

LIDERSHIPI KOSOVAR I NDIKUAR NGA KULTURA ORGANIZATIVE (RASTI I BIZNESEVE KOSOVARE)

Doktoranti

Thëllëza Latifi Sadrija

Dorëzuar

Universitetit European të Tiranës

Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në Shkencat Ekonomike,
profili Menaxhim, për marrjen e gradës shkencore "Doktor"

Udhëheqës/ia shkencore: Prof. Dr. Ermira Qosja

Numri i fjalëve: 51,282

Tiranë, 2018

DEKLARATA E AUTORËSISË

Kjo tezë disertacioni “Lidershipi Kosovar i ndikuar nga kultura organizative (rasti i bizneseve Kosovare)” është puna ime origjinale dhe nuk është dorëzuar, në tërësi apo pjesërisht, për ndonjë gradë në këtë apo ndonjë Universitet tjetër.

Punimi nuk përmban, sipas njohurisë sime, asnjë material të botuar ose shkruar nga një person tjetër, përveç siç deklarohet në brendi të tekstit.

Të gjitha të drejtat janë të rezervuara nga Thëllëza Latifi Sadrija

2018

Abstrakti

Lidershipi paraqet faktorin më të rëndësishëm të zhvillimit të biznesit, i referohet preceptimeve dhe pritshmërive të anëtarëve të grupit në arritjen e objektivave të çdo organizate private ose publike, kultura organizative ndikon në lidershipin po aq sa lidershipi ndikon në kulturën organizative. Në këtë aspekt ky studim përpiqet të identifikojë komponentët e kulturës organizative që kanë ndikim në stilet e lidershipit .

Në kuadrin integrativ prezantohen edhe lidhjet reciproke varëse (lidhja prapavajtëse) në mes të liderit dhe subordinatorëve. Realizimi i rezultateve vihet në lidhje reciproke varëse me faktorët e situatës dhe me mbulimin e nevojave, përkatësisht me realizimin e motiveve të subordinatorëve dhe të liderëve. Nëpërmjet stilit integrativ të Liderit kompozohen elementet e teorive të liderit dhe elementet e teorisë së kulturës organizative.

Gjatë punimit është përdorur metoda cilësore dhe sasiore e mbledhjes së të dhënave, gjegjësisht është përdorur pyetësi i strukturuar për mbledhjen e të dhënave. Nga pyetjet e parashtruara të anketuarve në bizneset Kosovare në kuadër të kulturës organizative dhe stileve të lidershipit kemi marrë përgjigje të cilat identifikuan përfshirjen e tre stileve të lidershipit në kulturën organizative.

Analiza e gjetjeve nga hulumtimi paraqet rëndësinë e dimensioneve të kulturës organizative , faktorët që ndikojnë në stilet e lidershipit në bizneset private në Kosovë, marrëdhënien mes stileve të lidershipit dh kulturës organizative në Bizneset private në Kosovë. Pra, përfshirja e të gjithë këtyre faktorëve në punim do pasqyrojë qartë gjendjen e bizneseve private të fokusuar në stilet e lidershipit dhe kulturën organizative.

Fjalët Kyçe: lider, transaksional, transformues, laissez fair, menaxher, biznes, kulturë organizative,

Abstract

The leader does not only include the leader, but also the people behind him. The leader is a mutual relationship between people, not imposed on another person.

The integrated framework also introduces the reciprocal pendant links (backward link) between the leader and the subordinates. The realization of the results is linked to the dependence of the factors of the situation and the coverage of the needs, i.e. the realization of the motives of the subordinates and the leaders. Through the Leader's integrative style, the elements of leader theories and the elements of the organizational culture theory are composed.

During the work, quantitative data collection methods were used, ie a questionnaire for data collection was used. Another method used in this paper is a descriptive method, through which i have described editorial materials, scientific papers, encyclopaedic material, official reports, and primary literature related to matter from various authors mentioned in the literature review section.

Keywords: *lider, manager, transforming, liberal, business, organizational culture, effectiveness.*

FALENDERIME

Për realizimin e punimit me, temë: ” *LIDERSHIPI KOSOVAR I NDIKUAR NGA KULTURA ORGANIZATIVE (RASTI I BIZNESEVE KOSOVARE)*” kanë kontribuar shumë persona të cilët i falënderoj shumë:

Fillimisht do të doja të falënderoja udhëheqësin tim shkencor, Prof.Dr. Ermira Qosja për mbështetjen dhe udhëheqjen profesionale.

Falënderoj kolegët e Departamentit në Universitetin Evropian të Tiranës për ndihmën dhe bashkëpunimin e ndërsjelltë.

Falënderimi i veçantë i atribuohet familjes sime, konkretisht prindërve dhe bashkëshortit tim të cilët më motivuan dhe më përkrahën moralisht në arritjen e qëllimeve të mia jetësore, do jem mirënjohës gjatë gjithë jetës.

Ju falemnderit të gjithëve!

DEDIKUAR FAMILJES

Përmbajtja

Abstrakti	3
Fjalët Kyçe:	4
Abstract	4
Keywords	4
FALENDERIME	5
Lista e tabelave.....	8
Lista e figurave.....	9
KAPITULLI I: HYRJE	10
1.1 Parathënje.....	10
1.2 Shtrimi i problemit	15
1.3 Objektivat e hulumtimit	16
1.4 Hipotezat/Pyetjet Hulumtuese.....	16
1.4.1 Modeli Konceptual i studimit.....	18
1.5 Burimet e referimit	19
1.6 Përkufizimet koncepteve kryesore të studimit	21
1.7 Metodadat dhe metodologjia e kërkimit	23
1.8 Mundësitë dhe kufizimet.....	24
1.9 Rëndësia e studimit	25
KAPITULLI II	26
LIDERSHIPI, PËRKUFIZIMI, STILET DHE FAKORËT QË PERCAKTOJNË RËNDËSIN E TIJ.	26
2. 1. Lidershipi - përkufizime bazë.....	26
2. 2. Lidershipi dhe menaxhimi.....	43
2.2.1 Kuptimi mbi menaxherin dhe liderin	43
2. 2. 2. Roli dhe vetitë e menaxherit dhe liderit	48
2.2. 3. Forca e liderit që mund të përdoret në procesin e ndryshimit organizativ	56
2. 2. 4. Teoritë dhe stilet mbi zhvillimin e funksionit të menaxherit dhe të liderit.....	60
2. 3. Teoritë e lidershipit	80
2.3.1 Teoria e njeriut të madh	81
2.3.2 Teoria e Sjelljes.....	82
2.3.3 Teoria e situatës	83
2.3.4 Teoria e Kontigjencës (1960).....	84
2.3.5 Teoria e drejtimit transformues	85
2. 3.6. Lidershipi transaksional	89
2. 3. 7. Lidershipi transformues.....	91
2. 3. 8. Lidershipi liberal (laissez-faire)	94
KAPITULLI III.....	96
LIDERSHIPI DHE KULTURA.....	96

