekuacione matematike të tipit të regresionit linear për të matur marrëdhëniet midis variablave të varur dhe të pavarur. "Analiza e regresionit teston fortësinë statistikore të modelit tonë" (Parramore & Watsham, 1997:188). Teknika që ne vendosëm të përdorim për të ndërtuar modelin është " Ordinary Least Squares" (OLS), *Metoda e zakonshme e*

katrorëve me të vegjel. Forma e përgjithshme e OLS e vlerësimit të parametrave (koeficienteve të regresionit) përdoret për të ndërtuar ekuacione të tipit:

$$y_t = \beta_0 + \sum_{i=1}^n \beta_i x_{i,t} + \varepsilon_t \quad (5.1)$$

Ku:

y_t - është variabli i varur

β_0 - është konstantja e modelit

β_i - janë koeficientët e modelit për variablat e pavarur që përfshihen në model

ε_t - është gabimi i modelit

Një koeficient multivariat regresioni tregon ndryshimin që pritet të pësoj vlera e variablit të varur kur rritet me një njësi vlera e një variabli të pavarur, duke mbajtur variablat e tjere të pavarur konstant (Studenmud 2011:40).

Sipas Studenmud (2011:94), ka 7 supozime që duhen marrë në konsideratë me qëllim që vlerësuesit OLS të jenë statistikisht të mirë:

1. Modeli i regresionit është linear, është përcaktuar në mënyrë korrekte dhe ka një term gabimi shtesë
2. Termi i gabimit ka një pritje matematike zero të popullimit.
3. Të gjithë variablat shpjegues janë të pakorreluar me termin e gabimit
4. Vëzhgimet e termit të gabimit janë të palidhura me njëra-tjetrën (Nuk ka korrelacion serial).
5. Termi i gabimit ka një variancë konstante (nuk ka heteroskedacitet)
6. Asnjë variabël shpjegues nuk është funksion linear i përsosur i variablave të tjerë shpjegues (nuk ka multikolaritet perfekt)
7. Termi i gabimit ka shpërndarje normale (jo e detyrueshme)

Për këtë arsye, përveç verifikimit të vlefshmërisë së të dhënave që kemi grumbulluar (hapi 3, Figura 5.1), ne kemi nevojë të testojmë multikolaritetin (Supozimi 6) dhe

heteroskadicitetin (Supozimi 5) e variablave që marrin pjesë në modelet lineare që do të shërbejnë për verifikimin e hipotezave.

Hipotezat statistikore përbëhen nga Hipoteza null (H_0), e tipit fjali mohuese dhe nga Hipoteza alternative (H_a), e tipit fjali pohuese. Kur koeficientët (β_i) pranë variablave të pavarur, në vleresimin statistikor me anë të regresionit linear janë që të gjithë zero, atëherë është e pranueshme H_0 , kur të paktën njëri prej tyre të jetë i ndryshëm nga zero, atëherë është e pranueshme hipoteza alternative H_a , e cila perfaqëson përgjigjen pozitive për pyetjen studimore respektive.

❖ *Hipoteza H_1*

Pyetja studimore: Si ndikon menaxhimi i kohës në suksesin e kompanive private dhe organizatat publike?

Hipoteza statistikore H_1 :

Hipoteza zero (H_0): Menaxhimi i kohës nga ana e menaxherëve *nuk* ndikon pozitivisht në suksesin e organizatave publike dhe kompanive private.

Hipoteza alternative (H_a): Menaxhimi i kohës nga ana e menaxherëve ndikon pozitivisht në suksesin e organizatave publike dhe kompanive private.

Testimi:

$$H_0: \beta_i = 0 \quad (i=1,2,3,4,5,6)$$

H_a : H_0 nuk është e vertete

❖ *Hipoteza H_2*

Pyetja studimore: A është më efikas menaxhimi i kohës në kompanitë private krahasuar me organizatat publike?

Hipoteza statistikore H_2 :

Hipoteza zero (H_0): Menaxhimi i kohës në organizatat publike është më efikas se sa në kompanitë private.

Hipoteza alternative (H_a): Menaxhimi i kohës në kompanitë private është më efikas se sa në organizatat publike.

Testimi:

$H_0: \mu_1 < \mu < \mu_2$; ku μ_1, μ_2, μ janë respektivishtë, pritjet matematike të variablit të varur për kompanitë private, organizatat publike dhe të dyja grupeve të marra së bashku.

H_a : H_0 nuk është e vertete.

❖ **Hipoteza H_3**

Pyetja studimore: Si ndikojnë faktorët e mjedisit të brendshëm në menxhimin e kohës në organizatat e marra në studim?

Hipoteza statistikore:

Hipoteza zero (H_0): Faktorët e mjedisit të brendshëm *nuk* janë të lidhur pozitivisht me suksesin e menaxhimit të kohës së menaxherëve në organizatat publike dhe kompanitë private

Hipoteza alternative (H_a): Faktorët e mjedisit të brendshëm janë të lidhur pozitivisht me suksesin e menaxhimit të kohës së menaxherëve në organizatat publike dhe kompanitë private

Testimi:

$H_0: \beta_i = 0 \quad (i=1)$

H_a : H_0 nuk është e vertete

5.4 Variablat e studimit statistikor

Në varësi të hipotezave të mësipërme, kemi ndërtuar variablat që kemi përdorur për testimin e tyre. Variablat janë klasifikuar në variabla të varur dhe variabla të pavarur për secilën hipotezë. Tabela 5.14. pasqyron këtë klasifikim të variablave si dhe pyetjet respektive të cilat kanë shërbyer si burim për ndërtimin e variablave të varur dhe të pavarur të studimit.

Tabela Nr. 5.14 Variablat, emërtimi dhe roli i tyre në model

LLOJI I VARIABLIT	EMRI I VARIABLIT	PYETJET QË PËRFAQËSON VARIABLI	MËNYRA E VLERËSIMIT TË VARIABLIT
VARIABLI VARUR	Suksesi i Organizatës përmes menaxhimit të kohës	Grup-pyetjet e seksionit VII	Mesatare aritmetike e VII ₁ -VII ₆
VARIABLAT E PAVARUR	Vetkontrolli i kohës	Grup-pyetjet e seksionit II	Mesatare aritmetike e II ₁ -II ₈
	Planifikimi i kohës	Grup-pyetjet e seksionit III	Mesatare aritmetike e III ₁ -III ₈
	Organizimi i punës	Grup-pyetjet e seksionit IV	Mesatare aritmetike e IV ₁ -IV ₈
	Delegimi i detyrave	Grup-pyetjet e seksionit V	Mesatare aritmetike e V ₁ -V ₇
	Burimet e brendshme	Grup-pyetjet e seksionit VI	Mesatare aritmetike e VI ₁ -VI ₇
	“Humbësit” e kohës	Grup-pyetjet e seksionit VIII	Mesatare aritmetike e prodhimit të përgjigjeve respektive

5.6 Verifikimi i vlefshmërisë statistikore të të dhënave (Outliers)

Në studimet statistikore të realizuara më anë të të dhënave parësore, për shkaqe të ndryshme, shpesh herë vërehen vlera të cilat janë dukshëm ekstremisht të pozicionuara kundrejt vlerave të tjera të të njejtit variabël. Këto vlera njihen si *outliers* dhe shpesh herë, sidomos në rastet kur ato janë pasqyrim i mospërgjegjësisë së individit të zgjedhur për t’u vrojtuar, sjellin anomali dhe paqartësi konkludive të rezultateve të studimit statistikor. Outliers janë vlerat e vrojtuar (të dhëna numerike) ekstreme në krahasim me pjesën tjetër të të dhënave. Përcaktimi i vlerave si "outliers" është subjektiv. Ka disa standarde për të përcaktuar nëse një vlerë mund të konsiderohet si “outliers”. Në studimin tonë në kemi përdorur mënyrën grafike më anë të “boxplot”-eve për të identifikuar ekzistencën e vlerave ekstremisht të vrojtuar, të cilat në shumicën e rasteve sjellin anomali të mundshme në analizën e mëtejshme statistikore të të dhënave.

Figura Nr. 5.2 Model i Boxplot (SPSS. v. 21)

Boxplot është një paraqitje grafike e shpërndarjes së vlerave të vrojtuar me anë të zonave IQR (interkuartile). Në një Boxplot dallohen elementet: (1) mesatare, (2) përqendrimi 50% i vrojtimit, (3) zonat që përmbajnë 25% të vrojtimit të cilat janë jashtë zonës (2), elementet (4) paraqesin vlerën më të madhe dhe më të vogël të vrojtuar por jo të veçuar, dhe (5) janë outliers (Figura 5.2).

Në një klasifikim të përgjithshëm, ekzistojnë dy kategori të “outliers”: (1) njëdimensionale (univariate outliers) dhe (2) shumëdimensionale (multivariate outliers). Në kategorinë e parë (1) synohet të përcaktohen vlera individuale të vrojtimit për secilin variabël, ndërsa në kategorinë e dytë (2) synohet të përcaktohen kombinime ekstreme të vlerave të vrojtuar. Në studimin tonë jemi interesuar për kontrollin mbi ekzistencën e outliers të kategorisë së parë.

Verifikimi i të dhënave të përfuara nga pyetësi

Vrojtimi i boxplot-eve (Figurat 5.3) për variablat Vetkontrolli i kohës dhe Planifikimi i kohës, pa u interesuar për natyrën e përqendrimit të vrojtimit rreth mesatares, rezulton së të dhënat e grumbulluara për studimin statistikor për këto dy variabla, shfaqin vlera të tipit outliers. Kështu, për variablin Vetkontrolli i kohës, në pyetësit me numër 28, 35, 204 dhe 210, vlerat mesatare të përgjigjeve për grup-pyetjet e seksionit II shfaqen si outliers. Ndërsa për variablin planifikimi i kohës kjo ndodh me pyetësit me numër 81, 90, 161 dhe 172.

Figura Nr. 5.3 *Boxplot i variablave: Vetkontrolli i kohës dhe Planifikimi i kohës*

Burimi: Output i SPSS v.21

Në boxplotet e Figurës 5.4. vërejmë se variablat Organizimi i punës dhe Delegimi i detyrave shfaqin më pak (në numër) vlera të tipit outliers. Variabli Organizimi i punës shfaq vetëm një vlerë të identifikuar si outliers dhe pikërishtë atë që i korrespondon pyetësorit me numër 74, ndërsa variabli Delegimi i detyrave shfaq dy të tilla, vlerën që i korrespondon pyetësorit më numër 206 dhe atij me numër 264.

Figura Nr. 5.4 *Boxplot i variablave: Organizimi i punës dhe Delegimi i detyrave*

Burimi: Output i SPSS v.21

Variabli “Burimet e brendshme” nuk shfaqë asnjë vlerë të tipit “outliers” (Figura 5.5, Boxplot-i në të majtë), ndërsa variabli “Humbësit e kohës” shfaq jo vetë një numër të lartë vlerash të tipit “outliers” (Figura 5.5, Boxplot-i në të djathtë) por edhe vlera ekstremishtë skajore të cilat ndikojnë në krijimin e vlerave mesatare joreale në kahun nga shfaqen vlera të tilla (Figura 5.5, Boxplot-i në të djathtë) .

Figura Nr. 5.5 *Boxplot i variablave: Burimet e brendëshme dhe Humbësit e kohës*

Burimi: Output i SPSS v.21

Për variablin “Humbësit e kohës” shfaqen gjithësej shtatë vlera të tipit “outliers” (36, 86, 99, 154, 155, 162 dhe 225) dhe katër vlera ekstremisht të vrojtuar (137, 151, 240 dhe 256).

Për variablin e varur “Suksesi i Organizatës”. vihet re se në perceptimin mesatar të grup-pyetjeve të seksionit VII nuk shfaqen vlera me tendenca skajore, pra vlera të tipit “outliers” (Figura 5.6)

Figura Nr. 5.6 *Boxplot i variablit të varur “Suksesi i Organizatës”*

Burimi: *Output i SPSS v.21*

Përfshirja e vlerave të tipit “outliers” apo ekstremishtë të vrojtuar në përpunimin statistikor të të dhënave me qëllim ndërtimin e modeleve të regresionit linear do të sillte anomali në vlerësimin e koeficientëve të regresionit të tipit OLS, prandaj në ndërtimin e modelit është përdorur opsioni i përjashtimit të vlerave të tipit “outliers” të cilin ofron software SPSS versioni 21 (Figura 5.7)

Figura Nr. 5.7 *Përjashtimi i vlerave të tipit “outliers” nga modeli i regresionit*

Burimi: *Autori dhe SPSS v. 21*

5.7 Multikolariteti

Duke marrë parasysh se vlerat e variablave që marrim pjesë në studim janë rezultat i përgjigjeve të individëve të kampionit, të dhënat e grumbulluara mbartin rrezikun e multikolaritetit. Multikolariteti ndodh kur një ose më shumë variabla shpjegues (të pavarur) janë shumë të lidhur linearisht me njëri-tjetrin. Multikolariteti perfekt do të thotë që një variabël shpjegues është një funksion linear perfekt i ndonjë variabli tjetër shpjegues, i cili është mjaft i lehtë për t'u shmangur. Multikolariteti jo perfekt është përcaktuar si "Një marrëdhënie lineare funksionale midis dy ose më shumë variablave të pavarur që është kaq e fortë sa ajo mund të ndikojnë dukshëm në vlerësimin e koeficientëve të variablave". Megjithatë, kjo nuk do të paragjykojë vlerësimin dhe aftësinë e përgjithshme të ekuacionit (Studenmund, 2011: 248-254). Në studimin tonë ne do të bëjmë ekzaminimin e efekteve multikolineare duke përdorur koeficientet e korrelacioneve bivariate të tipit PCC (Pearson Coefficient of Correlation) midis variablave. Nëse PCC është e lartë në vlerë absolute, atëherë të dy variablat janë të lidhura shumë forte dhe multikolariteti është një problem potencial. Disa studjues marrin një vlerë absolute prej 0.80 dhe shqetësohen në lidhje me multikolaritetin kur koeficienti i korrelacionit tejkalon 0.80 (Studenmund, 2011:258). Për të siguruar që në modelet tona rreziku i efekteve multikolineare në vlerësimin e parametrave është minimal, kemi përdorur tesin VIF (Variance Inflation Factor) dhe CI (Conitonal Index). Në qoftë se $1 < VIF < 10$ atëherë rreziku i efekteve multikolineare është i papërfillshëm në vlerësimin e parametrave me anë të OLS. Kur vlerat e VIF janë jashtë intervalit (1;10) ose vlerat e CI janë më të mëdha se 30, atëherë rreziku i multikolaritetit është prezent në vlerësimin e parametrave të regresionit linear me anë të OLS. Identifikimi dhe eliminimi i efekteve multikolineare, në studimin tonë, sipas mënyrave të mësipërme është bërë në paragrafët që u korrespondojnë studimit të koeficientëve të korrelacionit dhe ndërtimit të modeleve lineare për verifikimin e hipotezave që kemi sjellë për të testuar në këtë studim.

5.8 Heteroskedaticiteti

Figura Nr. 5.8 (a) Homoskedaticitet dhe (b) Heteroskedaticitet (Knaub, J. 2007).

Burimi: Autori (modelim)

Heteroskedaticiteti ekziston në qoftë se varianca e shpërndarjes së termave të gabimit ndryshon për çdo vëzhgim ose ndryshon rangun e vëzhgimeve (Studenmund, 2011:98). Heteroskedaticiteti edhe pse nuk paragjykon vlerësimin e koeficienteve, mund të shkaktojë në vlerësimet e OLS gabime standarte të koeficienteve, $SE(\beta)$, me vlera të larta, duke qar në testimin e hipotezave në mënyrë jo të besueshme. Në studimin tonë kemi përdorur identifikimin e fenomenit të heteroskedaticitetit me anë të verifikimit të grafikeve të tipit Normalplot dhe Scatterplot që mundëson programi SPSS v.21.