3. 1. Përkufizimi i “Kulturës Organizative”	96
3.2. Dimensionet e Kulturës sipas Modelit të Hofsted	102
3.2.1 Distanca e Pushtetit dhe individualizmi	103
3.2.2 Shmangia e Pasigurisë.....	103
3.2.3 Individualizëm kundrejt Kolektivizëm.....	104
3.2.4 Feminist kundrejt Maskilist.....	104
3.2.5 Orientimi afatgjatë kundrejt afatshkurtër	105
3.2.6 Përbushja kundrejt Përmbajtjes (Indulgence versus Restraint) – IVR	105
3. 3. Ndikimi i kulturës organizative në stilin e lidërshiptit.....	106
KAPITULLI IV	123
4.0 Metodologjia e kërkimit	123
4.1 Metodatat e Hulumtimit	124
4.1.1 Pjesëmarrësit	125
4.3 Instrumentet	129
4.3.1 Pyetësi i stileve të lidërshiptit	130
4.3.2 Pyetësi i Kulturës Organizative	131
4. 4. Interpretimi ekonometrik	132
4.5 Analizime	135
4.5.1 Hipotezat/Pyetjet Hulumtuese	136
KAPITULLI V.....	137
5.0 Analiza e të dhënave empirike	137
5.1 Përshkrimi i përgjithshëm i variablave.....	137
5.2 Dimensionet e stileve të lidërshiptit	141
5.2.1 Dimensionet e kulturës organizative	151
5.3 Analiza e korrelacionit për stilet e lidërshiptit dhe kulturës organizative.	160
5.4 Analiza e regresionit për parashikueshmërinë e komponentëve të kulturës organizative në stilet e lidërshiptit.	166
5.5 Dallimi i raportimit të stileve të lidërshiptit sipas variablave demografike.....	169
KAPITULLI VI.....	179
DISKUTIME, KONKLUZIONE DHE REKOMANDIME.....	179
6.1. Diskutimi i gjetjeve kryesore të këtij studimi.....	179
6.2 Konkluzione dhe rekomandime	186
6.3 Sugjerime për kërkime të mëtejshme	188
BIBLIOGRAFIA	189
Apendix.....	209
PJESA E PËGJITHSHME	218

Lista e tabelave

<i>Tabela 1. Karakteristikat e Liderit/Menaxherit bazuar në opinionin e autorëve të ndryshëm ..</i>	52
<i>Tabela 2. Përkufizime, rreth kulturës organizative.</i>	98
<i>Tabela 3. Gjashtë faktorët e kultures që ndikojnë tek performance (Sprier, 2006)</i>	120
<i>Tabela 4. Numri i përgjithshëm i ndërmarrjeve të regjistruara sipas madhësisë në Kosovë në periudhën 2008 – 2016.....</i>	128
<i>Tabela 5 . Besueshmëria e brendshme e pyetësorëve.....</i>	132
<i>Tabela 6. Të dhënat përshkruese sipas percentileve për stilet e lidërshepit të vlerësuar sipas opinionit të pjesëmarrësve.</i>	137
<i>Tabela 7. Të dhënat përshkruese për tre komponentë e stimulimit, përgjegjësisë dhe motivimit frymëzues.....</i>	141
<i>Tabela 8. Të dhënat përshkruese për motivimin, shpërblimin dhe masave nga ana e lidërshepit.</i>	143
<i>Tabela 9. shpërndarja e cilësive të dedikimit, informimit dhe injorimit të përgjegjësisë të lidërshepit.....</i>	149
<i>Tabela 10. Përfshirja; Punonjësit janë të dedikuar në punën e tyre, ndiejnë sensin e pronësisë, përgjegjësisë në drejtim të organizatës dhe kanë informacionin e mjaftueshëm.</i>	151
<i>Tabela 11. Shpërndarja e numrave dhe përqindjeve mbi pesë dimensionet të KO.....</i>	153
<i>Table 12. Shpërndarja e numrave dhe përqindjeve mbi të mësuarit organizativ.....</i>	153
<i>Tabela 13. Korrelacionet e Dimensioneve të kultures Organizative.....</i>	157
<i>Tabela 14. Të dhënat e korrelacionit për pesë dimensionet e kulturës organizative</i>	158
<i>Tabela 15. Mesatarja dhe devijimi standard për vlerat e raportuara të shkallës së kulturës organizative dhe stileve të lidërshepit.....</i>	161
<i>Tabela 16. Të dhënat e korrelacionit në mes kultures organizative dhe stileve të lidërshepit..</i>	163
<i>Tabela 17. Përmbledhja e modelit ($Y = \beta_0 + \beta_1 X_1$)</i>	164
<i>Tabela 18. Modeli përmbledhës i regresionit për stilin e lidërshepit transaksional dhe laissez faire.</i>	165
<i>Tabela 19. Koeficientët e regresionit për stilin transaksional dhe laissez faire me parashikues kulturën organizative.....</i>	165
<i>Tabela 20. Përmbledhja e modelit të regresionit të shumfishtë për stilin transformues me komponentët e kulturës organizative.</i>	166
<i>Tabela 21. Përmbledhja e modelit të regresionit të shumfishtë për stilin transaksional me komponentët e kulturës organizative.....</i>	167
<i>Tabela 22. Përmbledhja e modelit të regresionit të shumfishtë për stilin laissez faire me komponentët e kulturës organizative.</i>	168
<i>Tabela 23. Përshkrimi i rezultateve të t testit për stilet e lidërshepit me gjininë e pjesëmarrësve.</i>	169
<i>Tabela 24. Të dhënat përshkruese të anovës për gjininë, vendin e punës me stilin transformues të lidërshepit.....</i>	170
<i>Tabela 25. Të dhënat përshkruese për stilet e lidërshepit sipas gjinisë dhe vendit të punës.</i>	172
<i>Tabela 26. Të dhënat e ANOV-ës për stilet e lidërshepit sipas pozitës në vendin e punës.</i>	175

<i>Tabela 27. Përpara marrjes së vendimeve, liderhipi/menaxheri merr në konsideratë se çfarë duhet të thonë vartësit e tij/të saj duke u konsultuar me ta.</i>	<i>176</i>
<i>Tabela 28. Lideri rrit motivimin e punonjësve duke kapërcyer interesat vetjake në të mirë të organizatës dhe grupit.....</i>	<i>177</i>
<i>Tabela 29. Liderhipi stimulon punonjësit të shohin problemet në një këndvështrim të ri dhe kontribuon në rritjen e potencialeve të tyre.....</i>	<i>178</i>

Lista e figurave

<i>Figura 1. Modeli Konceptual i studimit</i>	<i>18</i>
<i>Figura 2. Ndërlidhja e stilit të udhëheqjes me Efikasitetin</i>	<i>66</i>
<i>Figura 3. Analiza faktoriale e pyetësorit mbi stilet e liderhipit.....</i>	<i>131</i>
<i>Figura 5. Paraqitja grafike sipas percentileve për kulturën organizative të vlerësuar sipas opinionit të pjesëmarrësve.....</i>	<i>139</i>
<i>Figura 6. Sa e rëndësishme është kultura organizative në procesin e punës?</i>	<i>139</i>
<i>Figura 7. Komponenta e komunikimit të synimeve të qarta në organizatë nga ana e liderhipit.</i>	<i>146</i>
<i>Figura 8. Liderhipi jonë pret shfaqjen e problematikave dhe më pas ndërhyr për zgjidhje.</i>	<i>148</i>
<i>Figura 9. Të dhënat përshkruese sipas shpërndarjes së numrave dhe përqindjeve mbi qëllimet dhe misionin.</i>	<i>154</i>
<i>Figura 10. Të dhënat përshkruese sipas shpërndarjes së numrave dhe përqindjeve mbi qëndrueshmërinë dhe krijimin e ndryshimit në organizatë.</i>	<i>155</i>
<i>Figura 11. Skaterploti i korrelacionit në mes të kulturës organizative dhe stileve të liderhipit.</i>	<i>162</i>
<i>Figura 12. Paraqitja e skaterplotit për stilin transformues dhe kulturën organizative.</i>	<i>164</i>
<i>Figura 13. Raportimi i ANOVES për gjininë*vendin e punës me stilin transformues të liderhipit.....</i>	<i>171</i>
<i>Figura 14. Raportimi i ANOVES për gjininë*vendin e punës me stilin transaksional të liderhipit.....</i>	<i>172</i>
<i>Figura 15. Stili i liderhipit laissez faire me vendin e punës.</i>	<i>173</i>
<i>Figura 16. Përshkrimi i tre stileve të liderhipit sipas pozitës në punë.</i>	<i>176</i>

KAPITULLI I: HYRJE

1.1 Parathënje

Liderët paraqesin faktorin më të rëndësishëm të zhvillimit të biznesit (Luftman, 2004; Barbuto dhe Bruback, 2006). Nga iniciativa dhe aktiviteti i tyre varet zhvillimi i ndërmarrjes, i ekonomisë dhe i shoqërisë së një vendi. Sjellja e liderëve ndaj vartësve ka një rëndësi të madhe për arritjen e objektivave të përcaktuara, thënë ndryshe stili i lidershipit, varion nga njëri lider tek tjetri, si dhe cilin stil e përdorin për arritjen e qellimeve apo objektivave afatgjatë.

Në mënyrë që të kuptojmë procesin efektiv të lidershipit duhet të kuptojmë rëndësinë e etikes në biznes e cila ndikon në mardhënjet në grup dhe impaktin që kanë drejtuesit në organizat.

Ajo që ne sygjerojmë është se sukcesi i punës në grup influencohet nga mënyra se si organizohen burimet e ndryshme në orgnizatë, përfshirë këtu burimet njerëzore. Detyrat e suksesshme realizohen duke pasur një: të jenë të qarta më frymë bashkëpunuese, me një plan të saktë dhe përgjegjësi të ndara.

Lidershipi është aftësia për të influencuar, për të krijuar vizion, të motivojnë dhe drejtojnë individët, ekipet dhe organizatat në mënyrë të harmonizuar për të përmbushur qëllimet e tyre.

Lidershipi i vertetë dhe efektiv është në thelb i rrenjosur në besim, integritet dhe autoritet formal (zyrtar) që posedon vizion dhe kurajë. Liderë të tillë janë komunikues të mirë të cilët kanë për qëllim t'i japin mundësi ndjekësve si dhe të fitojnë respekt përmes karakterit të tyre sikurse dhe aftësive, eksperiencës dhe mjeshtrive.

Për këtë qëllim, para se të mirren vendime të rëndësishme, është e preferueshme, që të diskutohen aspekte dhe variante të ndryshme të procesit të marrjes së vendimeve si edhe pasojat që mund të reflektojnë marrja e ndonjë vendimi. Kriteret për marrjen e vendimeve të kënaqshme, mund të konsiderohen edhe vendime etike (Mowday, Steers 1982). Lideri punon hapur dhe bosin mbyllur.

Lideri tregon rrugën, ndërsa bosin e ndjek në rrugën e tij "Theodore Roosevelt Lidërshtipi është i lidhur ngushtë me, menaxhmentin dhe disa thonë që është sinonim i tij. Ndryshimi ndërmjet lidërshtipit dhe menaxhmentit u përcaktua qartë nga Abraham Zaleznik (1977). Lidërshtipet, thoshte ai, janë vizionarë që frymëzojnë njerëzit dhe merren me, përmbajtjen, ndërsa menaxherët janë planifikues dhe merren me, procesin. Dikotomia ndërmjet lidërshtipit dhe menaxherit është shpjeguar më tej nga Earren Bennis (1989), i cili nxjerr dhe dallimet kryesore midis tyre.

Komunikimi-Çështja e komunikimit është shumë kritike në çfarëdo analize të lidërshtipit. Në praktikë shumë kryetarë të bordeve dhe ekzekutivë duhet të jenë në gjendje të komunikojnë në mënyrë efektive sa herë që kërkohet nga ata. Në fakt, lidërshtipi në ndërmarrje të mëdha mban në vete implikimet e fjalimeve dhe deklaratave të gjata të cilat duhet të bëhen. Më pastaj, kjo bëhet çështje e përditshme e top ekzekutivit në mënyrë që gjithmonë të kenë të gatshme, mendime, apo fjalime, të ndryshme, në rast se ata thirren të prezantojnë në ndonjë funksion.

Shpesh, është thënë se fjalimet e mira gjithmonë janë përgatitur paraprakisht. Fjalimet publike janë një art ose shkencë që kërkojnë profesionalistët dhe duhet të jenë pjesë e ç'do trajnimit për lidërshtip (Luftman, 2004; Barbuto dhe Bruback, 2006).

Shumë, nga problemet në shoqëri sot janë pjesërisht rezultat i lidërshiptit të papëregaditur për t'u përballur me kompleksitetin e realitetit të sotëm (Denison, 2003). Idete moderne të lidërshiptit zakonisht bazohen mbi stile ushtarake ose mbi stile të mëpareshme politike. Sot, liderët e biznesit drejtojnë kompanitë e fuqishme. Zakonisht aftësitë e një lideri kërkohen në kohët kur ka vështirësi ose kur qëllimet ndryshojnë ose thellohen. Nëse asgjë nuk është duke ndryshuar, kërkohet supervizion, dhe jo lidërshipt.

Liderët paraqesin faktorin më të rëndësishëm të zhvillimit të ndërmarrjeve, nga iniciativa e tyre varet suksesi i biznesit "Peter Drucker ka shkruar se "Përgjegjësia e liderit është që të mendoj për të ardhmen, akush tjetër nuk e bënë këtë."(Brain Tracy 2014).Kultura organizative dhe ndikimi i sajë në stilet e lidërshiptit luan një rolë të rëndësishëm në krijimin e vlerave dhe besimeve si elemente kyçe të cilat përbëjnë thelbin e kulturës në një grup (Drucker, 1995). Problemi qëndron te krijimi i vlerave dhe qasja e kulturës së lidërshiptit laissez fair i cili shmang marrjen e vendimeve, menaxherët të cilët përdorin një stil të tillë lidërshipti , vendimet i marrin vetë, dhe niveli i besimit në mes menaxherëve dhe vartësve është shumë i ulët, ndërsa motivimi i punonjësve bazohet në frikën dhe denimet ,kurse shpërblimet që janë pjesë e rëndësishme e motivimit dhe kënaqësis për punën e bërë është i kufizuar për raste të veqanta(Denison 200). Përdorimi i teknikave për përmirësimin e udhëheqjes duke shkuar drejt një stili transformues dhe adoptimi i një kulture të re do të sillte efektivitet në oganizatë (Rosette dhe Tost, 2010; Caldwell, Dixon, 2010).

Shumë nga problemet në shoqëri sot janë pjesërisht rezultat i lidërshiptit të papëregaditur për t'u përballur me kompleksitetin e realitetit të sotëm. Kjo nuk është

thjeshtë një çështje e trajnimit të pamjaftueshëm në realitetin e ndryshimeve globale, apo e liderëve që jetojnë jashtë njohjes së realitetit që është e kufizuar dhe kufizuese në aftësitë e tyre për t'u përballur me botën në gjendjen e sotme (Jogulu, Wood, 2007; Howell, Costley, 2006).

Në të gjithë botën, shoqëritë kërkojnë me zë të lartë ndihmë për transformimin e qytetarëve, organizatave dhe institucioneve. Por, për fat të keq, trajnimet që nuk shfrytëzojnë në maksimum, mungesa e bashkëpunimit për zhvillimin e kulturës organizacionale, aplikimi i kodit të etikës, pengojnë përgaditjen e liderëve që mund të përballen më sfidat. Lideri, si pjesa më e madhe e shoqërisë, del si një version kompromisi i asaj që ai duhet të jetë dhe gjendja e botës sot e paqyron këtë në mënyrën më të rrezikshme (Maak, 2007).

Liderët i kryejnë rolet e tyre në stile të ndryshme: autokratikë, demokratikë, pjesëmarrëse, laissez-faire etj. Shpesh, stili i lidërsipit varet nga situata, duke përfshirë dhe ciklin e jetës së organizatës, për të qenë me të vërtetë efektive, liderët e burokracive të gjëra (të mëdha në numër) duhet që të sjellin koherencë për shumë aktivitete brenda një agjencie.