Figura 5.8, në rastin (a) paraqet sjelljet grafike të rasteve kur të dhënat nuk shfaqin tendenca heteroskedaticiteti (në këtë rast kemi homoskedaticitet) dhe në rastin (b) kemi të dukshëm fenomenin e heteroskedaticitetit.

5.9 Rezultatet e përpunimit statistikor të të dhënave

Në përputhje me algoritmin që kemi përcaktuar më herët, rezultatet e përpunimit statistikor i kemi prezantuar me anë të: (hapi 4) përcaktimit dhe interpretimit të marrdhënieve korrelative ndërmjet variablave me anë të koeficientëve të Pearson-it; dhe (hapi 5) verifikimit (testimit) të hipotezave me anë të koeficienteve të modelit të regresionit linear. Të dyja këto procese i kemi realizuar me anë të përpunimit statistikor të të dhënave nëpërmjet programit (software-it) SPSS versioni 21. Për të konkluduar më qartë dhe në mënyrë racionale, hipotezat i kemi marrë në trajtim njëra pas tjetrës.

Hipoteza H₁

Pyetja kërkimore: Si ndikon menaxhimi i kohës në suksesin e kompanive private dhe organizatat publike?

Hipoteza 1 : Menaxhimi i kohës nga ana e menaxherëve ndikon pozitivisht në suksesin e organizatave publike dhe kompanive private

Statistika përshkruese (Descriptive Statistics) për H₁

Përpunimi i të dhënave me anë të programit SPSS v.21 ka mundësuar nxjerrjen e rezultateve deskriptive mbi shpërndarjen e variablave që marrin pjesë në modelin për verifikimin e hipotezes **H₁**. Me përjashtim të variablit “Humbësit e kohës”, të gjashtë variablat e tjerë, ku përfshihet edhe variabli i varur “Suksesi i Organizatës”, kanë si mesatare teorike vlerën 3 sepse vlerat e mundshme të tyre janë nga 1 deri në 5 (Tabela 5.15). Në Tabelen 5.15 vihet re se mesatarja e vlerave të vrojtuarra për të gjashtë këta variabla është mbi mesataren teorike të tyre. Ndër to, dallim bëjnë variablat “Suksesi i Organizatës” dhe “Burimet e brëndshme”, për të cilët, mesatarja e vrojtuar kap nivelet respektive 4.2236 dhe 4.1216. Ndërsa variablat e tjerë janë në nivele mbi mesataren teorike por pa e kaluar një njësi të plotë (Tabela 5.15, kolona “Mean”). Vihet re gjithashtu se me përjashtim të variablit “Planifikimi i kohës”, për variablat e tjerë shfaqet vlera maksimale 5. E kundërta ndodh me vlerën minimale 1, ajo shfaqet vetëm në variablin “Delegimi i detyrave”. Devijacionet standarte të të gjithë variablave, me përjashtim të variablit

“Humbësit e kohës” i cili është i një natyre tjetër vlerash (Shiko mënyrën e vlerësimit, Tabela 5.15) janë në nivelin 0.5-0.8 të njësisë së vlerësimit. Në lidhje me variablin e pavarur “Humbësit e kohës” vërejmë se mesatarja e vrojtuar (13.5729) është në nivele shumë më të ulta se mesatarja teorike e cila është afërsisht 30 njësi (minuta) dhe me një devijacion standard të lartë (10.27567). Duke konkluduar mbi këto rezultate mund të themi se në asnjë nga gjashtë variablat e parë nuk shfaqen tendenca ekstremale të mesatare të vrojtuar, pavarësisht se vlerat ekstremale vërehen në pothuajse të gjitha rastet. Ndërsa variabli i pavarur “Humbësit e kohës” shfaq tendenca të përqendrimit drejt vlerave minimale të vrojtuar.

Tabela Nr. 5.15 Elemente të statistikës përshkuese për H_1

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
Suksesi i Organizates	269	2.67	5.00	4.2236	.58949
Vetkontrolli i kohes	269	2.63	5.00	3.8885	.50820
Planifikimi i kohes	269	1.75	4.88	3.5139	.68485
Organizimi i punes	269	1.63	5.00	3.7681	.59847
Delegimi i detyrave	269	1.00	5.00	3.2130	.78125
Burimet e brendshme	269	2.57	5.00	4.1216	.53447
"Vjedhesit" e Kohes	269	1.11	60.56	13.5729	10.27567

Burimi: Output i SPSS v.21

Lidhjet statistikore te variablave dhe multikolineariteti per H_1

Vrojtimi i marrdhenieve korrelative ndërmjet variablave që marrin pjesë në verifikimin e hipotezës H_1 ka dhënë rezultate interesante. Nga tabela korrelative (Tabela 5.16) vihet re se midis variablave të pavarur, në pjesën më të madhe të çifteve të krijuara prej tyre, egzistojnë marrdhenie korrelative me signifikancë të lartë. Në një vështrim të përgjithshëm, vihet re se nivelet e koeficientëve të korrelacionit të Pearson-it nuk kalojnë nivelin 0.8 në vlerë absolute, gjë e cila tregon se ndërtimi i modeleve statistikore nuk çënohet nga rreziku i multikolinearitetit.

Tabela Nr. 5.16 Korrelacionet bivariate të Pearson-it për variablat e pavarur

Correlations								
		Vetkontrol li i kohes	Planifiki mi i kohes	Organizi mi i punes	Delegimi i detyrave	Burimet e brendshme	"Vjedhesit " e Kohes	Suksesi i Organiza tes
Vetkontrolli i kohes (X ₁)	Pearson Correlation	1						
	Sig. (2-tailed)							
Planifikimi i kohes(X ₂)	Pearson Correlation	.614**	1					
	Sig. (2-tailed)	.000						
Organizimi i punes(X ₃)	Pearson Correlation	.590**	.439**	1				
	Sig. (2-tailed)	.000	.000					
Delegimi i detyrave(X ₄)	Pearson Correlation	.388**	.338**	.318**	1			
	Sig. (2-tailed)	.000	.000	.000				
Burimet e brendshme(X ₅)	Pearson Correlation	.639**	.456**	.553**	.251**	1		
	Sig. (2-tailed)	.000	.000	.000	.000			
"Vjedhesit" e Kohes(X ₆)	Pearson Correlation	-.039	-.001	-.001	-.012	-.171**	1	
	Sig. (2-tailed)	.524	.992	.985	.846	.005		
Suksesi i Organizates(Y)	Pearson Correlation	.487**	.326**	.421**	.108	.611**	-.309**	1
	Sig. (2-tailed)	.000	.000	.000	.078	.000	.000	

** . Correlation is significant at the 0.01 level (2-tailed).

Burimi: Output i SPSS v.21

Interpretimi i rezultateve të Tabelës 5.16 na lejon të nxjerrim disa konkluzione empirike mbi natyrën e marrdhënieve midis variablave të pavarur të cilët kemi marrë në studim. Kështu, vihet re se variabli “Vetkontrolli i kohës” (X_1) realizon marrdhënie korrelative pozitive dhe me signifikanca të lartë statistikore me të gjithë variablat e tjerë të pavarur, me përjashtim të variablit “Humbësit e kohës” (X_6). Vlera negative e koeficientit të korrelacionit ($PCC = -0.039$) është një rezultat i pritshëm për marrdhënien midis këtyre dy variablave por signifikanca e pamjaftueshme statistikore ($p = 0.524$) nuk na lejon ta vlerësojmë këtë marrdhënie si një produkt të mirë statistikor.

Variabli “Humbësit e kohës” shfaq marrdhënie korrelative signifikante ($p = 0.005$) vetëm me një nga variablat e varur dhe pikërishtë me “Burimet e brendshme” ($PCC = -0.171$). Kjo marrdhënie është negative, gjë që tregon se rritja në vlerë e perceptimit të menaxherëve në lidhje me burimet e brendshme shoqërohet me uljen në vlerë mesatare të treguesve që prodhojnë shpenzim të padobishëm të kohës së punës. E thënë ndryshe, *kjo tregon se sa më të lartë të jenë faktorët e brendshëm në nivel perceptimi, aq më shumë bëhet e qartë se “humbësit” e kohës janë faktorë frenues të ndikimit pozitiv të menaxhimit të kohës për realizimin e suksesit të organizatës.* Interesant është fakti se variabli “Humbësit e kohës” shfaqet me një korrelacion negativ edhe me variablin e varur “Suksesi i organizatës” ($PCC = -0.309$; $p = 0.000$). Pra, *menaxherët e organizatave janë të ndërgjegjshëm se “Humbësit e Kohës” ushtrojnë në mënyrë të drejtëpërdrejtë ndikim negativ mbi suksesin e organizatës që ata menaxhojnë.* Niveli i lartë i signifikancës i siguron rëndësinë e mjaftueshme statistikore këtij konkluzioni.

Figura Nr. 5.9 Lidhjet korrelative bivariete mes variablave të pavarur dhe variablit të varur

Burimi: Autori

Lidhjet korrelative ndërmjet variablit të varur dhe grupit të variablave të pavarur paraqiten në Figurën 5.9. Vihet re se vetëm variabli i pavarur “Delegimi i detyrave” nuk e siguron signifkancën e mjaftueshme statistikore në lidhjen korrelative me variablin e varur “Suksesi i Organizatës” ($p = 0.078$). Ndërkohë, të gjithë variablat e tjerë të pavarur krijojnë lidhje signifkante me variablin e varur. Duke u nisur nga pozitiviteti i koeficientëve të korrelacionit (këtu bën përjashtim vetëm variabli “Humbësit e kohës”), mund të themi se: *në perceptimin e menaxherëve të organizatave publike dhe kompanive private që operojnë në Kosovë, të gjithë variablat e pavarur, me përjashtim të “Humbësit e kohës”, ushtrojnë një ndikim pozitiv të drejtëpërdrejtë individual mbi variablin e varur.*

Heteroskedaticiteti për H_1

Në nënçështjen 5.7. të këtij kapitulli, kemi shprehur se kontrollin e heteroskedaticitetit për të dhënat e vrojtuar do ta identifikojmë me anë të paraqitjes grafike të tipit *Normal P-P Plot* dhe *Scatterplot* për secilin nga regresionet që mund të përdoren për verifikimin e hipotezave statistikore. Figura 5.10, e cili paraqet *Normal P-P Plot* dhe *Scatterplot* për

variablin e varur “Suksesi i Organizatës”, për testimin e Hipotezës H_1 , tregon se nuk kemi shfaqje të fenomenit të heteroskedasticitetit. Pra, në vleresimin e koeficienteve OLS të regresionit nuk kemi rrezikun e gabimeve standarte $SE(\beta)$ me vlera të larta, gjë e cila rritë besueshmërinë në verifikimin e hipotezës statistikore H_1 .

Figura Nr. 5.10 Normal P-P Plot dhe Scatterplot për H_1 (Suksesi i Organizatës)

Burimi: Output i SPSS v.21

Rezultatet e regresionit linear dhe testimi i hipotezës H_1

Për verifikimin e hipotezës H_1 kemi përdorur metodën e regresionit linear dhe testimin e hipotezave sipas modelit të paraqitur në Nënçështjen 5.3. (Modeli i Regresionit linear) të këtij kapitulli. Si variabel të varur kemi marrë variablin **Suksesi i Organizatës** (Y) dhe si variabla të pavarur janë përdorur variablat: **Vetkontrolli i kohës** (X_1), **Planifikimi i kohës** (X_2), **Organizimi i punës** (X_3), **Delegimi i detyrave** (X_4), **Burimet e brëndshme** (X_5) dhe **“Humbësit” e kohës** (X_6) (Tabela 5.14) .

Tabela Nr. 5.17 Variablat që testojnë H₁ (ENTER)

Variables Entered/Removed ^a			
Model	Variables Entered	Variables Removed	Method
1	"Vjedhesit" e Kohes, Planifikimi i kohes, Delegimi i detyrave, Organizimi i punes, Burimet e brendshme, Vetkontrolli i kohes ^b		Enter
a. Dependent Variable: Suksesi i Organizates			
b. All requested variables entered.			

Burimi: Output i SPSS v.21

Për të vlerësuar aftësinë parashikuese të një modeli statistior me anë të ekuacionit të regresionit linear, jemi mbështetur në koeficientin e përcaktueshmërisë R^2 që njihet ndryshe si niveli i përshtatshmërisë me realitetin. R^2 është raporti i shumës së vrojtuar të katrorëve ndaj shumës totale të katrorëve.

$$R^2 = 1 - \frac{\sum_{i=1}^n e_i^2}{\sum_{i=1}^n (Y_i - \bar{Y})^2} \quad (5.2)$$

Kur R^2 është i lartë, ekuacioni i regresionit i vlerësuar me anë të të dhënave të vrojtuarra i përshtatet më mirë realitetit. R^2 shtrihet midis 0 dhe 1: sa më afër 1, aq më e mirë është përshtatja e ekuacionit të regresionit me realitetin. (Studenmund, 2011:49).

Tabela 5.18. e rezultateve të përmbledhjes së modelit na tregon se gabimi standard i vlerësimit të parametrave të modelit të regresionit që ofrojnë të dhënat e grumbulluara me anë të pyetësoreve, është relativishtë i ulët ($S.E = 0.44 < 1$ njesi) ndërsa koeficienti i përcaktueshmërisë R^2 është relativishtë i mirë ($R^2=0.454$). Rezultatet për këto dy parametra tregojnë se të dhënat e grumbulluara nga pyetësori sigurojnë një model përgjithësues të pranueshëm statistikishtë për marrdhëniet ndërmjet variablave që marrin pjesë në këtë model, në kuptimin e përlogaritjes matematikore të vlerës së variablit të varur kur njihen vlerat respektive të variablave të pavarur.

Tabela Nr. 5.18 Përmbledhja e modelit për H_1 (Metoda ENTER)

Model Summary ^b							
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics		
					R Square Change	F Change	Sig. F Change
1	.674 ^a	.454	.441	.44066	.454	36.266	.000
a. Predictors: (Constant), "Vjedhesit" e Kohes, Planifikimi i kohes, Delegimi i detyrave, Organizimi i punes, Burimet e brendshme, Vetkontrolli i kohes							
b. Dependent Variable: Suksesi i Organizates							

Burimi: Output i SPSS v.21

Nga përpunimi i të dhënave, modeli që kemi përdorur, ka bërë vlerësimin e koeficientëve të regresionit linear duke bërë të mundur verifikimin e hipotezës H_1 . Në Tabelen 5.19. shohim se koeficientet β_i janë të ndryshëm nga zero për të gjashtë variablat e pavarur, por një pjesë e tyre nuk e sigurojnë signifkancën e mjaftueshme për të qënë të rëndësishëm në modelin statistikor të regresionit linear.