Për shumë studiues; (Jogulu, Wood, 2008; Howell, Costley, 2006; Javidan et al. , 2006; Mandell, 2003; Kennedy, 2012; Jogulu, 2010), çelësi për tek lidërsipin gjendet në karakteristikat ose tiparet që sjell lideri tek kjo detyrë, ndërsa studiues të tjerë përshkruajnë se çfarë përmban teoria e tipareve. Sipas tyre është besimi ose supozimi se lidërsipin bazohet në karakteristika unike, cilësi ose karakteristika që i kanë liderët dhe që i aftësojnë ata që të marrin përsipër përgjegjësitë. Besimi në teorinë e tipareve (karakteristikave) supozon se ekziston cilësia e "lidërsipit të lindur", një supozim që solli lindjen e kërkimeve për aftësi lidërsipin si dhe për diçka tjetër të një tradite

brenda administratës publike. Autorët e kësaj teorie përpiqen që të dallojnë dhe të përshkruajnë tiparet dhe karakteristikat esenciale të të gjithë liderëve të mirë (Maak, 2007).

Mendimi në grup është një problem i veçantë i lidhur me, shefat ekzekutivë dhe agjencitë e stafit manaxherial si dhe me njësitë që u shërbejnë atyre, veçanërisht kur janë përfshirë kolektivisht në manaxhimin e krizave ose të situatave vendim-marrëse. Dëshira e fortë ose nevoja për konsensus rreth mënyrës së manaxhimit të krizave priret të bëjë që manaxherët e stafit t'u thonë liderëve të agjencisë vetëm atë çfarë ata mendojnë se do t'u pëlqente këtyre të fundit.

Mendimi në grup shpesh çon në katastrofë të vendim-marrjes për shkak se lideri nuk mund të drejtojë efektivisht një agjenci kur informacioni mbi një problem është i paplotë, ose në rastin më të keq, i transformuar – veçanërisht gjatë krizave kur shefi ekzekutiv nuk sheh dallime, nuk dëgjon kundërshtime, ndërsa stafi nuk propozon asnjë alternativë tjetër veç konsensusit (Fitzgerald, 2007).

Ka shumë rëndësi që liderët e rinj ose liderët e kohëve moderne dmth artistët social të shohin vizionin e së ardhmes të bazuar në të tashmen pozitive dhe jo në problemet, mangësitë, mungesat apo deficitet e së sotmes. Duke i identifikuar dhe përforcuar potencialet, mundësitë pozitive, veprimet konstruktive dhe mardhëniet në komunitet, organizatë ose shoqëri, lideri do të gjejë dhe do të shpalosë energjinë transformative për të ndjekur vizionin e ri për të ardhmen.

Vetëm në këtë mënyrë, njerëzit do të mobilizohen, frymëzohen dhe motivohen për të arritur të ardhmen duke ndërtuar mbi asetet më të mira që ata kanë si individë apo shoqëri. Kjo metodë njihet si investigimi vlerësues dhe u përdor për herë të parë në fillim të viteve 1990, kryesisht si metodologji për të ndihmuar korporatat dhe

institucionet për të përmirësuar avantazhin e tyre krahasues ose efektivitetin e organizatës, por që sot po përdoret gjerësisht me sukses për të ndihmuar komunitetet të ndërtojnë një të ardhmë të qëndrueshme.

si përfundim, çështja e lidërshiptit në Ndërmarrjet në Kosovë është e rëndësishë së jashtëzakonshme, deri sot nuk janë analizuar në mënyrë të mirëfilltë rëndësia e zhvillimit të kulturës, kodi etikës, kualiteti, efektiviteti, përgjegjësia sociale, politike, juridike, morale dhe materiale e lidërshiptit pa të cilën nuk mund të ecet përpara. Zgjedhja e vetme, mbetet integrimi në vlerat evropiane të cilat po formatizojnë lidërshiptin efektiv dhe të përgjegjshëm.

Qëllimi i Punimit

Qëllimi i këtij studimi është identifikimi i lidhjes së stileve të lidërshiptit me kulturën organizative në bizneset private në Kosovë.

1.2 Shtrimi i problemit

Duke u nisur nga fakti që lidërshipti dhe influenca e tij luan një rol të rëndësishëm në zhvillimin ekonomik, bazuar në atë se Kosova një vend në tranzicion përballet edhe me lidërshiptin e papërgaditur dhe vështirësitë e një modeli konkret i cili do të kishte ndikuar në suksesin e bizneseve Kosovare.

Duke ju referuar zhvillimit ekonomik në Kosovë, mënyrës së qasjes së lidërshiptit tek punonjësit, ky punim fokusohet tek dimensionet e kulturës organizative dhe ndikimit të

saj në stilet e lidershipit. Duke vazhduar me analizën se cili faktor ka ndikim më të madh tek stilet e lidershipit . Problem tjetër i cili trajtohet është edhe mosinformimi i punonjësve mbi kulturën organizative .

1.3 Objektivat e hulumtimit

Objektivat e hulumtimit janë:

- ✚ Të përcaktojë cilat janë opinionet e të punësuarve në bizeset private në Kosovë mbi lidhjen në mes stileve të lidershipit me kulturën organizative.
- ✚ Të evidentojë komponentët e kulturës që janë të rëndësishme për një stil të caktuar të lidershipit.
- ✚ Të sjellë evidenca mbi stilet e lidershipit që janë dominuese në bizneset private.
- ✚ Të vlerësojë shkallën e ndikimit të disa variablave demografike në stilet e lidershipit si dhe kulturën organizative

1.4 Hipotezat/Pyetjet Hulumtuese

Pyetjet hulumtuese janë ndërtuar duke u mbështetur në bazën teorike të këtij studimi.

Mbështetur mbi pyetjet hulumtuese janë ndërtuar dhe hipotezat.

Pyetja hulumtuese 1

Cila është marrëdhënia në mes stileve të lidershipit dhe kulturës organizative në bizneset private në Kosovë?

H1: Ekziston marrëdhënie positive në mes lidershipit të fortë dhe kulturës organizative.

Pyetja hulumtuese 2

A janë komponentët e kulturës organizative parashikues të rëndësishëm për stilet e lidershipit

H2. Komponentët e kulturës organizative janë parashikues të rëndësishëm për stilet e lidershipit.

Pyetja hulumtuese 3

Cilët janë faktorët që ndikojnë stilet e lidershipit në ndërmarrjet private në Kosovë ??

H3. Ka dallime gjinore në raportimin e opinioneve mbi stilet e lidershipit

H4. Ka dallime në raportimin e opinioneve mbi stilet e lidershipit në mes punëtorëve dhe stafit menaxherial.

1.4.1 Modeli Konceptual i studimit

Modeli Konceptual tregon ndërveprimin e kulturës organizative mes tre stileve të lidërshiptit (Transformues, Transaksional, Laissez - faire) të shpjeguara nga komponentet përbërse të Kulturës organizative

Figura 1. Modeli Konceptual i studimit

1.5 Burimet e referimit

Duke u bazuar në burimet e referuara nxirren konkludime të shumta dhe njëkohësisht këto konkludime na bëjnë të reflektojmë mbi faktin se çfarë duhet bërë me, rradhë?

Gjithashtu, shfrytëzohen edhe burimet e verifikuara të referimit nga Interneti si dhe gjetjet dhe të dhënat e mbledhura në vendngjarje me anë të mënyrave të ndryshme, të anketimit dhe intervistimit të liderëve si dhe punonjësit se sa janë të motivuar nga lidershipi i tyre dhe se cilin stil aplikojnë më tepër dhe si e zhvillojnë kulturën në bizneset kosovare.

Shtjellimi teorik paraqitet prej kartikujve të botuar, kapitujve të librave deri tek monografitë dhe antologjitë që kanë lidhje me këtë disertacion.

Udhëheqja liberale paraqet atë lloj të liderit i cili ka orientimin drejt mungeses ose shmangies për të udhëhequr(Bass&Riggio) .

Duke u bazuar në vedimarrjen dhe rëndësin e saj, marrja e vendimeve është një nga funksionet më themeore të menaxhimit, duke i'u referuar asaj që vendimi është një zgjedhje me anën e së cilës një person nxjerr një konkluzion rreth një situate.Bazuar në udhëheqësit liberal të cilët nuk marrin vendime, përgjegjësi, nuk përdorin pushtetin e tyre dhe shmangen duke mos u përfshirë.

“Njerëzit pyesin për ndryshimin ndërmjet liderit dhe bosit. ...Lideri punon hapur dhe bos i mbyllur. Lideri tregon rrugën, ndërsa bos i ndjek në rrugën e tij ”Theodore Roosevelt.Lidershipi është i lidhur ngushtë me menaxhmentin dhe disa thonë që është sinonim i tij. Ndryshimi ndërmjet lidershipit dhe menaxhmentit u përcaktua qartë nga

Abraham Zaleznik (1977). Liderët , thoshte ai, janë vizionarë që frymëzojnë njerëzit dhe merren me përmbajtjen ndërsa menaxherët janë planifikues dhe merren me procesin." Udhëheqësi laissez - faire është i përmbajtur, i papërfshirë, dhe pa interes në aktivitetet e përditshme të ekipit të trajtimit".(Corrigan,Lickey Campion&Rashid 2000)

Bazuar në disa studime të ndryshme, rezultatet organizative ndikohen nga lidershipi (Howell dhe Avolio 2013, Bycio etj, 2015), por të tjerë mendojnë se varen nga kultura organizative (Ouchi, 2012; Pascale dhe Athos, 2011; Peters dhe Waterman, 2012; Deal dhe Kennedy, 2012; Dennison, 1990; Kotter dhe Heskett, 2012), ndërsa pretendime edhe më të forta sillen rreth konkluzionit se kultura dhe lidershipi organizativ lidhen me njëri-tjetrin dhe të dyja së bashku janë të rëndësishme për përcaktimin e suksesit të një organizate (Roper, 2009).

Organizatrat që ndjekin një qasje afatgjatë për zhvillimin e lidershipit, krijojnë një mjedis mbështetës, për fabrikimin e liderëve efektivë. Suksesi afatgjatë në zhvillimin e lidershipit varet nga kultura organizative që analizon zhvillimin e liderëve të ardhshëm si një prioritet strategjik afatgjatë (Block dhe Manning, 2007; Amagoh, 2009).

Me studimin e grupeve dhe karakteristikave të tyre merren shumë disiplina shkencore. Ekzistojnë shumë definicione të grupeve, mirëpo karakteristikë kryesore e grupeve është se anëtarët e grupit e konsiderojnë veten se i takojnë grupit. Edhe pse nuk ekziston ndonjë definicion universal, shumica prej nesh e kupton se çka kuptojmë me grup. Një ndër definicionet më të përhapura të grupit është dhënë nga Schein. Çdo numër i njerëzve të cilët a) kanë interaksion ndërmjet tyre, b) janë psikologjikisht të vëtedijshëm për njëri tjetër dhe c) e preceptojnë veten të jenë grup. (E. H. Schein, Organizational Psychology, Tird Edition, Prentence Hall, 1988, fq . 145) Etj.

Sipas Cole koheziviteti grupor ka të bëjë më aftësinë e anëtarëve të grupit që të qëndrojnë së bashku. Po ashtu koheziviteti grupor ka të bëjë më aftësinë e grupit për të tërhequr anëtarë të rinj. Grupi më kohezivitet të lartë demonstroi një lojalitet të madh të anëtarëve të grupit dhe një sjellje që është në përputhshmëri me normat grupore të cekura më lart (I. W. Zanden, Social Sociology, Fourth edition, MCGraw-Hill, 1987, fq. 136), etj.

1.6 Përkufizimet koncepteve kryesore të studimit

Lidership, paraqet procesin me anë të të cilit individi ndikon tek grupi i individëve për arritjen e qëllimit të përbashkët (Bernard Bass, 1990)

Lidership transformues, është ai lider që inspiron për suksesin organizatës. duke ndikuar thellësisht në besimin e pasuesve sesi duhet të jetë një organizatë (Bass, Avolio, 1994).

Lidership transaksional, është ai lider që përdor mekanizmin e kontrollit dhe shpërblimeve për të motivuar në nivel të jashtëm vartësit e tij (Bass, Avolio, 1994).

Lidership laissez-faire, udhëheqja laissez-faire është lloji i liderit që në vetvete orientohet drejt mungesës ose shmangies së udhëheqjes . Udhëheqësit laissez –faire nuk janë të përgjegjshëm, nuk janë marrës të veëndimeve, dhe nuk përdorin pushtetin e tyre, shmangin përfshirjen kur ngrihen çështje të rëndësishme. (Bass dhe Riggio, 2006).

Kultura organizative, sipas Schein (1985), është “një stil i supozimeve të përbashkëta bazë që grupi ka mësuar pasi ka zgjidhur problemet e tij të përshtatjes së jashtme, dhe integritit të brendshëm që ka mirëfunksionuar mjaftueshëm për t’u konsideruar i vlefshëm dhe si rrjedhojë, për t’u mësuar anëtarëve të rinj mënyrën e duhur për të perceptuar, menduar dhe ndjerë në lidhje me, këto probleme” (Schein, 1985).

Drejtimi: Masa me të cilën organizata krijon objektiva të qarta dhe prithmëri për performancën (Gordon dhe Cummins 1979)

Kontrolli: Numri i rregullave dhe sasia e drejtëpërdrejtë që përdoret për të kontrolluar sjelljet e punonjësve. (Gordon dhe Cummins 1979)

Sistemet e shpërblimit: Masa me të cilën shpërndarja e shpërblimeve (ritja e pagës, promovimet) bazohet në performancën e punonjësve në kontrast me favorizimet. (Gordon dhe Cummins 1979)

Sistemet e komunikimit: Masa me të cilën komunikimi është i kufizuar në autoritetin formal hierarkik. (Gordon dhe Cummins 1979)

1.7 Metodatat dhe metodologjia e kërkimit

Ky disertacion është i orientuar në hulumtimin e lidërshiptit në bizneset private kosovare dhe si metodologji të hulumtimit është përdorur:

Në hulumtim përshkruhet rëndësia e Lidërshiptit si dhe zhvillimi i kultures organizative në të gjitha nivelet e kompanisë, që nga bordi kryesor e deri tek nivelet më të ulëta.

Metodën teorike- metodën e mbledhjes së të dhënave nga literaturat e ndryshme, në lidhje me Lidërshiptin në bizneset Kosovare.

Gjithashtu, i jam referuar dy burimeve kryesore: në informatat, statistikat, metodat dhe këshillat dhe idetë e liderëve në sferën e Organizimit, planifikimit, menaxhimit, koordinimit, kontrollit, kulturës, performancës së punonjësve, motivimit etj.

Metodat e kërkimit bazohen edhe në udhërrëfyes nga menaxherë dhe punonjësit e bizneseve të ndryshme, si në regjion dhe më gjerë. Për arsye praktike ky disertacion bazohet mjaft në analiza të literaturës shkencore në lëmenjtë ekonomike vendorë dhe ndërkombëtarë, e përcjellë me hulumtime dhe me shembuj, me ç'rast do të ilustrohen analiza dhe krahasime të shumta nga shtetet e ndryshme, mirëpo pjesa më e madhe bazohet në literaturën dhe materialet shkencore dhe resurset e shumta që ne kemi në dispozicion.

Burimet empirike/ është hulumtimi në bizneset private ku janë siguruar të dhënat nga liderët, menaxherët dhe punonjësit e ndërmarrjeve kosovare.

Burimet Statistike/ formulimi i pyetësorëve i cili është i ndarë në tre pjesë, pyetësi për liderin e ndërmarrjes, menaxherët e divizioneve të ndryshme, dhe punonjësve të sektorëve të ndryshëm.

Më shumë në lidhje me metodat, ju lutem referojuni kapitullit katër.

1.8 Mundësitë dhe kufizimet

Si mundësi gjatë shtjellimit të kësaj teme, shihen rrugët e reja për ngritjen e performancës në ndërmarrjet lidere si dhe influencën efikase ndaj vartësve.