Tabela Nr. 5.19 Rezultatet e modelit për H_1 (Metoda ENTER)

Coefficients ^a									
Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	95.0% Confidence Interval for B		Collinearity Statistics	
	B	Std. Error	Beta			Loëer Bound	Upper Bound	Tolerance	VIF
1 (Constant)	1.509	.242		6.233	.000	1.032	1.985		
Vetkontrolli i kohes	.209	.083	.180	2.513	.013	.045	.372	.407	2.457
Planifikimi i kohes	.011	.051	.013	.220	.826	-.089	.111	.599	1.669
Organizimi i punes	.114	.059	.115	1.928	.055	-.002	.230	.583	1.715
Delegimi i detyrave	-.083	.038	-.110	-2.182	.030	-.158	-.008	.823	1.215
Burimet e brendshme	.457	.070	.414	6.523	.000	.319	.595	.517	1.935
"Vjedhesit" e Kohes	-.013	.003	-.232	-4.969	.000	-.019	-.008	.953	1.049
a. Dependent Variable: Suksesi i Organizates									

Burimi: Output i SPSS v.21

Vihet re se Delegimi i detyrave i cili ishte një variabël signifikant, në procesin e rivlerësimit me metodën *STEPWISE* e humbet rëndësinë statistikore për të qëndruar në model (Tabela 5.20), gjë e cila lë ndjesinë se ishte ndikimi i dy variablave të tjerë të përjashtuar ai që i krijonte signifikancën pozitive këtij variabli në metodën *ENTER*, si rrjedhim, përjashtimi i tyre solli përjashtimin e tij nga modeli.

Tabela Nr. 5.20 Variablat që testojnë H_1 (Metoda *STEPWISE*)

Variables Entered/Removed ^a			
Model	Variables Entered	Variables Removed	Method
1	Burimet e brendshme		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
2	"Vjedhesit" e Kohes		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
3	Vetkontrolli i kohes		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).

a. Dependent Variable: Suksesesi i Organizates

Burimi: Output i SPSS v.21

Përshtatja e modelit me realitetin (koeficienti i përshtatshmërisë R^2) dhe gabimi standard i vlerësimit vazhdojnë të qëndrojnë në nivele pothuajse të njëjta ($R^2 = 0.438$; St. Dev.=0.44) me vlerësimin e bërë në metodën *ENTER* duke lejuar që modeli i ri, i cili përmban vetëm variablat e pavarur signifikantë, të jetë i mirë statistikishtë.

Tabela Nr. 5.21 Përmbledhja e modelit për H_1 (Metoda *STEPWISE*)

Model Summary ^d									
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.611 ^a	.374	.371	.46745	.374	159.197	1	267	.000
2	.645 ^b	.417	.412	.45193	.043	19.650	1	266	.000
3	.662 ^c	.438	.431	.44450	.021	9.972	1	265	.002

a. Predictors: (Constant), Burimet e brendshme
b. Predictors: (Constant), Burimet e brendshme, "Vjedhesit" e Kohes
c. Predictors: (Constant), Burimet e brendshme, "Vjedhesit" e Kohes, Vetkontrolli i kohes
d. Dependent Variable: Suksesesi i Organizates

Burimi: Output i SPSS v.21

Vlerësimi i koeficientëve të regresionit linear me anë të metodës STEPWISE, në hapin e tretë të procesit të kontrollit të signifkancës (Tabela 5.22) tregon se koeficientët e variablave të pavarur të cilët marrin pjesë në modelin parashikues të marrdhënies lineare me variablin e varur, janë signifkantë dhe me një gabim standard shumë të vogël (kolona 3, “Std. Error”, Tabela 5.22).

Tabela Nr. 5.22 Rezultatet e modelit për H_1 (Metoda *STEPWISE*)

Coefficients ^a									
Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	95.0% Confidence Interval for B		Collinearity Statistics	
	B	Std. Error	Beta			Loëer Bound	Upper Bound	Tolerance	VIF
1 (Constant)	1.445	.222		6.510	.000	1.008	1.883		
Burimet e brendshme	.674	.053	.611	12.617	.000	.569	.779	1.000	1.000
2 (Constant)	1.773	.227		7.810	.000	1.326	2.220		
Burimet e brendshme	.634	.052	.575	12.099	.000	.531	.738	.971	1.030
"Vjedhesit" e Kohes	-.012	.003	-.211	-4.433	.000	-.017	-.007	.971	1.030
3 (Constant)	1.490	.241		6.190	.000	1.016	1.964		
Burimet e brendshme	.498	.067	.451	7.400	.000	.365	.630	.570	1.754
"Vjedhesit" e Kohes	-.013	.003	-.224	-4.781	.000	-.018	-.008	.962	1.039
Vetkontrolli i kohes	.220	.070	.190	3.158	.002	.083	.358	.587	1.705

a. Dependent Variable: Suksesi i Organizates

Burimi: Output i SPSS v.21

Ekuacioni matematik që shpreh lidhjen midis variablave në këtë regresioni, ka trajtën:

$$Y = 1.490 + 0.498(X_5) - 0.013(X_6) + 0.220(X_1) + \varepsilon \quad (5.3)$$

Duke iu referuar metodës së testimit të hipotezave me anë të modeleve të regresionit linear, meqenëse koeficientët e tre variablave të pavarur janë të ndryshëm nga zero, mbetet që hipoteza null të rrezohet dhe të mbetet e vërtet H_a : *Menaxhimi i kohës nga ana e menaxherëve ndikon pozitivisht në suksesin e organizatave publike dhe kompanive private.* Sikurse u theksua me sipër, ky model matematikor ka signifkancën e mjaftueshme për të qënë një model i përgjithësuar, dhe ai shpreh qartë tendencën e ndikimit të secilit variabel i

pavarur mbi variablin e varur (Figura 5.11). Kështu, shikojmë se $\beta_1 = 0.498$ që do të thotë se variabli i pavarur *Burimet e brendshme* (X_1) ushtron ndikim pozitiv mbi variablin e varur, ashtu sikurse edhe variabli tjetër i pavarur *Vetëkontrolli i kohës* (X_3) për të cilin vlera e koeficientit të regresionit është $\beta_3 = 0.220$. Ndërsa variabli i pavarur "*Humbësit*" e kohës (X_2) ushtron ndikim negativ mbi vlerën e variablit të varur *Suksesi i Organizatës* sepse koeficienti që shoqëron këtë variabël në model është negativ ($\beta_2 = -0.013$).

Figura Nr. 5.11 *Krahasimi i nivelit të ndikimit në Regresionin për H_1*

Burimi: Autori

Ne Figuren 5.12 vihet re se variabli i varur, referuar të dhënave të grumbulluara, ka një shpërndarje me tendenca normale nën ndikimin e variablave të pavarur që u morën në studim. Në rezultatet e statistikës deskriptive kemi vërejtur se mesatarja e vrojtuar e *Suksesi i Organizatës* është 4.2236 dhe me një devijacion standart $s(Y_1) = 0.58949$. Përpunimi statistikor i të dhënave tregon se variabli i varur, nën ndikimin e njëhershëm të variablave të pavarur, siguron një pritshmëri matematike të modelit parashikues më të ulët se ajo e vrojtuar [$E(Y) = 2.70$] dhe me një devijacion standart më të lartë (St.Dev=0.989). *Kjo tregon se edhe pse menaxherët janë treguar shumë optimist në perceptimin e tyre për*

nivelin e suksesit të organizatave që ata menaxhojnë, prapëseprapë perceptimet e tyre për faktorët që ndikojnë në suksesin e këtyre organizatave janë të tillë që modeli parashikues sipas regresionit të mësipërm linear të ofroj nivele mesatare të pritshmërisë se suksesit të organizates së tyre.

Figura Nr. 5.12 Histogrami i “Suksesi i Organizatës” në Regresionin për H_1

Burimi: Output i SPSS v.21

Verifikimi i vërtetësisë së hipotezës H_1 tregoi se variablat e pavarur “Humbësit e kohës”, “Burimet e brendshme” dhe “Vetkontrolli i kohës” janë variablat signifikativ të cilët përfshihen në modelin parashikues që ofron regresioni linear me variabël të varur “Suksesi i Organizatës”. Variablat e pavarur janë krijuar prej grup-indikatorëve (grup-pyetjeve) respektivë sipas mënyrës së paraqitur në tabelën 5.14. Për të krijuar një perceptim sa më të detajuar të mënyrës së ndikimit të variablave të pavarur mbi variablin e varur, kemi analizuar shpërndarjen e vlerave të indikatorëve respektiv të këtyre variablave.

Variabli i pavarur “Humbësit e kohës” ushtron një ndikim negativ mbi variablin e varur në modelin parashikues të shprehur me anë të barazimit 5.3, por ky është një ndikim tërësor i gjithë indikatorëve që prodhojnë “humbjen e kohës”. Duke i trajtuar në veçanti, vihet re se

dy nga indikatorët, “Pirja e kafesë”=VIII-A dhe “Biseda jozyrtare”=VIII-F, ushtrojnë ndikimin më të lartë me shmangie nga mesatarja, përkatësisht: $32.54-13.57=18.97$ dhe $19.68-13.57=6.11$ njësi kohore në ditë (Figura 5.13.). Pra, e thënë me fjalë të tjera, shpenzimi më i lartë i kohës së frytshme për të prodhuar sukses në menaxhimin e organizatës, sipas menaxherëve të kompanive private dhe organizatave publike, është pirja e kafesë dhe bisedat jozyrtare. Indikatorët të cilët ndikojnë më pak negativisht mbi suksesin e organizatës për menaxhimin e kohës janë, “Shëtitja dhe shoppingu privat”=VIII-K, “Shkëmbimi i email-ave jozyrtar”=VIII-E dhe “Kërkimi i dokumentacionit të humbur”=VIII-G. Shmangiet respektive nga vlera mesatare e këtyre indikatorëve janë: $2.75-13.57= -10.82$; $4.19-13.57= -9.38$ dhe $4.78-13.57= -8.79$. Indikatorët e tjerë janë pothuajse në nivelin e mesatares së përgjithshme të gjithë indikatorëve.

Figura 5.13 Shpërndarja e indikatorëve të “Humbësit e kohës”

Burimi: Output i SPSS v.21

Menaxhimi i kohës në përgjithësi ka një qasje të ndryshme sipas llojit të organizatës. Për të qartësuar këtë fenomen, kemi krahasuar shpërndarjen e indikatorëve të variablit të pavarur “Humbësit e kohës” sipas llojit të organizatës. Ashtu sikurse ishte edhe pritshmëria për këtë fenomen, shpërndarja e indikatorëve nuk është e njëjtë për kompanitë private dhe organizatat publike (Figura 5.14), por ajo çka vërejmë është se mesataret e variablit

“Humbësit e kohës” për kompanite private dhe organizatat publike janë në nivele pothuajse të barabarta (përkatësisht: 13.84 dhe 13.32)

Ajo që bie në sy nga vërtetimi i grafikëve të paraqitur në Figurën 5.13 është se edhe pse jo në nivele të njëjta, “pirja e kafesë” dhe “bisedat jozyrtare” krijojnë raporte afërsisht të njëjta me mesataret përkatëse. Pra këta dy indikatorë, pavarësisht llojit të organizatës, janë indikatorë që rrisin konsiderueshëm vlerën e variablit “Humbësit e kohës”.

Në shpërndarjen e përbashkët të indikatorëve u vërejtën vetëm dy të tillë të cilët ushtronin ndikim më të lartë se mesatarja, ndërsa në shpërndarjen e indikatorëve sipas llojit të organizatës vërejmë se kjo shpërndarje është më pak e përqëndruar rreth mesatares. Në kompanitë private vërejmë se kemi edhe dy indikatorë të tjerë me vlera të konsiderueshme mbi mesataren (13.84) dhe pikërisht “pirja e duhanit” dhe “insistimi në prefeksionizëm”. Po kaq indikatorë me ndikim më të lartë nga mesatarja, por jo të njëjtët, kemi vërejtur edhe për organizatat publike: “leximi i shtypit” dhe “telefonatat private”.

Figura 5.14 Krahasimi i shpërndarjes së indikatorëve të “Humbësit e kohës” sipas llojit të organizatës

Burimi: Output i SPSS v.21

Indikatorët me vlera më të ulta se mesatarja e vrojtuar të renditura sipas vlerës së tyre, për kompanitë private, janë “shkëmbimi i email-ave jozyrtar”, “shëtitja dhe shoppingu privat”,

“kërkimi i dokumentacionit të humbur” dhe “leximi i shtypit”. Për organizatat publike, indikatorët me ndikimin më të ulët se mesatarja, janë: “shëtitja dhe shoppingu privat”, “shkëmbimi i email-ave jozyrtar”, kërkimi i dokumentacionit të humbur”, “insistimi në prefeksionizëm” dhe “pirja e duhanit”.

Si konkluzion të përgjithshëm mund të themi se: mbi faktorin regresiv “*Humbësit e kohës*”, pa dalluar llojin e organizatës, indikatorët “*pirja e kafesë*” dhe “*biseda jozyrtare*” përfaqësojnë dy fenomene shqetësuese në mirëmenaxhimin e kohës dhe suksesin e organizatës.

Duke i parë veçmas, për kompanitë private fenomenet të cilat pengojnë mirëmenaxhimin e kompanisë janë: “*pirja e kafesë*”, “*bisedat jozyrtare*” “*pirja e duhanit*” dhe “*insistimi në prefeksionizëm*”, ndërsa për organizatat publike janë: “*pirja e kafesë*”, “*bisedat jozyrtare*”, “*leximi i shtypit*” dhe “*telefonatat private*”

Variabli i pavarur “Burimet e brendshme”, përbëhet nga shtatë indikatorë. Shpërndarja e vlerave të këtyre indikatorëve krahasuar me mesataren e përgjithshme, shfaq tendenca të qëndrueshme, pra ka luhajtje shumë më të vogla, krahasuar me variablin “Humbësit e kohës”(Figura 5.15).

Pavarësisht qëndrueshmërisë, disa indikator shfaqen të ushtrojnë ndikim më të lartë dhe disa më të ulët krahasuar midis tyre dhe me mesataren. Faktorët të cilët ushtrojnë ndikimin më të lartë janë: Trajnimet (4.39), Aftësitë profesionale (4.34), Ambienti i punës (4.29) dhe Saktësia e dosjeve (4.21). Indikatorët të cilët ushtrojnë ndikimin më të ulët janë: baraspesha ndërmjet kompiuterit dhe pajisjeve të shkrimit (3.56) dhe Burimet dhe kapacitetet e organizatës (3.99).

Figura 5.15 Shpërndarja e indikatorëve të “Burimet e brendshme”

Burimi: Output i SPSS v.21

Krahasimi i shpërndarjes së indikatorëve të variablit të pavarur “Burimet e brendshme” për dy llojët e organizatave tregon se vlerat e këtyre indikatorëve kanë trend pothuajse të njëjtë pavarësisht llojit të organizatës. Me ndryshime të vogla në vlerë, pozicionimi kundrejt mesatarës së përgjithshme, ruhet për të gjithë indikatorët, me përjashtim të indikatorit Burimet dhe kapacitetet e organizates (Figura 5.16). Për këtë indikator vihet re se kompanite private investohen më shumë se organizatat publike në këtë drejtim ($4.15 > 3.85$).

Figura 5.16 Krahasimi i shpërndarjes së indikatorëve të “Burimet e brendshme” sipas llojit të organizatës

Burimi: Output i SPSS v.21

Si konkluzion mund të themi se: Në përgjithësi, indikatorët përbërës të faktorit “Burimet e brendshme” janë më të qëndrueshëm për nga niveli i ndikimit të tyre, por kompanitë private janë më të qarta dhe investohen më shumë se organizatat publike përsa i përket vënies në shfrytëzim të mirëmenaxhimit të kohës burimet dhe kapacitetet e organizatës së tyre.

Variabli i pavarur “Vetëkontrolli i kohës” është i përbërë nga tetë indikatorë të cilët përfaqësojnë disa nga mënyrat më të zakonshme për të kontrolluar shpenzimin e kohës së punës. Shpërndarja e këtyre indikatorëve, pa bërë dallimin nga lloji i organizatës, paraqitet në Figurën 5.17. Nga grafiku vihet re se indikatorët kanë një shpërndarje rreth mesataret të tillë që i grupon ata në dy grupe. Në grupin e parë hyjnë indikatorët: Te qënit i vetëdijshëm mbi kohën (4.27), Koha primare (4.32). Cilësi dhe përsosmëri (4.13) dhe Rezultat në punë (4.27). Indikatorët e këtij grupi, janë më të rëndësishmit në perceptimin e menaxherëve për të menaxhuar kohën përmes vetëkontrollit të saj.

Në grupin e dytë i cili gëzon më pak vëmendjen e menaxherëve, përfshihen indikatorët: Zakonet që humbasin kohë (3.53), Kontrolli mbi telefonin (3.70), Devijimi nga prioritetet (3.76) dhe Regjistrimi i kohës (3.14).

Figura 5.17 Shpërndarja e indikatorëve të “Vetëkontrolli i kohës”

Burimi: Output i SPSS v.21

Krahasimi i shpërndarjes së vlerave të indikatorëve (Figura 5.18) për këtë variabël të pavarur tregon se në përgjithësi ruhet trendi i ndikimit të secilit indikator, me përjashtim të indikatorit “Kontrolli mbi telefonin” i cili, për menaxherët e kompanive private është në nivele më të ulta perceptimi (3.50) krahasuar me të njëjtin indikator për menaxherët e organizatave publike (3.87).

Figura 5.18 Krahasimi i shpërndarjes së indikatorëve të “Burimet e brëndshme” sipas llojit të organizatës

Burimi: Output i SPSS v.21

Duke bërë një përmbledhje konkludive për këtë variabël dhe indikatorët që ai përfaqeson, mund të themi se: *vetkontrolli i kohës është një faktor signifkativ i mirëmenaxhimit të kohës për të dyja llojet e organizatave me një shpërndarje pothuajse të njëjtë por organizatat publike janë më të ndjeshme ndaj rëndësisë së kontrollit mbi telefonin krahasuar me kompanitë private të cilat e kanë më të ulët shkallën e perceptimit mbi këtë indikator.*

Hipoteza H₂

Pyetja kërkimore : A është më efikas menaxhimi i kohës në kompanitë private krahasuar me organizatat publike?

Hipoteza 2 : Menaxhimi i kohës në kompanitë private është më efikas se sa në organizatat publike.

Statistika pershkruese (Descriptive Statistics) për H₂

Qëllimi i kësaj hipoteze është që të identifikojë ndryshimin e efikasitetit të menaxhimit të kohës duke krahasuar këtë fenomen ndërmjet dy llojeve të organizatave, publike dhe

private. Në Tabelat 5.23 dhe 5.24 janë paraqitur rezultatet e statistikës përshkuese për variablin Suksesi i Organizatës dhe variablate të pavarur të cilat janë supozuar si faktorët kryesor që përcaktojnë efikasitetin e menaxhimit të kohës. Këto rezultate janë nxjerrë pasi kampioni i marrë në studim është ndarë sipas llojit të organizatës. Nga sa vërejmë në dy tabelat e sipërpërmendura (5.23 dhe 5.24), për rastin e kompanive private, mesatarja e vërtetuar për perceptimin e të intervistuarve në lidhje me Suksesin e Organizatës është më e lartë se ajo e organizatave publike: $4.2966 > 4.1584$ me një gabim standartë për të dyja rastet në pothuajse të njëjtin nivel (0.05030-0.0565). Pra, nga vërtetimi i drejtëpërdrejtë vihet re se menaxherët janë të ndërgjegjshëm në kompanitë private, menaxhimi i kohës është më efikas krahasuar me organizatat publike.

Tabela Nr. 5.23 Elemente të statistikës përshkuese për Organizatat Publike (H₂)

Descriptive Statistics-org.pub.						
	N	Minimum	Maximum	Mean		Std. Deviation
	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic
Suksesi i Organizates	142	2.83	5.00	4.1584	.05065	.60352
Vetkontrolli i kohes	142	2.63	4.88	3.9129	.03895	.46414
Planifikimi i kohes	142	2.00	4.88	3.5651	.04605	.54876
Organizimi i punes	142	1.63	4.88	3.7773	.04685	.55825
Delegimi i detyrave	142	1.00	4.71	3.1238	.06413	.76417
Burimet e brendshme	142	2.57	5.00	4.1408	.04140	.49339
"Vjedhesit" e Kohes	142	1.11	56.33	13.3286	.89133	10.62144

Burimi: Output i SPSS v.21

Me ndryshime të vogla (jo të ndjeshme) vihet re se edhe faktorët e shprehur me anë të variablate të pavarur qëndrojnë në të njëjtat nivele të mesatare të tyre por edhe të gabimeve standarde.

Tabela Nr. 5.24 Elemente të statistikës përshkruese për Kompanitë Private (H₂)

Descriptive Statistics-komp. Priv.						
	N	Minimum	Maximum	Mean		Std. Deviation
	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic
Suksesi i Organizates	127	2.67	5.00	4.2966	.05030	.56689
Vetkontrolli i kohes	127	2.63	5.00	3.8612	.04915	.55394
Planifikimi i kohes	127	1.75	4.88	3.4567	.07178	.80892
Organizimi i punes	127	2.38	5.00	3.7579	.05702	.64256
Delegimi i detyrave	127	1.00	5.00	3.3127	.07019	.79105
Burimet e brendshme	127	2.71	5.00	4.1001	.05131	.57819
"Vjedhesit" e Kohes	127	1.11	60.56	13.8460	.87933	9.90956

Burimi: Output i SPSS v.21

Një perceptim më të qartë krahasues prezanton Figura 5.19, e cila tregon se Suksesi i Organizatës është në nivele pak më të larta në rastin e kompanive private. Nga vëzhgimi i grafikut në këtë figurë konkludojmë se faktori “Humbësit” e kohës i përfaqësuar nga variabli me të njëjtin emër, është më i lartë për kompanitë private. Ky rezultat deskriptiv lë ndjesinë se menaxherët e organizatave publike janë më të përgjegjshëm përsa i takon elementëve që mund të klasifikohen si “humbës” të kohës së punës. Ky është një rezultat deskriptiv dhe i pamjaftueshëm për të përfaqësuar modelin në përgjithësi.

Figura Nr. 5.19 Krahasimi i elementeve të statistikës përshkruese për H₂

Burimi: Output i SPSS v.21

Krahasimi i modeleve teorike të regresionit linear (Figura 5.20) për të dhënat e marra sipas llojit të organizatës tregon se modeli parashikues ofron një vlerë më të lartë të pritshme për rastin e kompanive private (Mean=3.22, Histogrami djathtas, Figura 5.20) përkundrejtë organizatave publike (Mean=2.57, Histogrami majtas, Figura 5.20).

Figura Nr. 5.20 Krahasimi i modeleve regressive për H_2

Burimi: Output i SPSS v.21

Pra, hipoteza H_a : *Menaxhimi i kohës në kompanitë private është më efikas se sa në organizatat publike*, është e qëndrueshme duke iu referuar krahasimit të rezultateve të nxjerra me baza të dhënash të ndara. Krahasimi midis dy llojeve të organizatave me pritshmërinë e përgjithshme e bënë më të qartë verifikimin e hipotezës H_2 duke iu referuar metodës së testimit të hipotezës H_2 të prezantuar në Paragrafin 5.3 të këtij kapitulli. Në Figurën 5.21 paraqitet rezultati i krahasimit të variablit të varur për të dyja llojet e organizatave veq e veq dhe së bashku (vija e kuqe në Figurën 5.21).

Figura Nr. 5.21 *Krahasimi i përgjithshëm për H₂*

Burimi: *Output i SPSS v.21*

Duke i përmbledhur në një konkluzion të vetëm, mund të themi se baza e të dhënave ofron një model statistikor në të cilin, Suksesi i Organizatës përmes menaxhimit të kohës është më efikas në kompanit private se sa organizatat publike.

Për testimin e hipotezës H1, ndërtuam modelin e regresionit linear i cili paraqet një model parashikues statistikor të lidhjeve lineare midis variablit të varur dhe variablave të pavarur signifikativ. Modeli i paraqitur me anë të Barazimit 5.3 është një model i përgjithshëm, në kuptimin e menaxhimit të kohës nga të dyja llojet e organizatave pa bërë dallimin midis tyre.

Vërtetësia e hipotezës H2 tregon se menaxherët e kompanive private kanë qasje të ndryshme nga menaxherët e organizatave publike lidhur me menaxhimin e kohës. Lind natyrshëm pyetja: A kanë ndryshime thelbësore modelet parashikuese të regresioneve lineare në qoftë se i trajtojmë kompanitë private veçmas organizatave publike? Për t'i dhënë përgjigje kësaj pyetjeje kemi ndërtuar modelet e regresionit linear me variabël të varur *Suksesi i Organizatës* (Y) dhe me variabla të pavarur: *Vetkontrolli i kohës* (X_1), *Planifikimi i kohës* (X_2), *Organizimi i punës* (X_3), *Delegimi i detyrave* (X_4), *Burimet e brendshme* (X_5) dhe *“Humbësit” e kohës* (X_6). Përpunimi i të dhënave për rastin e kompanive private, me metodën Stepwise të softwere-it SPSS v. 21 ofroi rezultatet e mëposhtme.

Nga të gjithë variablat e pavarur të cilët u morën në shqyrtim, për të dhënat e grumbulluara nga kompanitë private, vetëm variabli “Burimet e brendshme” siguroi signifkancën e mjaftueshme për tu përfshirë në modelin parashikues (Tabela 5.25)

Tabela 5.25 Variablat që përfshihen në model (Kompanitë private)

Variables Entered/Removed ^a			
Model	Variables Entered	Variables Removed	Method
1	Burimet e brendshme		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
a. Dependent Variable: Suksesi i Organizates			

Modeli parashikues i ndërtuar me metoden STEPWISE i cili përfshin në ekuacionin linear si variabël të pavarur vetëm variablin “Burimet e brendshme” ka një nivel të mirë përshtatshmërie me realitetin ($R^2=0.436$, Tabela 5.25).

Tabela 5.26 Përmbledhja e modelit (Kompanitë private)

Model Summary ^b						
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate		
					F Change	Sig. F Change
1	.660 ^a	.436	.432	.42738	96.685	.000
a. Predictors: (Constant), Burimet e brendshme						
b. Dependent Variable: Suksesi i Organizates						

Koeficienti i regresionit linear i vlerësuar për variablin e pavarur “Burimet e brendshme” është pozitiv dhe në një nivel më të lartë se koeficienti i po këtij variabli në modelin e përgjithshëm ($0.648 > 0.498$). Pra, i parë i shkëputur nga variablat e tjerë, në rastin e kompanive private, “Burimet e brendshme” ushtrojnë një ndikim më të ndjeshëm pozitiv mbi variablin e varur, krahasuar me organizatat në përgjithësi.

Tabela 5.27 Vlerësimi i koeficientëve të regresionit (Kompanitë private)

Coefficients ^a							
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95.0% Confidence Interval for B	
	B	Std. Error	Beta			Lower Bound	Upper Bound
1 (Constant)	1.642	.273		6.022	.000	1.102	2.181
Burimet e brendshme	.648	.066	.660	9.833	.000	.517	.778

a. Dependent Variable: Suksesi i Organizates

Ekuacioni i regresionit linear për i cili shpreh modelin matematik parashikues për kompanitë private, ka trajtën:

$$Y = 1.642 + 0.648(X_5) + \varepsilon \quad (5.4)$$

Për të dhënat e siguruar nga menaxherët e organizatave publike, vihet re se kemi një përfshirje më të gjerë signifikante të variablave të pavarur në modelin parashikues të regresionit linear (tabela 5.28). Variabli “Burimet e brendshme” vazhdon të mbetet një variabël signifikant në modelet parashikuese të “Suksesit të organizatës”, por në rastin e organizatave publike ai shoqërohet edhe nga tre variabla të tjerë të pavarur: Humbësit e kohës”, “Vetkontrolli i kohës” dhe “ Delegimi i detyrave”.

Tabela 5.28 Variablat që përfshihen në model (Organizatrat publike)

Variables Entered/Removed ^a			
Model	Variables Entered	Variables Removed	Method
1	Burimet e brendshme		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
2	"Vjedhesit" e Kohes		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
3	Vetkontrolli i kohes		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
4	Delegimi i detyrave		Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).

a. Dependent Variable: Suksesi i Organizates

Vihet re se variabli “Delegimi i detyrave” i cili nuk u përfshi në modelin e përgjithshëm, arrin të siguroj signifikancën e mjaftueshme për të qënë një regresor i rëndësishëm statistikisht në modelin matematikor parashikues për menaxhimin e suksesshëm të kohës në organizatat publike.

Niveli i përshtatshmërisë të modelit me realitetin është në nivele shumë optimiste ($R^2=0.518$). Në hapin e katërt të kontrollit të signifikancës së variablave të pavarur u arrit vlera më e lartë e koeficientit të përshtatshmërisë (Tabela 5.29).

Tabela 5.29 Përmbledhja e modelit (Organizatrat publike)

Model Summary ^e						
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics	
					R Square Change	F Change
1	.588 ^a	.346	.342	.48969	.346	74.174
2	.653 ^b	.426	.418	.46057	.080	19.262
3	.680 ^c	.463	.451	.44703	.037	9.545
4	.719 ^d	.518	.503	.42527	.055	15.488

d. Predictors: (Constant), Burimet e brendshme, "Vjedhesit" e Kohes, Vetkontrolli i kohes, Delegimi i detyrave
e. Dependent Variable: Suksesi i Organizates

Vlerësimi i koeficientëve të regresionit linear ka sjellë rezultate interesante. Vlera negative e koeficientit të regresionit linear për variablin e pavarur “Humbësit e kohës” (-0.015) është një rezultat i cili pritej, por negativiteti i koeficientit të regresionit për variablin e pavarur “Delegimi i detyrave” (-0.208) është tregues i pasigurisë që menaxherët e organizatave publike kanë ndaj vartësve të vetë kur këta të fundit ekzekutojnë detyrat e deleguara nga eprorët e tyre. Dy variablat e tjerë të pavarur të cilët marrin pjesë në modelin parashikues signifikativ janë po ata të cilët ishin përfshirë në modelin e përgjithshëm: “Burimet e brendshme” dhe “Vetëkontrolli i kohës”.

Ekuacioni i regresionit linear ka trajtën:

$$Y = 1.184 + 0.490(X_5) - 0.015(X_6) + 0.459(X_1) - 0.208(X_4) + \varepsilon \quad (5.5)$$

Tabela 5.30 Vlerësimi i koeficientëve të regresionit linear (Organizatave publike)

Coefficients ^a							
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
4 (Constant)	1.184	.367		3.224	.002		
Burimet e brendshme	.490	.085	.401	5.766	.000	.730	1.370
"Vjedhesit" e Kohes	-.015	.003	-.263	-4.338	.000	.955	1.047
Vetkontrolli i kohes	.459	.099	.353	4.641	.000	.610	1.640
Delegimi i detyrave	-.208	.053	-.263	-3.936	.000	.789	1.268

a. Dependent Variable: Sukses i Organizates

Duke bërë një krahasim me modelin e përgjithshëm linear parashikues mund të themi se për rastin e organizatave publike shkalla pozitive e ndikimit të variablit të pavarur “Vetëkontrolli i kohës” dyfishohet ($0.459 > 0.220$) dhe një variabël i ri i pavarur shfaqet në model me vlerë negative ndikimi që është delegimi (-0.208). Dy variablat e tjerë të pavarur:

“Burimet e brendshme” dhe “Humbësit e kohës” ruajnë llojin dhe nivelin e ndikimit sikurse në modelin e përgjithshëm.