Si kufizime, që janë paraqitur gjatë realizimit të këtij disertacioni, gjegjësisht shtjellimit të kësaj teze janë: qasja e vështirësuar e kontakteve me liderët, menaxherët dhe marrja e informatave të sakta statistikore përgjatë periudhave të caktuara kohore, duke u nisur nga fakti që kjo është një fushë që do të ketë ndryshime për sa i përket ideve dhe vizionit të liderit pasi që jemi dëshmitarë të një zhvillimi të hovshëm të tregut, konkurrencës, teknologjisë, informacionit si dhe ndikimit të saj në fushën ekonomike.

Natyrisht që studimi u shoqërua edhe me disa kufizime dhe vështirësi që kanë të bëjnë me faktin se në Kosovë nuk ka pasur studime mbi këtë tematikë, thajse asnjë studiues nuk ka marrë përsipër të realizojë një studim të mirëfilltë mbi ndikimin e kulturës organizative mbi lidërshtipin e bizneseve kosovare.

Për rrjedhje kam hasur në vështirësi në realizimin e krahasimeve me periudha të tjera kohore, si dhe për të studiuar trendin e ndryshimeve ekzistuese në këtë sektor të ekonomisë vendase.

1.9 Rëndësia e studimit

Disertacioni është i rëndësisë kërkimore/shkencore meqenëse do të paraqet një stil shkencor i realizimit të udhëheqjes efektive të liderit . Ky disertacion në fakt ka rëndësi sepse do të dëshmojë se sa fitimprurëse mund të janë rezultatet si në aspektin financiar dhe në atë produktiv për ndërmarrjen, nëse i kushtohet vëmendje e veçantë pjesës objektive të liderit, duke u fokusuar tek influenca mbi vartësit në raport me kulturën organizative.

Lidershipi si një faktor shumë i rëndësishëm ekziston në të gjitha shoqërit dhe është bazë e funksionimit të organizatave të ndryshme brenda tyre.

Në këtë disertacion e rëndësishmja e një lideri , lidhet me sjelljen si dhe komunikimin e cila ndihmon në qasjen motivimin e vartësve në organizatë.

Atributet që shihen si karakteristika për liderët mund të variojnë midis kulturave të ndryshme.(Den Hartog 1999).

Rëndësin e këtij studimi e fokusojm te faktorët që përcaktojnë kulturën organizative dhe ndërlidhjen e tyre me stilet e liderit, për të parë se ç'farë lidhshmërie reciproke kanë dhe si ndikon në bizneset kosovare , ku është impakti më i madh sa i përket kutlruës organizative dhe dimensioneve që e shpjegojnë kulturën organizative me stilet e liderit(Stili transaksional, stili transformues dhe stili laizzes faire).

KAPITULLI II

LIDERSHIPI, PËRKUFIZIMI, STILET DHE FAKORËT QË PERCAKTOJNË RËNDËSIN E TIJ

2. 1. Lidershipi - përkufizime bazë

Liderët kanë vizione, marrin risqe, paraqesin ëndrra, eksplorojnë mundësi, dhe në përgjithësi ftojnë kolegët e tyre të bashkohen me ta në udhëtimin drejt së panjohurës. Edhe kur liderët shkrihen shumë mirë me atmosferën e organizatës, ka diçka që i dallon nga të tjerët. Duke i parë dhe analizuar nga afër, ajo që i dallon është pikërisht vizioni. Sa herë që individët e largojnë vëmendjen e tyre nga çështjet rutinë, ata janë të hapur ndaj mundësive të reja. Ata kërkojnë zgjidhje që fokusohen në arritjen maksimale të potencialit dhe jo në gjërat që kanë ndodhur në të kaluarën.

Aftësia për të parë larg, për të imagjinuar diçka të re dhe më të mirë, për t'u përqëndruar në rezultatin përfundimtar, të ëndrojnë mund të fitohet me, praktikë. Vizioni jep "pamjen e madhe" dhe drejtimin afatgjatë dhe i përgjigjet pyetjes "si do të jetë suksesi". Më qëllim që të artikullohet një vizion realist dhe i besueshëm, liderët duhet të dinë së çfarë duan njerëzit dhe vizioni i tyre duhet të ndahet gjerësisht me ata. Bazuar në modelin e udhëheqjes të situatës që është zhvilluar nga Hersey, Blanchard dhe Johnson (1996) bazohet në ndërlidhjet ndërmjet tre elemente të spikatur të dinamikës së grupit: Së pari, sasia e udhëzimit dhe drejtimit (dmth. detyrasjellje) një udhëheqës i siguron anëtarëve të organizatës; e dyta, sasia e socio-emocionale mbështetje (dmth. sjellja e marrëdhënieve) një udhëheqës i siguron anëtarëve të

organizatës; dhe së treti, nivelet e gatishmërisë (dmth., nivelet e maturimit) që pasuesit shfaqin në punën e detyrave të nevojshme për arritjen e qëllimeve organizative. Ky koncept siguron udhëheqësit me njëfarë kuptimi marrëdhënia midis një stili efektiv të udhëheqjes. Hersey, Blanchard dhe Johnson (1996), si dhe teoricienë të tjerë të lidërshiptit si Fiedler (1967) dhe Blake dhe Mouton (1964), pohojnë se asnjë stil i vetëm udhëheqës nuk është i përshtatshme për të gjitha situatat. Udhëheqësit efektiv i përshtatin sjelljet e tyre udhëheqëse në bazë të niveleve hierarkike. Në modelin e udhëheqjes së situatës, dy dimensionet e detyrës dhe marrëdhëniet lidhen me një dimension të tretë: nivelet e pjekurisë së grupit ose organizatës.

Lidërshipti mund të përkufizohet si aftësi e individit për të ndikuar tek njerëzit e tjerë, në mënyrë që ata të bashkëpunojnë dhe të kontribuojnë në përpjekjet për realizimin e qëllimeve të organizatës (Boatman et al, 2011). Për të kuptuar lidërshiptin si proces, duhen njohur idetë mbi autoritetin, sjelljet dhe motivet që ndikojnë në njeriun dhe tëresinë komplekse të tij. Sfidat në zgjedhjen e lidërshiptit dhe zhvillimi i lidërshiptit është bërë çështje qendrore e organizatave në vitet e fundit, si për organizatat fitimprurese (bizneset) ashtu edhe për ato jofitimprurese (Kubicek, 2011), (Boatman et al, 2011).

Sipas Burns (1978), “Lidërshipti është një prej fenomeneve më të vëzhguara dhe më pak të kuptuara në botë” (Burns, 1978), por numri i madh i kërkimeve dhe studimeve mbi lidërshiptin, të bëra gjatë dekadave të fundit, na ka ofruar një qasje më të mirë për historinë e stileve të lidërshiptit, ndikimin e tyre në shoqëri, e për më tepër një perceptim më pozitiv dhe më të plotë se çfarë e bën një lider efektiv (Eagly, 2007; Jogulu, 2010 Holt et al. , 2009; Eagly, et al. , 2003).

Vlen për të përmendur se stilet e lidërshiptit kanë evoluuar dhe janë zgjeruar përtej ndikimit, duke përfshirë motivimin, për t'iu dhënë të gjithëve mundësinë për të atribuuar në arritjen e synimeve organizative (Caldwell, Dixon, 2010; Rosette, Tost, 2010).

Procesi i lidërshiptit përfshin personalitetin dhe sjelljet e drejtuesve, perceptimin e ndjekësve për liderin dhe kontekstin në të cilin zhvillohet ndërveprimi (Antonakis, et al. , 2004); marrëdhënien që ndodh midis liderëve dhe ndjekësve (Locke, 2003), ndërsa e analizojnë lidërshiptin në lidhje me, tiparet individuale, sjelljen e drejtuesit, stilet e ndërveprimit, përcaktimin e roleve dhe ndikimin mbi kulturën organizative (Alas, et al. , 2007). Me, qëllim arritjen e objektivave të përgjithshme, drejtuesit duhet të strukturojnë ose ristrukturojnë situata, perceptime, dhe pritshmëri të anëtarëve të grupit (Bass, 2015, Gold et al. , 2010, p. 293).

Thuhet shpesh se aftësia e një lideri për të ndërvepruar në mënyrë efektive me, vartësit zakonisht konsiderohet thelbësore për krijimin ose ruajtjen e një organizate efektive. Por cilat janë këto aftësi? Kush është ajo “forcë magjike”, që i bën disa liderë të jenë efektivë (Eagly, 2007; Holt, et al. , 2009; Eagly et al. , 2003;), e disa të tjerë jo? Disa të kenë mbështetje të gjerë të ndjekësit, disa me, pak ose aspak. Çfarë i bën disa të klasifikohen të suksesshëm e disa me, pak të suksesshëm, edhe pse dëshira e të gjithë liderëve është të kenë sukses në karrierën e tyre prej drejtuesi.

Hulumtimet e shumta në këtë fushë tregojnë se lidërshipti i suksesshëm ka marrëdhënie cilësore midis drejtuesve dhe vartësve (House, Aditya, 1997), të cilat çojnë në rezultate të dëshirueshme, (Townsend etj, 2000), angazhim më të madh organizativ (Kinicki, Vechio, 1994) dhe qarkullim më të ulët (Townsend et al. , 2000)

nga ana e vartësve. Por a mjaftojnë këto veçori që një lider të jetë i suksesshëm? Janë konsumuar shumë stile lidërsipi, attribute, tipare dhe filozofi të shpjeguara në literaturën e zgjeruar mbi lidërsipin (Jogulu dhe Wood, 2008; Howell dhe Costley, 2006; Mandell, 2003; Javidan et al. , 2006; Eagly etj, 2003; Jogulu, Wood, 2006; Jogulu, Wood, 2007; Kennedy, 2002; Carless, 1998; Hofstede, 1980; Jogulu, 2010), ku konstatohet sesi stilet dhe atributet personale të drejtuesve, vizioni i tyre dhe kultura mund të ndikojnë në efektivitetin e drejtimit (Gold et al. , 2010, p. 273).

Drejtuesit nuk duhet që vetëm të ushtrojnë ndikim, por edhe të vendosin se kur, ku dhe si do të ushtrohet ky ndikim për arritjen e objektivave sociale (House dhe Howell, 2012; Winter, 1991). Sipas disa hulumtuesve (Chemers, 2002; Mçallum, O'Connell, 2008), për të qenë efektiv, liderët duhet të fokusohen tek besueshmëria dhe legjitimiteti i tyre me, ndjekësit, zhvillimi i një marrëdhënjeje nëpërmjet identifikimit të nevojave dhe motivimeve të ndjekësve dhe shfrytëzimi i burimeve për të marrë më të mirën e ndjekësve, me, qëllim arritjen e synimeve të vendosura; duke shqyrtuar dhe gjeneruar oportunitete për të ndërtuar marrëdhënie dhe lidhje që krijojnë kapitalin social të aktorëve (Maak, 2007). Në mënyrë të përmbledhur, lidërsipi përfshin dhe zhvillon aftësitë që mund të mësohen (Kouzes, Posner, 2002) për të ndërtuar dhe ruajtur marrëdhënie, për të motivuar dhe frymëzuar të tjerët dhe nga ana tjetër për të shfrytëzuar burimet e mundshme.

Ndryshimet e shpejta në biznes, teknologji, faktorët politikë dhe socialë kanë kërkuar zhvillimin e aftësive të lidërsipit efektiv (Cacioppe, 1998): të jenë drejtues efektivë, novatorë, të reagojnë ndaj ndryshimeve në tregje dhe mjedise konkurruese, të

trajtojnë sfidat në mënyrë krijuese dhe të mbështesin performancën e lartë (Vardiman 2006, et al. ,). Por padyshim që kjo nuk është një sipërmarrje e lehtë.

Studimet e mëparshme të lidërsipit janë bazuar kryesisht në përpjekjet e studiuesve të fushës për të identifikuar tiparet më të përshtatshme që udhëheqësit duhet të zotërojnë (Dixon, 2003). Kështu, teoria **cilësore**, duke nxitur mendimin se lidërsipi është një aftësi e lindur, ka për qëllim të identifikojë tiparet fizike dhe mendore si dhe personalitetin e personit (Armstrong dhe Daëson, 2012), si pamja, inteligjenca, përshtatshmëria, agresiviteti, vetëbesimi, këmbëngulja, iniciativa, dhe bashkëpunimi (Koontz & Wehrich, 2010).

Në vitet e mëvonshme kjo teori pati përmirësime të konsiderueshme duke përfshirë brenda disiplinës se sa detyrat që duhet të përfundojë një lider, faktorët që ndikojnë në situatën mes udhëheqësit dhe vartësit, si dhe tiparet e personalitetit të vartësve (Hunt, 2011). Megjithatë, në vitet 1960 u themelua teoria progresiste e cila ishte kryesisht e bazuar në kërkimet e Fielder (1967). Kjo teori nxjerr në pah qasjen se të bëhesh një lider kërkon jo vetëm attribute personale dhe personalitete, por edhe një ndërveprim aktiv mes këtyre elementeve dhe situatave të ndryshme tranzicioniale.

Në vitet 1980 u themelua teoria **transformuese**, e cila e vendos theksin te emocionet, vlerat, etikën dhe nevojat e vartësve, si dhe me përcaktimin e qëllimeve konkrete afatgjata (Northouse 2004), ndërsa në vitet në vijim u krijua teoria ndërvepruese duke u fokusuar kryesisht në menaxhimin organizativ (Richard, 2007). Gjithësesi, duke u bazuar në elementet e mësipërme mund të theksohet se emëruesi i përbashkët i të gjitha këtyre teorive është se udhëheqësit efektiv kanë karakter të mirëformuar, vendosmëri dhe njohuri të cilat e ndihmojnë të përballoj në mënyrë efikase situata të ndryshme (Platow et al, 2007). Nga diskutimi i mësipërm duket se

ekzistojnë polemika dhe diversitet mendimi ndërmjet studiuesve lidhur me përkufizimin e lidërsipit.

Duke marrë parasysh këto problematika, mund të konkludohet se teorisë cilësore i mungon qartësia dhe mbështetja akademike në shpjegimin e përkufizimit të lidërsipit, sepse është e vështirë për të gjithë udhëheqësit të posedojnë tërësinë e tipareve pozitive karakterizuese, ndërsa nga ana tjetër jo-udhëheqësit mund të zotërojnë shumicën ose të gjitha prej tyre. Po ashtu, paqartësia mbizotëron edhe për të gjitha qasjet e lartpërmendura në lidhje me konceptualizimin e disa aspekteve të procesit të lidërsipit; sesi këto qasje e shpjegojnë lidhjen midis modeleve dhe situatave të ndryshme, si dhe; mungesën e aplikimit të elementeve praktik (Northouse, 2004). Për më tepër, fuqia e vërtetë e lidërsipit nuk i atribuohet vetëm udhëheqësit, por vjen gjithashtu edhe nga sinërgjia e njerëzve dhe vartësve që punojnë së bashku drejt një objektivi të përbashkët (Richard, 2007).

Në çdo rast, mendimi i autorëve është se teoria e modelit të lidërsipit i sugjeruar kryesisht nga autorë të tillë si Blake dhe Mouton, Dixon, Reddin, Harshey, Koontz & Eëihreich dhe e analizuar dhe shpjeguar në mënyrë efikase nga Bellefontaine, ndoshta pasqyron mekanizmin më të mirë përmes të cilit analiza e modelit të lidërsipit të përshtatshëm për mjedisin e punës në fushën e detarisë të oficerëve detarë, dhe marrëdhëniet e këtij pozicioni konkret me menaxhimin e burimeve njerëzore mund të kuptohet më mirë. Për qëllimin e këtij hulumtimi, do të analizohen katër modelet themelore të lidërsipit në bazë të aplikimit të modelit të autoritetit autokratik, demokratik, laissez faire, dhe paternaliste (Bellefontaine, 2008).