Hipoteza H₃

Pyetja kërkimore :Si ndikojnë faktorët e mjedisit të brendshëm në menxhimin e kohës në organizatat e marra në studim?

Hipoteza 3 : Faktorët e mjedisit të brendshëm janë të lidhur pozitivisht me suksesin e menaxhimit të kohës së menaxherëve në organizatat publike dhe kompanitë private

Statistika përshkruese (Descriptive Statistics) për H₃

Për verifikimin e hipotezës H₃ kemi marrë në studim indikatorët (treguesit) të cilët përfaqësojnë në mënyrë të drejtëpërdrejtë pyetjet e seksionit VI të pyetësorit. Këta indikatorë shërbejnë si variabla të pavarur në testimin e hipotezës H₃. Vlerat e mundshme që marrin këta variabla janë të tipit ordinale dhe matin shkallën e perceptimit individual të menaxherëve për secilin prej faktorëve duke përdorur një shkallë vlerësimi nga 1 deri në 5. Përpunimi i të dhënave me anë të programit SPSS v.21 ka mundësuar nxjerrjen e rezultateve deskriptive mbi shpërndarjen e variablave që marrin pjesë në modelin për verifikimin e hipotezës H₃. Të shtatë indikatorët që në këtë rast i kemi marrë si variabla të pavarur kanë vlerë mesatare teorike vlerën 3 sepse vlerat e mundshme të tyre janë nga 1 deri në 5. Me përjashtim të variablit “VI_4” i cili përfaqëson “barazpeshën ndërmjet kompjuterit dhe pajisjeve të shkrimit”, në Tabelen 5.31 vihet re se mesatarja e vlerave të vrojtuarra për të gjashtë variablat e tjerë është ndjeshëm mbi mesataren teorike të tyre. *Këto vlera të mesatares tregojnë se menaxherët janë të ndërgjegjshëm që mirëmenaxhimi i burimeve të brendshëm është një faktor i rëndësishëm në suksesin e organizatës që ata drejtojnë.*

Tabela Nr. 5.31 Elemente të statistikës përshkruese për H₃

Descriptive Statistics						
	N	Minimum	Maximum	Mean		Std. Deviation
	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic
Suksesi i Organizates	269	2.67	5.00	4.2236	.03594	.58949
VI_1- Trajnimet	269	1.00	5.00	4.3866	.05049	.82812
VI_2- Aftesit profesion.	269	1.00	5.00	4.3383	.04655	.76348
VI_3- Tek.informative	269	1.00	5.00	4.0781	.06313	1.03549
VI_4- Barazpesha	269	1.00	5.00	3.5613	.06031	.98919
VI_5- Ambienti në zyre	269	1.00	5.00	4.2900	.04932	.80896
VI_6- Dosjet e rregull.	269	2.00	5.00	4.2082	.04803	.78783
VI_7- Integrimi I burimeve dhe kapacit.	269	2.00	5.00	3.9888	.05010	.82173

Burimi: Output i SPSS v.21

Lidhjet statistikore të variablave dhe multikolineariteti për H₃

Nga tabela korrelative (Tabela 5.32) vihet re se midis variablave të pavarur, në pjesën më të madhe të çifteve të krijuara prej tyre, egzistojnë marrdhënie korrelative bivariate me signifikançë të lartë. Në një vështrim të përgjithshëm, vihet re se nivelet e koeficientëve të korrelacionit të Pearson-it nuk kalojnë nivelin 0.8 në vlerë absolute, gjë e cila tregon se ndërtimi i modeleve statistikore nuk çenohet nga rreziku i multikolinearitetit. Korrelacione të cilat nuk e sigurojnë signifikançën e mjaftueshme për të qënë të rëndësishme statistikisht janë ato midis VI₄ me VI₁ ($p=0.918>0.05$) dhe VI₄ me VI₅ ($p=0.123>0.05$). Pothuajse të gjitha korrelacionet signifikante janë pozitive gjë që tregon se këta faktorë zhvillohen në të njëjtin drejtim. Korrelacion negativ shfaq çifti VI₄ me VI₁ ($PCC= - 0.006$) por mungesa e signifikançës nuk e bën të padobishëm këtë rezultat. Në lidhje me variablin e varur marrdhëniet korrelative janë të gjitha signifikante dhe me vlera pozitive të koeficientëve të Pearson-it (Rreshti i parë, Tabela 5.32). Pra, në perceptimin e menaxherëve, të gjithë faktorët e brendshëm ushtrojnë ndikim pozitiv individual mbi variablin e varur.

Tabela Nr. 5.32 Korrelacionet bivariate të Pearson-it për variablat e pavarur

		Correlations							
		Suksesi i Organizates	VI_1	VI_2	VI_3	VI_4	VI_5	VI_6	VI_7
Suksesi i Organizates	Pearson Correlation	1	.478**	.530**	.238**	.165**	.486**	.380**	.467**
	Sig. (2-tailed)		.000	.000	.000	.007	.000	.000	.000
VI_1	Pearson Correlation		1	.383**	.274**	-.006	.439**	.328**	.308**
	Sig. (2-tailed)			.000	.000	.918	.000	.000	.000
VI_2	Pearson Correlation			1	.160**	.128*	.390**	.416**	.339**
	Sig. (2-tailed)				.009	.036	.000	.000	.000
VI_3	Pearson Correlation				1	.321**	.178**	.378**	.282**
	Sig. (2-tailed)					.000	.003	.000	.000
VI_4	Pearson Correlation					1	.094	.266**	.279**
	Sig. (2-tailed)						.123	.000	.000
VI_5	Pearson Correlation						1	.426**	.269**
	Sig. (2-tailed)							.000	.000
VI_6	Pearson Correlation							1	.407**
	Sig. (2-tailed)								.000
VI_7	Pearson Correlation								1
	Sig. (2-tailed)								

** . Correlation is significant at the 0.01 level (2-tailed).
 * . Correlation is significant at the 0.05 level (2-tailed).

Burimi: Output i SPSS v.21

Heteroskedaticiteti për H_3

Figura 5.22, e cili paraqet Normal P-P Plot dhe Scatterplot për variablin e varur “Suksesi i Organizatës”, për testimin e Hipotezës H_3 , tregon se nuk kemi shfaqje të fenomenit të heteroskedaticitetit. Pra, në vlerësimin e koeficientëve OLS të regresionit nuk kemi rrezikun e gabimeve standarte $SE(\beta)$ me vlera të larta, gjë e cila rritë besueshmerinë në verifikimin e hipotezës statistikore H_3 .

Figura Nr. 5.22 Normal P-P Plot dhe Scatterplot për H_3 (Suksesi i Organizatës)

Burimi: Output i SPSS v.21

Rezultatet e regresionit linear dhe testimi i hipotezës H_3

Për verifikimin e hipotezës H_3 kemi përdorur metodën e regresionit linear dhe testimin e hipotezave sipas modelit të paraqitur në Nënçështjen 5.3 (*Modeli i Regresionit linear*) të këtij kapitulli. Si variabel të varur kemi marrë variablin *Suksesi i Organizatës* (Y) dhe si variabla të pavarur janë përdorur variablat në grup pyetjet në seksionin e gjashtë të pyetsorit: “ VI_1 ” (X_1), “ VI_2 ” (X_2), “ VI_3 ” (X_3), “ VI_4 ” (X_4), “ VI_5 ” (X_5), “ VI_6 ” (X_6) dhe “ VI_7 ” (X_7) (Tabela 5.31).

X_1 – Trajnimet

X_2 – Aftësitë profesionale

X_3 – Teknologjia informative

X_4 – Barazpesha në vendin e punës

X_5 – Ambienti në vendin e punës

X_6 – Dosjet e rregullta

X_7 – Integrimi i burimeve dhe kapaciteteve

Për vlerësimin e koeficientëve të regresionit linear dhe ndërtimin e modelit kemi përdorur qysh në fillim metoden *STEPWISE*. Në tabelën 5.33 vihet re se variablat signifikant të cilët do të përfshihen në modelin linear janë vetëm katër:

Tabela Nr. 5.33 Variablat që testojnë H_1 (*STEPWISE*)

Variables Entered/Removed ^a		
Model	Variables Entered	Method
1	VI_2	Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
2	VI_7	Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
3	VI_5	Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
4	VI_1	Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).

a. Dependent Variable: Suksesi i Organizates

Burimi: Output i SPSS v.21

Tabela 5.34 e rezultateve të përmbledhjes së modelit na tregon se gabimi standard i vlerësimin të parametrave të modelit të regresionit që ofrojnë të dhënat e grumbulluara me anë të pyetësoreve, është relativishtë i ulët ($S.E = 0.43 < 1$ njesi) dhe vjen duke u zvogëluar nga hapi në hap, duke siguruar vlerën minimale të tij në hapin e katërt. Ndërsa koeficienti i përcaktueshmërisë R^2 është relativishtë i mirë ($R^2=0.469$) dhe gjithashtu vjen duke u përmirësuar nga hapi në hap. Rezultatet për këto dy parametra tregojnë se të dhënat e grumbulluara nga pyetësi sigurojnë një model përgjithësues të pranueshëm statistikishtë për marrdhëniet ndërmjet variablave që marrin pjesë në këtë model, në kuptimin e përllogaritjes matematikore të vlerës së variablit të varur kur njihen vlerat respektive të variablave të pavarur.

Tabela Nr. 5.34 Përmbledhja e modelit për H_3 (Metoda *STEPWISE*)

Model Summary ^e									
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.530 ^a	.281	.279	.50065	.281	104.553	1	267	.000
2	.612 ^b	.375	.370	.46786	.093	39.733	1	266	.000
3	.664 ^c	.441	.435	.44318	.066	31.451	1	265	.000
4	.685 ^d	.469	.461	.43280	.028	13.868	1	264	.000
a. Predictors: (Constant), VI_2									
b. Predictors: (Constant), VI_2, VI_7									
c. Predictors: (Constant), VI_2, VI_7, VI_5									
d. Predictors: (Constant), VI_2, VI_7, VI_5, VI_1									
e. Dependent Variable: Sukses i Organizates									

Burimi: Output i SPSS v.21

Vlerësimi i koeficientëve të regresionit linear me anë të metodës *STEPWISE*, në hapin e katërt të procesit të kontrollit të signifkancës (Tabela 5.34) tregon se koeficientët e variablave të pavarur të cilët marrin pjesë në modelin parashikues të marrdhënies lineare me variablin e varur, janë signifkante dhe me një gabim standard shumë të vogël (kolona 3, “Std. Error”, Tabela 5.35).

Ekuacioni matematik që shpreh lidhjen midis variablave në këtë regresioni, ka trajtën:

$$Y = 1.251 + 0.219(X_2) + 0.180(X_7) + 0.161(X_5) + 0.139(X_1) + \varepsilon \quad (5.7)$$

Duke iu referuar metodës së testimit të hipotezave me anë të modeleve të regresionit linear, meqenëse koeficientët e katër variablave të pavarur janë të ndryshëm nga zero, mbetet që hipoteza null të rrezohet dhe të mbëtet e vërtet H_a : *Faktorët e mjedisit të brendshëm janë të lidhur pozitivisht me suksesin e organizatave publike dhe kompanitë private përmes menaxhimit të kohës së menaxherëve*

Tabela Nr. 5.35 Rezultatet e modelit per H_1 (Metoda *STEPWISE*)

Coefficients ^a							
Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	2.447	.176		13.868	.000	
	VI_2	.410	.040	.530	10.225	.000	1.000
2	(Constant)	1.886	.187		10.069	.000	
	VI_2	.325	.040	.420	8.156	.000	.885
	VI_7	.233	.037	.325	6.303	.000	.885
3	(Constant)	1.446	.194		7.455	.000	
	VI_2	.251	.040	.325	6.275	.000	.788
	VI_7	.202	.035	.281	5.689	.000	.863
	VI_5	.206	.037	.283	5.608	.000	.827
4	(Constant)	1.251	.197		6.366	.000	
	VI_2	.219	.040	.284	5.502	.000	.754
	VI_7	.180	.035	.251	5.140	.000	.840
	VI_5	.161	.038	.221	4.254	.000	.742
	VI_1	.139	.037	.195	3.724	.000	.735

a. Dependent Variable: Suksessi i Organizates

Burimi: Output i SPSS v.21

Sikurse u theksua me sipër, ky model matematikor ka signifkancën e mjaftueshme për të qënë një model i përgjithësuar, dhe ai shpreh qartë tendencën e ndikimit të secilit variabël të pavarur mbi variablin e varur (Figura 5.23). Variabli i pavarur VI_2 është faktori i cili ushtron ndikimin më të lartë pozitiv mbi variablin e varur, pra, *menaxherët duhet të krijojnë bindjen se “Aftësitë profesionale” janë një faktor i rëndësishëm në Suksessin e organizatës përmes menaxhimit të kohës.*

Ne Figuren 5.23 vihet re se variabli i varur, referuar të dhënave të grumbulluara, ka një shpërndarje me tendencë normale nën ndikimin e variablave të pavarur që u morën në studim. Në rezultatet e statistikës deskriptive vum re se mesatarja e vërtetuar e *Suksesit i Organizatës* është 4.2236 dhe me një devijacion standart $s(Y_1) = 0.03594$.

Figura Nr. 5.23 Niveli i ndikimit mbi variablin e varur për H_3

Burimi: Autori

Përpunimi statistikor i të dhënave tregon se variabli i varur, nën ndikimin e njëhershëm të variablave të pavarur, siguron një pritshmëri matematike të modelit parashikues më të ulët se ajo e vrojtuar [$E(Y) = 3.85$] dhe me një devijacion standart më të lartë ($St.Dev = 0.993$). Kjo tregon se menaxherët janë treguar më shumë optimist në perceptimin e tyre për nivelin e suksesit të organizatave që ata menaxhojnë referuar faktorëve të brendshëm që ndikojnë në suksesin e këtyre organizatave. Pavarësisht optimizmit të menaxherëve, modeli parashikues sipas regresionit të mësipërm linear ofron nivele mbi mesataren të pritshmërisë së suksesit të organizatës së tyre.

Figura Nr. 5.24 Histogrami i “Suksesi i Organizatës” në Regresionin për H_3

Burimi: Output i SPSS v.21

KAPITULLI VI: KONKLUZIONE DHE REKOMANDIME

Në këtë kapitull përmbyllës të këtij punimi do të prezentohen konkluzionet në lidhje me të gjeturat si dhe ndikimi i faktorëve që ndikojnë në menaxhimin e kohës së menaxherëve në organizatat publike dhe kompanitë private në Kosovë dhe do të jepen disa rekomandime që në një masë do ta plotësoj „boshllëkun” e studimit në këtë fushë të menaxhimit.

Qëllimi i këtij studimi ishte që të analizohën faktorët që ndikojnë në menaxhimin e kohës e me këtë edhe në suksesin e organizatave të marra në studim si dhe krahasimi i menaxhimit të kohës së menaxherëve në mes të organizatave publike me kompanitë private. Sipas Fisher (2001) ka ngjajshmëri në mes të menaxhimit të kohës dhe menaxhimit në përgjithësi, pra kryesisht faktorët që ndikojnë në menaxhimin në përgjithësi ndikojnë në menaxhimin e kohës. Faktorët që kanë ndikim në menaxhimin e kohës të cilët janë marrë në këtë punim siq janë: vetkontrolli i kohës, planifikimi i kohës, organizimi i punës, delegimi i detyrave, burimet e brendshme të organizatës (burimet njerëzore, aftësia e menaxherëve, ambienti i punës dhe teknologjia informative) dhe „humbësit e kohës “ të gjitha këto si faktorë janë kthyer në variabla të varuara që ndikojnë në menaxhimin e kohës e me këtë në suksesin e organizatave. Mbledhja e të dhënave është bërë me anë të pyetsorëve për të përcaktuar lidhjen në mes të variablave duke përdorur metodën sasiore.

Diskutimi është i ndarë në dy pjesë kryesore. Në pjesën e parë u diskutua lidhur me rezultatet e analizës deskriptive të cilat do të japin një pasqyrë për menaxherët e organizatave të marra në studim si dhe për humbësit e kohës të cilët janë pengues të mëdhenjë në shfrytëzimin efikas të kohës së menaxherëve. Pjesa e dytë u fokusua në rezultatet e analizës së regresionit si dhe ka pasur karakter krahasues në mes të ndikimit të këtyre faktorëve në organizatat publike dhe kompanitë private të marra në studim.

6.1 Konkluzione të përgjithshme

Menaxhimi i kohës është disiplinë e orientuar kah ekonomizimi dhe shfrytëzimi racional i kohës si një resurs i vlefshëm, duke zhvilluar metoda dhe teknika për shfrytëzim efikas të kohës. Për dallim nga inputet tjera, kohën nuk mund ta rrisim, as nuk mund ta deponojmë, as nuk mund të blejmë, por të gjitha inputet tjera duhet t'i përshtatim kohës si resurs, për të arritur nga procesi i punës rezultate më të mira në kuptimin e efikasitetit dhe efektivitetit të organizatave. Një nga detyrat e menaxherëve të sotëm është që të mësohën ta menaxhojnë kohën e tyre, dhe për menaxherët është shumë më e rëndësishme të mësohën ta menaxhojnë kohën e tyre se sa të punësuarit të tjerë në organizata sepse menaxherët paguhën më tepër dhe nga ata varët organizimi i punës së organizatës.

Në dështimin e menaxhimit të kohës së menaxherëve ndikojnë shumë faktorë duke filluar nga planifikimi i dobët i detyrave, mos organizimi, mos kontrollimi i sjelljeve të vet menaxherëve si dhe përcaktimi i dobët i prioriteteve. Humbësit apo „vjedhësitë e kohës” janë element të rëndësishëm lidhur me menaxhimin e kohës. Humbësit e kohës mund të jenë vet gjenerues dhe humbësit e kohës për nevoja private. Humbësitë vet gjenerues të kohës janë mos organizimi dhe shtyerja e punëve për më vonë. Sipas Tracy (2014) aftësia për të mposhtur zakonet e shtyerjes së punëve për më vonë dhe për të përfunduar detyrat brenda afateve, mund të sjellë ndryshimin e duhur midis suksesit dhe dështimit të karrierës së menaxherëve. Një prej humbësve të kohës që menaxherët nuk mund t'i vërejnë janë ato aktivitete që i zhvillojnë gjatë orarit të tyre të punës për nevoja personale. Tjetër humbës i kohës së menaxherëve janë takimet apo mbledhjet. Sipas Mci World Com Conferecing USA menaxherët amerikan kalojnë afërsisht tri orë brenda ditës në takime afariste. Sipas Grkovic (2002) më shumë se një e treta e takimeve janë të pafrytshme. Pra organizimi i mirë dhe efikas i takimeve ndikon në shfrytëzimin e kohës së menaxherëve dhe atyre do t'u mbetet kohë më shumë për kryerjen e punëve dhe detyrave të tjera operative për realizimin e synimit të organizatave, në rastin e këtij studimi, tek organizatat publike për arritur të ofrojnë shërbime më të shpejta dhe efikase dhe për kompanitë private që synim kanë arritjen e fitimeve më të mëdha. Sipas Tracy (2014) qëllimi kryesor i të mësuarit dhe të

praktikuarit të aftësive menaxhuese të kohës është që të përmirësohet dhe të çohët përpara cilësia e jetës, me çka menaxhimi efikas i kohës në radhë të parë ka rëndësi për arritjen e synimeve afariste të menaxherëve në organizatën ku janë të punësuar po ashtu edhe për të rritur cilësinë e jetës, shëndetit si dhe për marrdhëniet me familjën ashtu me miqët dhe kolegët. Matja e suksesit në menaxhimin efikas të kohës mund të bëhet përmes: kryerjes së detyrave dhe arritjes së qëllimeve (efektiviteti), kryerja e saktë e detyrave që i referohet raportit input – output (efiqienca), rritja e cilësisë së punëve të kryera, realizimi i detyrave brenda afateve të përcaktuara dhe kryerja e detyrave në afat më të shkurtër (produktiviteti). Nga analiza e përgjigjeve të menaxherëve lidhur me menaxhimin aktual të kohës së tyre është konstatuar se në përgjithësi menaxherët nuk janë duke e menaxhuar si duhet kohën e tyre. Sa i përket trajnimeve që janë shumë qenësore për menaxhim të kohës, rezultatet kanë treguar se vetëm 40.9% të menaxherëve kanë patur trajnim për menaxhim të kohës. Vetëm 7% kanë të vendosura standarde për aktivitetet e tyre, mbi 49% disa aktivitete i kanë të standardizuara, kurse mbi 43% nuk kanë standarde të vendosura. Nga rezultatet e fituara, menaxherët nuk i ndajnë aktivitetet e grupuara, por merren me aktivitete të ndryshme, asnjëherë nuk i grupojnë 14%, nganjëherë mbi 66% dhe vetëm 4% bëjnë grupizimin e aktiviteteve të tyre. Sa i përket mbajtjes së shënimeve mbi 60% e tyre mbajnë nganjëherë shënime, kurse vetë 6% e tyre mbajnë shënime. Mbi 60% të menaxherëve merren me aktivitete urgjente dhe të rëndësishme që nënkupton se vazhdimisht janë me probleme dhe ballafaqohën me kriza. Kryesisht janë të vetëdijshëm për humbësitë e kohës, por sa kanë ndikim këta humbës të kohës më gjerësisht në analizën e regresionit.

6.2 Diskutimet mbi gjetjet e analizës së regresionit

Në këtë pjesë u prezantuan rezultatet e arritura nga përpunimi statistikor i të dhënave sipas modelit të paraqitur në skemën e studimit (Figura 5.1, paragrafi 5.1) në trajtën e konkluzioneve.

Marrdhëniet korrelative ndërmjet variablave që morën pjesë në testimin e hipotezës H_1 treguan se:

- Sa më i lartë të jetë perceptimi i menaxherëve për faktorët e brëndshëm, aq më shumë bëhet e qartë se “humbësit” e kohës janë faktorë frenues të ndikimit pozitiv të menaxhimit të kohës për realizimin e suksesit të organizatës.
- Menaxherët e organizatave të marra në studim janë të ndërgjegjshëm se “Humbësit e Kohës” ushtrojnë në mënyrë të drejtëpërdrejtë ndikim negativ mbi suksesin e organizatës që ata menaxhojnë. Niveli i lartë i signifkancës i siguron rëndësinë e mjaftueshme statistikore këtij konkluzioni.
- Në perceptimin e menaxherëve të organizatave publike dhe kompanive private që operojnë në Kosovë, të gjithë faktorët përcaktues, me përjashtim të “Humbësit e kohës”, ushtrojnë një ndikim pozitiv të drejtëpërdrejtë individual mbi Suksesin e Organizatës përmes menaxhimit të kohës.
- Menaxhimi i kohës nga ana e menaxherëve ndikon pozitivisht në suksesin e organizatave publike dhe kompanive private.
- Vërtetimi i hipotezës H_1 tregoi se mund të ofrojmë si konkluzion përgjithësues përfundimin: Burimet e brëndshme ushtrojnë ndikim pozitiv mbi Suksesin e Organizatës ashtu sikurse edhe Vetëkontrolli i kohës, ndërsa “Humbësit” e kohës ushtrojnë ndikim negativ mbi Suksesin e Organizatës.
- Analiza statistikore tregoi se edhe pse menaxherët janë treguar shumë optimist në perceptimin e tyre për nivelin e suksesit të organizatave që ata menaxhojnë, prapë se prapë perceptimet e tyre për faktorët që ndikojnë në suksesin e këtyre organizatave janë të tillë që modeli parashikues sipas regresionit linear të ofroj nivele mesatare të pritshmërisë se suksesit të organizatës së tyre.
- Duke i përmbledhur në një konkluzion të vetëm rezultatet e verifikimit të hipotezës H_2 mund të themi se baza e të dhënave ofron një model statistikor në të cilin, Suksesi i Organizatës përmes menaxhimit të kohës është më efikas në kompanit private sesa në organizatat publike.
- vlerat mesatare tregojnë se menaxherët janë të ndërgjegjshëm që mirëmenaxhimi i burimeve të brëndshme është një faktor i rëndësishëm në suksesin e organizatës që ata drejtojnë.

- Në perceptimin e menaxherëve, të gjithë faktorët e brendshëm ushtrojnë ndikim pozitiv individual mbi variablin e varur, sukcesi i organizatës.
- Studimi statistikor vërtetoi qëndrueshmërinë e hipotezës H3: Faktorët e mjedisit të brendshëm janë të lidhur pozitivisht me suksesin e menaxhimit të kohës së menaxherëve në organizatat publike dhe kompanitë private.
- Modeli parashikues i regresionit linear tregoi se: menaxherët duhet të krijojnë bindjen se “Aftësitë profesionale” janë një faktorë i rëndësishëm në Sukcesin e organizatës përmes menaxhimit të kohës.
- Menaxherët janë treguar më shumë optimist sesa realiteti në perceptimin e tyre për nivelin e suksesit të organizatave që ata menaxhojnë, referuar faktorëve të brendshëm që ndikojnë në suksesin e këtyre organizatave, por pavarësisht optimizmit të menaxherëve, modeli parashikues sipas regresionit linear ofron nivele mbi mesataren të pritshmërisë se suksesit të organizatës së tyre.

6.3 Rekomandime për menaxherët

Duke e pasur parasysh se menaxhimi i kohës është studiuar shumë pak në Kosovë, bile edhe në vendet e zhvilluara ky fenomen ka filluar të studiohet pas viteve të '80-ta, ka paraqitur nevojën e studimit dhe nga rezultatet e nxjerra nga ky studim i bërë, do të jepen disa rekomandime që do t'u shërbejnë menaxherëve të niveleve të ndryshme në Kosovë lidhur me menaxhimin e kohës, si një segment shumë i rëndësishëm në arritjen e suksesit të organizatave publike që të ofrojnë shërbime më të mira dhe për kompanitë private që të rrisin performansen e tyre dhe të rrisin fitimet.

Nga rezultatet e studimit mund të nxirren rekomandime për menaxherët e niveleve të ndryshme lidhur me menaxhimin e kohës. Faktorët e marrë në studim të cilët janë kthyer në variabla siq janë: vet kontrolli, planifikimi i detyrave dhe i kohës për kryerjen e tyre, organizimin i punës, faktorët e brendshëm kanë ndikim pozitiv në menaxhimin e kohës dhe kanë ndikim në suksesin e organizatave. kurse humbësit apo „vjedhsitë” e kohës kanë ndikim negativ në menaxhimin e kohës së menaxherëve dhe me këtë kanë ndikim në suksesin e organizatave publike dhe kompanive të marra në studim.

Vetë kontrolli ka një signifkancë të lartë në menaxhimin e kohës dhe se aftësitë profesionale të menaxherëve si dhe kontrolli mbi radhën e ngjarjeve me atë çka është e rëndësishme për menaxherët duke shqyrtuar vlerat, besimin dhe bindjet e thella të tyre se çfarë ndryshimesh mund të sjellin aktivitetet që kanë të bëjnë me vetë kontroll dhe mundësia që të harmonizën aktivitetet nga jashtë dhe prioritetet e jetës së tyre nga brenda për të arritur suksesin. Kur flasim për vetë kontrollin duhet përmbytur sipas Tracy (2014) katër D-ve që janë: dëshira, deçiziviteti (vendosshmëria), determinimi (këmbëngulja) dhe disiplina. Për të arritur rezultate menaxherët duhet të kenë dëshirën përvëluese dhe jashtëzakonisht të fortë për të patur nën kontroll kohën e tyre, duhet të jenë deçiziv për të praktikuar teknikat e menaxhimit të mirë të kohës deri sa ato praktika t'i kthehen në një zakon. Determinimi duhet të jetë i tillë që menaxherët t'u kundërvihen me këmbëngulje çfarëdo joshjeje për të hequr dorë nga vendimi për të praktikuar teknika për mirë menaxhim të kohës, dëshira do ta përforcojë këmbënguljën. Disiplina si pikë e katërt, është pika më e rëndësishme dhe pikë kyçe e suksesit si në jetën personale ashtu edhe profesionale. Nëse menaxherët arrijnë ta disiplinojnë vetën e tyre mund ta shëndrrojnë menaxhimin e kohës si një llojë praktike të përjetëshme që mund t'u garantojë suksesin.

Nga rezultatet e dala nga studimi, planifikimi është një faktorë shumë i rëndësishëm në menaxhimin e kohës. Me planifikim përcaktohet synimi i qartë se si do të shfrytëzohet koha e menaxherëve dhe nëse bëhet planifikimi i mirë i kohës atëherë do të ketë kohë të mjaftueshme për të gjitha detyrat e parapara për zhvillimin e aktiviteteve të menaxherëve. Shpesh nga individ të ndryshëm dëgjojmë fjala „nuk kam kohë”, por kjo ndodhë për shkak të mosnjohjës së resursit shumë të çmuar që menaxherët e kanë, kohën. Sapo të jetë pikësynimi i qartë, atëherë duhet bërë lista e çdo aktiviteti, duke shtuar vazhdimisht pika të reja në atë listë, derisa të plotësohet lista. Në organizimin e radhës duhet të krijohet një listë aktivitetesh sipas radhëve dhe përparësive nga e para deri në fund. Pastaj përcaktohen prioritetet e atyre pikave që duke pranuar së pari, rëndësinë e aktiviteteve, ku 20 % e të gjitha detyrave kanë vlerë sa 80% të vlerës dhe rëndësisë të të gjitha aktiviteteve. Këtu vjen në shprehje parimi i Pareto ku 20% e detyrave të kryera sipas rëndësisë vlejnë sa 80% e të gjitha aktiviteteve. Çdo plan i bërë mund t'i ketë të metat e veta, prandaj duhet

rishikuar dhe duhët bërë revizioni i tyre për të përfituar perspektiva të reja në mënyrë që të arrihet sa më lehtë dhe sa më shpejtë deri te rezultatet e dëshiruara.

Organizimi i punës nga rezultatet e dala nga studimi paraqitet signifikantë (i rëndësishëm) për menaxhimin e kohës. Vëmendja e menaxherëve duhët t'i kushtohët një detyre njëherazi. Organizimi i punës së menaxherëve duhët të bëhët sipas Covey (2007) duke e përdorur matricën për organizimin e aktiviteteve. Të gjitha aktivitetet duhët të vendosën në matricën e cila ka katër kuadrant dhe të ndahën punët në bazë të rëndësisë dhe urgjencës së tyre. Organizimi javor krijon bazën për t'u organizuar dhe kryer punët në kuadrantin e dytë dhe shumica e punëve të sistemohën në punë jo urgjente dhe të rëndësishme. Nga organizimi javor në kuadrantin e dytë, planifikimi ditor bëhët më tepër një funksion i përshtatjës ditore. Pse duhet t'u ikët kuadrantave të tjerë, sepse nëse aktivitetet nuk organizohën mirë dhe me kohë dhe bëhën urgjente, menaxherët do të jenë nën presionin e madh të kohës dhe do të stresohën që kjo në vet vete prodhon edhe më shumë tension dhe ballafaqim me kohën dhe mos arritjen e kryerjes së punëve me kohë dhe duke lënë aktivitetet e rëndësishme anash, por vazhdimisht duke u marrë me punë urgjente. Një organizues i mirë në kuadrantin e dytë duhët përmbushur gjashtë kritere: lidhjen logjike dhe koherente në mes të vizionit dhe misionit, barazpeshën si në jetë profesionale dhe personale, përqendrimi dhe parandalimi i krizave, dimensionin njerëzor pra lidhja me njerëzit, përshtatshmëria ku programi duhët të jetë shërbetori e jo menaxheri të jetë rob i tij dhe lëvizshmëria e programit në mënyrë që të bartët me vete në shumicën e kohës.

Delegimi i detyrave si faktorë është paraqitur si i rëndësishëm në menaxhimin e kohës. Menaxherët duhët së pari të jenë trajnues dhe të pregadisnin vartësitë e tyre dhe pastaj tua delegojnë detyrat bile edhe ato më sfiduese. Menaxherët duhët të kenë aftësi të pranojnë ide të reja, duhët të shprehin gadishmëri për dhënien e detyrave, duhët të pranojnë mundësinë e gabimit nga vartësitë e tyre, besimi tek vartësitë, menaxherët duhët t'u besojnë vartësve të tyre kurse delegimi nënkupton qëndrim të besimit të dyanshëm dhe gadishmëria që të vendosët dhe shfrytëzohët kontrolla e përgjithshme duke u bindur se shfrytëzimi i autoriteteve sjellë deri te realizimi i qëllimeve dhe planeve të organizatës.

Prej të gjitha variablave ndikim më të madh në menaxhimin e kohës së menaxherëve kanë burimet e brendshme të organizatës. Dihet se menaxherët veprojnë në një mjedis shumë të

ndërlikuar dhe ndikimi i mjedisit tek menaxherët është i madh. Faktorët e mjedisit të jashtëm siq janë : ekonomik, social dhe kulturor, global, teknologjikë, demografik dhe politiko-ligjor, menaxherët nuk mund të kenë ndikim të këta faktorë. Menaxherët duhet që këtyre faktorëve të jashtëm t'u përshtaten dhe aktivitetet e tyre duhet t'i orientojnë në menaxhimin e faktorëve të mjedisit të brendshëm. Njohuria e menaxherëve dhe e të punësuarëve si faktorët te mjedisit të brendshëm mund të menaxhohët duke mbajtur trajnime dhe njëkohësisht obligim i menaxherëve është që të jenë përkrahës dhe trajnues të vartësve të tyre. Gjithashtu organizimi i ambientit të punës dhe teknologjia informative janë faktorë shumë të rëndësishëm që duhet pasur kujdesin si dhe integrimi i të gjithë këtyre faktorëve të mjedisit të brendshëm së bashku krijojnë sinergjinë që ndihmon në arritjen e synimeve dëshiruara të organizatës ku janë të angazhuar.

Një prej problemeve të menaxherëve në menaxhimin e kohës janë humbësit apo „vjedhësit” e kohës. Humbësit vet gjenerues të kohës mund të eliminohën duke bërë organizimin e mirë të kohës, mbajtja e kalendarit, sipas Peters (2010) menaxheri i mirë është ai i cili është udhëheqës i vetvetës dhe se duhet mbështetur në kalendarë sepse kalendari nuk gënjen, që do të thotë se çdo aktivitet që bënë duhet shënuar dhe të mbështetemi në saktësin e programit të paraparë për kryerjen e atyre aktiviteteve. Mos shtyerja e punëve për më vonë si dhe aftësia e menaxherit për të thënë „jo” janë tregues se jemi duke e menaxhuar vetvetën në kohë, sipas Peters (2010), menaxherët duhet të jenë të gatshëm për aksion dhe nuk duhet lënë punët për më vonë. Vëmendje duhet kushtuar humbësve të kohës për nevoja private, aktivitete të cilat menaxherët nuk i vërejnë, por që ju marrin shumë kohë menaxherëve. Të gjithë këta „vjedhës” të kohës mund të kontrollohën me menaxhim efikas dhe të planifikuar të kohës. Takimet (mbledhjet) janë humbësitë më të mëdhenjë të kohës së menaxherëve.

Për organizim të takimeve duhet së pari që anëtarët e grupit duhet të kenë kopjën e planit të punës dhe dokumente tjera të nevojshme, të pranohen rregullat e shkruara të punës në takime, dorëzimi i ftesave, arsyetimi i mungesave, të vërtetohët ardhja në takime, futja e rregullës që materialët e punës të dorëzohët në afatin optimal para takimit.

Për rrjedhën e takimeve duhet të jetë e caktuar koha e saktë e fillimit të takimit, limitimi i kohës së takimit, kufizimi i kohës së diskutimit individual, vendosja e funksionit të rojtarit të kohës, gjithsesi të shpallën konkluzionet në fund të takimit.

Aktivitetet që pasojnë pas takimit duhet që procesverbali i takimit të dërgohet me email, njoftimi për përfundimin e takimit, njoftimi i stafit lidhur me problematikën e takimeve, analizimi i mungesave të anëtarëve të grupit, krahas procesverbalit t'i shtohën edhe obligimet, afatët, akterët që do të bëjnë implementimin e vendimeve.

6.4 Rekomandime drejtuar studiuesve për kërkimin në të ardhmën

Ky studim ka pasur për qëllim të tregonte ndikimin e disa faktorëve në menaxhimin e kohës së menaxherëve si dhe krahasimi i menaxhimit të kohës në organizatat publike dhe kompanitë më të mëdha private në Kosovë. Në të ardhmën mund të merren ndërmarrjet e vogla dhe të mesme që edhe ato kanë numër të madh të të punësuarëve sepse edhe synimi i qeverive si lokale apo qendrore të vendeve në tranzicion siq është Kosova, është që këto ndërmarrje të zhvillohën dhe me këtë të zbutet papunësia që është shumë e evidente.

Nga rezultatet e dala nga ky studim faktorët e mjedisit të brendshëm kanë rëndësi të madhe për menaxhimin e kohës, në këtë studim nuk janë marrë të gjithë faktorët e mjedisit të brendshëm por vetëm disa prej tyre si, aftësia e menaxherëve dhe e të punësuarëve, ambienti i punës dhe teknologjia informative. Ka edhe shumë faktorë tjerë të mjedisit të brendshëm që mund të kenë ndikim në menaxhimin e kohës së menaxherëve, por gjithsesi mund të merren edhe faktorë të mjedisit të jashtëm.

Të dhënat në këtë studim janë marrë në një moment të caktuar kohor. Edhe pse menaxhimi i kohës është studiuar shumë pak në Kosovë, studimet në të ardhmën mund të merren në kohë të ndryshme për të përcaktuar dinamikën e zhvillimit të menaxhimit të kohës së menaxherëve por pse jo edhe të punësuarëve.

Të gjitha të dhënat e marra nga pyetësorët kanë qenë perceptime të menaxherëve, por në të ardhmën nëse përcaktohën standarde të cilat mund të jenë të matëshme, sigurisht që do të bëjnë një avancim në menaxhimin e kohës.

SHTOJCA

PYETËSOR

Menaxhimi i kohës në organizatat publike dhe kompanitë private në Kosovë

Falemnderit për pjesëmarrjen tuaj në këtë studim. Pjesëmarrja e juaj është vullnetare dhe konfidenciale. Të gjitha përgjigjet e dhëna do të përdorën vetëm për qëllime studimi. Qëllimi i këtij pyetsori është të marrë informacion mbi menaxhimin e kohës në organizatat publike dhe organizatat private dhe zhvillohet në kuadrin e punës sime kërkimore për marrjen e gradës "Doktor" pranë Fakultetit Ekonomik të Universitetit Europian të Tiranës. Hulumtimi do të bëhet me anë të këtij pyetsori ku do të përfshihen menaxherët e niveleve të ndryshme në organizatat publike dhe kompanitë private në Kosovë. Rezultatet e hulumtimit do të jenë në dispozicion të të gjithë të interesuarëve.

Bashkëpunimi i juaj është shumë i rëndësishëm për mua dhe do të më ndihmojë për punimin e temës sime doktrale „Menaxhimi i kohës në organizatat publike dhe kompanitë private në Kosovë”.

Me respekt,

Shefqet Dervishaj, PhD Kandidat

Fakulteti Ekonomik, Universiteti Europian i Tiranës

I. Informacion i përgjithshëm

Në këtë seksion synohet të merret informacion i përgjithshëm mbi organizatën tuaj dhe aktivitetin e saj.

Për secilën pyetje e mëposhtme, ju lutem rrumbullakoni (ose e hijezoni me Bolt nëse do ta ktheni me email) alternativën që ju përshtatet më së miri.

1. Organizata ku ju punoni është :

- a. Organizatë publike
- b. Kompani private

2. Kur është themeluar organizata e juaj: (shkruaj vitin)_____

3. Sa është numri i punonjësve në organizatën tuaj:

- a. Deri në 9 punësuar
- b. 10 – 49
- c. 50 – 249
- d. 250 e më shumë

4. Cili është pozicioni i juaj në organizatën ku punoni:

- a. Shef ekzekutiv ose anëtarë i skuadrës së menaxhmentit të lartë
- b. Menaxher i financës
- c. Menaxher marketingut dhe shitjës
- d. Menaxher i prodhimit
- e. Menaxher i burimeve njerëzore menaxher i nivelit të ulët ose mbikqyrës (supervisor)
- f. Tjetër (ju lutem specifikojeni) _____

5. Pregaditja e juaj shkollore është:

- a. Doktor shkence
- b. Master shkencor apo profesional
- c. Fakultet
- d. Shkollim i mesëm
- e. Tjetër

6. Lloji i pregaditjës shkollore

- a. Ekonomik
- b. Juridik
- c. Teknik
- d. Tjetër(shëno llojin) _____

7. Sa është përvoja e punës në këtë nivel menaxherial

- a. Deri në 2 vite
- b. 2 – 5 vite
- c. 5 – 10 vite
- d. 10 – 15 vite
- e. 15 vite e më shumë

8. Sa është numri i vartësve të juaj:

- a. 2 vartës
- b. 3 – 5 vartës
- c. 6 – 10 vartës
- d. 10 e më shumë

9. A keni pasur trajnime për menaxhimin e kohës

- a. Po
- b. Jo

10. A keni të vendosura standarde në aspektin kohor për kryerjen e punëve të caktuara

- a. Për të gjitha aktivitetet
- b. Për disa aktivitete
- c. Nuk kemi të vendosura standarde

11. A e bëni ndarjen e kohës së punës duke i grupuar aktivitetet sipas prioriteteve

- a. Asnjëherë
- b. Nganjëherë

- c. Shpesh
- d. Gjithmonë

12. A mbani shënime lidhur me afatet e aktiviteteve që keni në vijim

- a. Asnjëherë
- b. Nganjëherë
- c. Shpesh
- d. Gjithmonë

13. Duke u bazuar në dy faktorët për përcaktimin e prioriteteve, aktivitetet sipas urgjencës dhe aktivitete sipas rëndësisë së tyre, cilave aktivitete do t'u jepnit prioritet

- a. Urgjente dhe të rëndësishme
- b. Urgjente dhe të pa rëndësishme
- c. Jo urgjente dhe të rëndësishme
- d. Jo urgjente dhe të pa rëndësishme

14. Sa ndikojnë humbësitë e kohës për nevoja private (bisedat telefonike, takimet joformale, kafeja, pirja e duhanit, etj) në menaxhimin e kohës tuaj

- a. Aspak
- b. Pak
- c. Disi
- d. Shumë
- e. Tepër shumë

II. Vetëkontrolli në menaxhimin e kohës

Ky seksion ka për qëllim të bëjë identifikim e aftësive menaxheriale dhe se si menaxherët e kontrollojnë menaxhimin e kohës.

Në tabelen e mëposhtme janë cekur parametrat (treguesit) e aktiviteteve të vetëkontrollit. Nga ju kërkojë që në mënyrë kualitative t'a vlerësoni secilin parametër me notën nga 1 deri 5. Notat tregojnë këto vlerësime se sa jeni ju dakord:

1 – aspak, 2 – pak , 3 – mesatar, 4 – shumë dhe 5 – tepër shumë.

Nr	Treguesit e aftësive menaxheriale lidhur me kohën	Vlerësimi i juaj				
		1	2	3	4	5
1.	Vazhdimisht jam i vetëdijshëm se koha është burimi im më vendimtar?	1	2	3	4	5
2.	I di zakonet që i kam të cilat nuk më lejojnë ta shfrytëzojë kohën time në mënyrë efektive?	1	2	3	4	5
3.	Kohën time primare (kryesore) të punës e përdor për të përfunduar detyrat e rëndësishme?	1	2	3	4	5
4.	Kërkoj punë kualitative, por jo përsosmëri?	1	2	3	4	5
5.	Unë e kontrolloj telefonin, ai nuk më kontrollon mua?	1	2	3	4	5
6.	Unë e di kur devijoj nga prioritetet më të rëndësishme ?	1	2	3	4	5
7.	Përqendrohem në rezultate, jo në sasinë e punës së kryer?	1	2	3	4	5
8.	Herë pas here përdor regjistrë për shënimin e kohës?	1	2	3	4	5

III. Planifikimi i kohës

Në këtë seksion do të merren informatat lidhur me planifikim e kohës si dhe caktimi i prioriteteve dhe afateve për kryerjen e punëve

Në tabelen e mëposhtme janë cekur parametrat (treguesit) e aktiviteteve të planifikimit të kohës. Nga JU kërkojë që në mënyrë kualitative t'a vlerësoni secilin parametër me notën nga 1 deri 5. Notat tregojnë këto vlerësime:

1 – aspak, 2 – pak , 3 – mesatar, 4 – shumë dhe 5 – tepër shumë.

Nr	Treguesit e planifikimit të kohës	Vlerësimi i juaj				
		1	2	3	4	5
1.	Në mënyrë të qartë kam shkruar qëllimet jetësore si dhe qëllimet një deri në tre vjeçare?	1	2	3	4	5
2.	Unë përdorë një sistem formal për organizimin e planit javor të punës?	1	2	3	4	5
3.	Çdo ditë pune unë hartojë një listë të re “gjëra për të bërë”?	1	2	3	4	5
4.	Unë vë një kod prioriteti pranë çdo artikulli në listën time ditore “gjëra për të bërë”?	1	2	3	4	5
5.	Prioritetet i caktoj në bazë të rëndësisë e jo urgjencës së tyre?	1	2	3	4	5
6.	Tabelën kohore e regjistroj në programin për faturimin (përlllogaritjen) e kohës?	1	2	3	4	5
7.	Kam një kohë të caktuar çdo mëngjes apo në fund të ditës kur takohem me ndihmësin tim për të planifikuar dhe bashkërenditur punën ditore (apo punën e ditës së nesërme)?	1	2	3	4	5
8.	Unë caktoj data për kryerje të detyrave të cilat nuk kanë afate të caktuara paraprakisht?	1	2	3	4	5

IV. Organizimi në vendin e punës

Ky seksion ka për qëllim mbledhjen e informatave lidhur me organizimin në vendin e punës, se si menaxherët e organizojnë punën e vet për t’ju shmangur humbjës së kohës.

Në tabelen e mëposhtme janë cekur parametrat (treguesit) e aktiviteteve të vetëorganizimit. Nga ju kërkojë që në mënyrë kualitative t’a vlerësoni secilin parametër me notën nga 1 deri 5. Notat tregojnë këto vlerësime:

1 – aspak, 2 – pak, 3 – mesatar, 4 – shumë dhe 5 – tepër shumë.

Nr	Treguesit e organizimit	Vlerësimi i juaj				
		1	2	3	4	5
1.	Vëmendjen time të plotë ia kushtoj vetëm një detyre njëherazi?	1	2	3	4	5
2.	I shmang ato takime të cilat janë humbje kohe?	1	2	3	4	5
3.	Kohën e takimeve e shfrytëzoj në mënyrë konstruktive, duke u siguruar që detyrat që pasojnë janë të qarta?	1	2	3	4	5
4.	Unë përdor teknika efikase për t’i thënë “jo” kërkesave të tepruara në kohën time?	1	2	3	4	5
5.	Ndërprerjet në punën time i mbaj në minimum?	1	2	3	4	5

6.	Në tavolinën time nuk ka rrëmujë apo pengesa vizuale?	1	2	3	4	5
7.	Unë caktoj orare me dosjen në mënyrë që puna të kryhet pa ndërprerje dhe në kohën e caktuar?	1	2	3	4	5
8.	Unë zbatoj një sistem apo procedure për të automatizuar, aq sa është e mundur, detyra si letër angazhimi, propozime, përgjigje ndaj kërkesave për propozime, rishikimi i faturimit, etj?	1	2	3	4	5

V. Delegimi i detyrave

Në këtë seksion do të mbledhi informata lidhur me aftësinë e menaxherëve për të deleguar detyrat vartësve të tyre dhe marrja e informative kthyesë lidhur detyrat e deleguara.

Në tabelen e mëposhtme janë cekur parametrat (treguesit) e aktiviteteve të delegimit të detyrave tek vartësitë e juaj. Nga ju kërkojë që në mënyrë kualitative t'a vlerësoni secilin parametër me notën nga 1 deri 5. Notat tregojnë këto vlerësime:

1 – aspak, 2 – pak , 3 – mesatar, 4 – shumë dhe 5 – tepër shumë.

<i>Nr</i>	<i>Treguesit e aftësisë së delegimit të detyrave</i>	<i>Vlerësimi i juaj</i>				
1.	Detyrat i delegoj kurdoherë që është e mundur?	1	2	3	4	5
2.	Unë i delegoj detyrat sfiduese?	1	2	3	4	5
3.	Nuk merrem më me projekte të vogla. Ato i kam lënë prej se jam ngritur në detyrë?	1	2	3	4	5
4.	Më shumë parapëlqejë t'i mësojë të tjerët se si ta kryejnë punën se sa ta mbarojë atë punë vet?	1	2	3	4	5
5.	Unë autorizoj plotësisht vartësit e mi dhe vet nuk marrë pjesë në detyra të cilat të tjerët do duhej t'i kryenin?	1	2	3	4	5
6.	Nuk brengosem që dikush tjetër mund të marrë punën time?	1	2	3	4	5
7.	Nuk e kam problem ta komunikojë me saktësi se çfarë pres që të bëhet me një detyrë të deleguar?	1	2	3	4	5

VI. Burimet e brendshme të organizatës

Ky seksion ka për qëllim të marrë informata lidhur me burimet e brendshme të organizatës, aftësia menaxherëve, teknologjia informative dhe ambienti i punës.

Në tabelen e mëposhtme janë cekur parametrat (treguesit) lidhur me faktotët e burimeve të brendshme të organizatës. Nga JU kërkohet që në mënyrë kualitative t'a vlerësoni secilin parametër me notën nga 1 deri 5. Notat tregojnë këto vlerësime:

1 – aspak, 2 – pak, 3 – mesatar, 4 – shumë dhe 5 – tepër shumë.

Nr	Treguesit e faktorëve të burimeve të brendshme	Vlerësimi i juaj				
		1	2	3	4	5
1.	Trajnimet kanë ndikim pozitiv në aftësimin e menaxherëve?	1	2	3	4	5
2.	Aftësitë profesionale më mundesojnë për të realizuar punët e parapara sipas planit?	1	2	3	4	5
3.	Teknologjia informative ndikon në kohën time të punës?	1	2	3	4	5
4.	Unë përdor baraspeshim të duhur ndërmjet kompjuterit dhe pajisjeve të shkrimit (tastatures)?	1	2	3	4	5
5.	Ambienti në vendin e punës ndikon në efektivitetin e punës?	1	2	3	4	5
6.	Dosjet e mia janë të sakta, të qasëshme dhe aktuale?	1	2	3	4	5
7.	Burimet dhe kapacitetet e organizatës janë të integruara për mirëmenaxhim të kohës?	1	2	3	4	5

VI. Ndikimi i menaxhimit të kohës në suksesin e organizatave

Në këtë seksion do të merren informatat lidhur me ndikimin e kohës në suksesin e organizatës, pra kemi të bëjmë me matjen e suksesit të organizatës nga prizmi i mirëmenaxhimit të kohës.

Në tabelen e mëposhtme janë cekur parametrat (treguesit) e suksesit të organizatës të ndikuar nga menaxhimi i kohës. Nga ju kërkohet që në mënyrë kualitative t'a vlerësoni secilin parametër me notën nga 1 deri 5. Notat tregojnë këto vlerësime:

1 – aspak, 2 – pak , 3 – mesatar, 4 – shumë dhe 5 – tepër shumë.

Nr	Treguesit e suksesit të organizatës nga mirëmenaxhimi i kohës	Vlerësimi i juaj				
		1	2	3	4	5
1.	Kryerja e detyrës dhe arritja e qëllimeve (efektiviteti)?	1	2	3	4	5
2.	Kryerja e detyrave në mënyrë të saktë që i referohet raportit imput autput (efiqienca)?	1	2	3	4	5
3.	Rritja e cilësisë së punëve të kryera?	1	2	3	4	5
4.	Realizimi i detyrave sipas afateve të përcaktuara?	1	2	3	4	5
5.	Kryerja e detyrave ne afat më të shkurtër (produktiviteti)?	1	2	3	4	5
6.	Menaxhimi i kohës së menaxherëve rritë suksesin e organizatës?	1	2	3	4	5

VIII. Trajtimi i „humbësitë të kohës”

12. Gjatë orarit të punës në cilat aktivitete ju kaloni një pjesë të kohën së punës (hargjimi i kohës së punës për nevoja private)

Lloji i aktivitetit	Shpeshtësia e përsëritur (sa herë në ditë)	Mesatarja e zgjatjës në minuta
Pirja e kafesë		
Leximi i shtypit		
Pirja e duhanit		
Telefonatat private		
Shkëmbimi i email-ave jozyrtar		
Biseda jozyrtare		
Kërkimi i dokumentacionit të humbur		
Insistimi në perfeksionizëm		
Shëtitja dhe shopingu privat		

Nëse keni ndonjë vërejtje, koment apo sygjerim ju lutem e shënoni:

Shumë ju falemnderohem për bashkëpunimin tuaj dhe për kohën e harxhuar për plotësimin e këtij pyetsori !

Bibliografia

A. Micheal Spence, Aristotel Pano; Anastas Angjeli. (2005). *Ligjerata Nobel për ekonomi*. (p. 485). Tiranë: Albin.

B.Musabelli, D.Kercini; A.Bejko. (2012). *Menaxhimi strategjik*. (p. 97). Tirane: Maluka.

Babbie, Earl R. *Survey Research Methods, 2nd edition*. USA: Wadsworth Cengage Learning, 1990

Koleci & Turkeshi. (2008). *Bazat e menaxhimit*. (p. 53). Shkup: FON University.

Berenson, Mark L, David M Levine, and Timothy C Krehbiel. *Basic Business Statistics: Concepts and Applications. 12th Edition*. New Jersey: Prentice Hall, 2011.

Blumberg, Boris, Donald R Cooper, and Pamela S Schindler. *Business Research Methods*. New York: McGraw-Hill Education, 2005.

Mathews & Ross. (2010). *Metodat e hulumtimit*. Tirane: Qendra per Arsim Demokratik.

Bota e Menaxhimit (11 Nentor, 2011) " *Rreth menaxhimit të kohës*". Marrë nga: <http://menaxhim.com/2011/11/08/rreth-menaxhimit-te-kohes/> (parë më 3 Tetor, 2016)

Borenovic, I. (2016, Prill 23). " *Moja Firma*". Marrë nga: <https://www.mojafirma.rs/baza-znanja/stres-menadzment-upravljanje-vremenom-i-tehnika-opustanja/>. (parë më 24 Nëntor 2016) Broën, H.

Burns, N., Grove S., K. (2005). *The Practice of Nursing Research: Conduct, Critique, and Utilization (5th Ed.)*. St. Louis, Elsevier Saunders

Clayton, M. (2014). *Menaxhimi i Stresit*. (p. 14). Prishtinë: Damo.

Damjanovic, I. (2016). " *Definiranje Vremena i Upravljanja Vremenom*". Marrë nga: http://uhk.hr/wp-content/uploads/sites/389/2016/07/Upravljanje-vremenom_predavanje_11062016.pdf. (parë më 13 Shtator, 2016)

- Dervishaj, S. (2015). Menaxhimi i kohës në organizata publike në Kosovë- Rast studimi ATK. *Ditet e studimeve Shqiptare II*. Tiranë: UET Press.
- Dervishaj, S. (2016). The Impact of Internal Factors in Time Management – Case Study in Public and Business. *9th International Conference on Social Sciences* (pp. 327-337). Dubrovnik: EUSER.
- Fisher, F. (Maj, 2001). Upravljanja Sopstvenim Vremenom. *Regionalni Program " Radimo Zajedno"* (p. 5). Rumania: akademia.edu.
- Glatthorn, A. A, and L. Randy Joyner. *Writing the Winning Thesis or Dissertation: A Step-by-Step Guide, 2nd edition*. California: Corwin, 2005
- Grkovic, M. (2002). *Sastanci.*, (p. 9). Belisce, Kroaci.
- H. Weihrich, H.Koontz. (1998). *Menadzment*. (p. 578). Zagreb: Mc Graw Hill.
- Health and Safety Executive*. (n.d.).Marrë nga: www.hse.gov.uk. (parë më 25 Shtator, 2016)
- Heminguej, E. (n.d.).
- Jankowicz, A. D. *Business Research Projects (3rd edition)*. London: Thomson Learning, 2000.
- Kasimati, M. (2010). *Sjellje Organizative*. Tirane: Universiteti i Tiranës.
- Knaub, J. (2007). Heteroscedasticity and homoscedasticity. In N. Salkind (Ed.), *Encyclopedia of measurement and statistics*,(pp. 431-432).
- Marcetic, A. (2011). "*Komunikacija i Motivacija*" (15 Shtator, 2015). Marrë nga : <http://www.slideshare.net/andreja/komunikacija-i-motivacija>. (parë më 18 Shtator, 2016)
- Marko Paliaga, Zoran Franjić. (Dhjetor, 2008). "*Menaxhimi i kohes per nevojat e shitjes - Time management for the needs of sale*". Marrë nga: <http://docplayer.net/4967447-Zoran-franjic-1-marko-paliaga-2-time-management-for-the-needs-of-sale-summary.html>. (parë më 27 Nëntor, 2016)

Mathews, B., dhe Ross, L. (2010). *Metodat e hulumtimit. Udhëzues praktik për shkencat sociale dhe humane*. Qendra për Arsim Demokratik (CDE), Tiranë

Moj terapeut (2013, Dhjetor 25). "Sta je Stres? ". Marrë nga: mojterapeut.net. (parë më 25 Dhjetor, 2015)

Moore, David S. (red.) (2009). *The practice of business statistics: using data for decisions*. 2nd ed. New York: W.H. Freeman and Co.

Moser, Sir Claus, and Graham Kalton. *Survey Methods in Social Investigation, 2nd Edition*. London: Dartmouth Publishing, 1985.

NAC blog. (2013, Maj 14). "Menaxhimi i kohës ". Marrë nga: skeja.me/2013/05/14 . (parë më 30 Tetor, 2016).

Nina Pološki Vokić, Robert Mrđenović. (2008). "Differences in Time Managements of Croatian Managers in Regard of their Sex and Hierarchical Level". Marrë nga: file:///C:/Users/Dell/Downloads/Microsoft_Word_stavovi_menad_236era_lektorirano_doc.pdf. (parë më 17 Nëntor, 2016)

Paliaga, Marko; Franjić, Zoran. (2008). *Time management for the needs of sale - "Menaxhimi i kohës për nevojat e shitjes"*. Conference Redefining business Horizons. India.

Park, J. (2012). Corruption, soundness of the banking sector, and economic growth: A cross-country study. *Journal of international money and Finance*, 31 (5), pp. 907-929.

Parramore, K., & Watsham, T. (1997). *Quantitative Methods in Finance*. 1st edition. Oxford: Thomson.

Peters, T. (2010, Korrik 23). "Brand You: You Are Your Calendar". Marrë nga: <https://www.youtube.com/watch?v=3cgn7qtwMh8>. (parë më 15 Gusht, 2015)

- Peters, T. (2010, Korrik). *Tom Peters Blog*. Marrë nga:
http://tompeters.com/blogs/toms_videos/docs/BrandYou_You_Are_Your_Calendar.pdf.
 (parë më 15 Gusht, 2015)
- R.Covey, S. (2007). "7 Zakone të njerëzve të suksesshëm". (p. 203). Titanic.
- Ramosaj, B. (2007). *Bazat e menaxhimit*. (p. 188). Prishtinë: University of Prishtina.
- Rudestam, Kjell E, and Rae R Newton. *Surviving Your Dissertation: A Comprehensive Guide to Content and Process, 3rd edition*. California: Sage Publication Inc, 2007.
- Sajfert, Z. (2004). *Menadzment Ljudskih Resursa*. (p. 9). Zrenjanin, Serbia: Mihajlo Pupin.
- Sandhusen, Richard. *Marketing*. New York: Barron's Educational Series, 2000.
- Saunders, M. and Thormhill, A. (2000). *Organizational justice, trust and the management of change an exploration*, personal review, Volume 32, No.3, pp. 360-375.
- Silverman, David. *Interpreting Qualitative Data: Methods for Analysing Talk, Text and Interaction*. University Of California: Sage, 1993.
- Smith, A. (1776). *Pasuria e Kombeve*.
- Smith, A. (1776). *Pasuria e Kombeve*. Tirane: IPLS, DITA 2000.
- Spence, A. M. (2005). *Ligjerata Nobel për ekonomi*. In A. A. Arsitotel Pano. Tiranë: Albin.
- Robbins & DeCenzo. (2011). *Bazat e menaxhimit*. (p. 38). Tirane: UET Press.
- Studenmund, A. H. (2011). *Using econometrics: a practical guide*. 6. ed. Boston,
 Mass, Pearson
- Sylqa, A. (2003). *Produktiviteti në teorinë dhe praktikën ekonomike*. Pejë: Persepektiva
- Tom J. Peters, Robert H. Waterman Jr. (1982). *In Search of Excellence*.
- Tracy, B. (2014). *Menaxhimi i kohës*. (p. 8). Prishtinë: Damo.

Tracy, B. (2013). *Motivimi*. Tiranë: Damo.

Troselj, H. " *Upravljanje Vremenom- Cimbenik Efikasnosti i Efektivnosti Menadzmenta*".

Marrë nga: <http://oliver.efri.hr/~javnisek/zbornik/troselj.pdf> (parë më 23 Tetor, 2016)

Zeqiri, I. (2006). *Menaxhmenti, Konceptet, Politika, Zhvillimi afarist*. (p. 201). Tetovë:

Tringa Desing.