Në qasjen **autokratike**, udhëheqësi shihet si një person i cili urdhëron dhe pret pajtueshmëri (Dikson, 2003); ai është dogmatik dhe pozitiv, dhe udhëhiqet nga aftësia

për të dhënë shpërblime dhe njëkohësisht ndëshkim (Koontz & Weihrich, 2010). Duke përcaktuar se çfarë do të bëhet, nga kush, në çfarë kohe dhe në çfarë mënyre (Armstrong dhe Dawson, 1996), ky model i lidërsipit i jep udhëheqësit pavarësi të madhe për udhëheqjen, por krijon de-motivimin dhe tjetërsim të karakterit të personelit vartës (Bellefontaine, 2008). Për më tepër, ky përafrim është konsideruar si një frenues i performancës dhe jo si një motivues, dhe efikasiteti i tij është i kufizuar në raste emergjente dhe në ndryshime radikale (Richard, 2007).

Lideri **demokratik** konsultohet me vartësit për veprimet dhe vendimet dhe inkurajon pjesëmarrjen e tyre (Koontz & Weihrich, 1990). Ai udhëhiqet nga përpjekjet pozitive për të nxitur një mjedis bashkëpunimi ku të gjithë anëtarët e ekipit mund të arrijnë potencialin e tyre më të lartë (Clark, 2008), duke krijuar kështu një mënyrë të re në të cilën fuqizimi, risia dhe liria për të vepruar janë karakteristikat kryesore (Northouse, 2004). Pjesëmarrja në grup në vendosjen e objektivave dhe hartimin e strategjive është thelbësore në këtë model (Armstrong dhe Dawson, 1996), sepse ndihmon në motivimin dhe angazhimin, por në të njëjtën kohë konsiderohet problematik sepse ai mund të vonojë procesin e vendimmarrjes (Bellefontaine, 2008b).

Stili **tolerant** i lidërsipit është përafrimi ku udhëheqësi u ofron vartësve një shkallë të konsiderueshme të pavarësisë, duke i lënë ata të caktojnë objektivat e tyre dhe të zbulojnë mënyrat e tyre për arritjet e tyre (Dikson, 2003). Një nga atributet e këtij përafrimi është se lideri mund të delegojë autoritetin dhe detyrat ndaj vartësve (Ingstrup & Crookall, 1998). Udhëheqësi në këtë model mund të jetë një koordinator i cili ofron informacion thelbësor ndaj vartësve, dhe çfarë është më e rëndësishme, ai vepron si një pikë kontakti me ambientin e jashtëm të grupit të punës (Koontz & Weihrich, 1990).

Përsa i përket stilit **paternalist** të lidërshiptit Bellefontaine (2008b) saktësisht vëren se udhëheqësi vepron si një “figurë kryefamiljari” në lidhje me vartësit e tij. Ai punon për të ndihmuar, për të udhëhequr, për të mbrojtur dhe për të mbajtur pasuesit e tij, të punojnë së bashku si anëtarë të një familje (Peterson 2008). Përveç kësaj, udhëheqësi në këtë lloj lidërshipti promovon një mirëbesim të plotë ndërmjet vartësve të cilin ai e motivon me shpërblime dhe disa ndëshkime (Dixon, 2003). Udhëheqësi paternalistë merr vendime dhe mban në kontroll të ngushtë politikat e organizatës, por në të njëjtën kohë mund të konsultohet, duke lejuar komunikimin me shkallët më të larta dhe perspektivat nga vartësit e tij (Bellefontaine, 2008b).

Sipas Cangemi (2011), et al. , në një treg që tkurret dhe ndryshon shpejt, vizioni i liderit ose plani i përmbushjes dhe realizimit të objektivave organizative mund të bazohen në supozimet tashmë të vjetruara (Fitzgerald, 2007), që mund të vërë në pozitë të vështirë ekzistencën e organizatës dhe pjesën e tregut të saj.

Tashmë “realitetet komode” të së shkuarës janë shkatërruar, duke detyruar liderët të eksplorojnë rrugë të pasigurta për të përmbushur me, efektivitet objektivat e organizatës (Fitzgerald, 2007). Pasiguria e tregut, ndryshimet e shpejta dhe të shpeshta, e bëjnë të domosdoshme, mbledhjen e shpejtë të të dhënave dhe informacioneve për situatën aktuale. Nga ana tjetër, kërkohet aftësi për t’i transformuar ato në avantazhe për vendimmarrje (Miller et al. , 2008) dhe për “zgjedhje të mençur” (Cangemi et al. , 2008). Organizatat tepër të suksesshme, fokusohen në krijimin e një grupi gjithëpërfshirës të praktikave të vlerësimit dhe zhvillimit të lidërshiptit në mbështetje të talenteve brenda organizatës (Groves, 2007).

Koncepti i kulturës së zhvillimit të lidërshiptit është i ngjashëm me, idenë e një organizate që i nënshtrohet procesit të të mësuarit (Vardiman et al. , 2006). Një organizatë që merr mësim, (eksperienca), që lehtëson ndryshimin, fuqizon anëtarët organizativë, nxit bashkëpunimin dhe shkëmbimin e informacionit, krijon mundësi për të mësuar, por ndërkohë pa lënë mënjanë promovimin dhe zhvillimin e lidërshiptit (Amagoh, 2009). Lidërshipti përfshin gjithashtu një grup aftësish dhe sjelljesh që mund të mësohen gjatë aktivitetit të tij (Kouzes dhe Posner, 2002).

Bazuar në konkluzionet Mcauley (2001), i cili paraqet tri komponentë të rëndësishëm që ndihmojnë në zhvillimin e lidërshiptit, janë si poshtë vijon:

- Përvojat dhe eksperiencat zhvillimore që ofrojnë mundësi për të mësuar;
- Orientimin personal ndaj të mësuarit, duke përfshirë aftësitë, kapacitetet dhe motivimin e një personi; si dhe
- Mbështetjen organizative, si për shembull shpërblimet për përfitimet që lindin nga zhvillimi (Lawrence, P. R. , 2010).

Vizioni dhe Misioni i një organizate kërkon lidërshipt me aftësi dhe shkathtësi shumë të zhvilluara, sidomos aftësi organizative dhe bashkëpunuese (pune ekipore) (Boatman et al, 2011). Liderët mësojnë nga eksperienca e kaluar e "praktikave të mira" si dhe përpiqen për të mësuar nga ndodhitë negative — që të mos përsëriten të njëjtat gabime!

Studiuesit nga perspektiva menaxheriale e konsiderojnë si faktorë të rëndësishëm influencues praktikën e menaxhimit të kapitalit njerëzor (Syverson 2011: 326–365, Neely & Adams 2002), sistemet e menaxhimit (Dresner 2009), filozofia e menaxhimit

(Sarkis 2004: 265–289) dhe biznes bërjen efektive (Neely & Adams 2002), ata që e analizojnë menaxhimin nga perspektiva organizative identifikojnë si faktorë përgjegjës të ndryshimeve në menaxhimin dhe fokusohen në rolin dhe influencën e kulturës organizative (Barney 1986: 656–665), burimeve njerëzore (Becker 1996: 779–801), madhësisë së ndërmarrjes (Islam, Karim 2011: 43-61), aftësive organizative (Neely, Adams 2002), dhe strukturës organizative të ndërmarrjes (Syverson, 2011: 326–365).

Po kështu, studiuesit që e shohin menaxhimin nga këndvështrimi i treguesve theksojnë rolin dhe influencën e karakterit, shfrytëzimit të avantazhit konkurrues, shtrirjen, zhvillimit të produkteve të reja (Neely & Adams 2002), shkallës së konkurrueshmërisë, cilësisë së punonjësve, dhe sasisë së kapitalit (Syverson 2011: 326–365), ndërsa ata që e analizojnë menaxhimin nga perspektiva e politikave të qeverisjes nënvizojnë rolin e sjelljes, dhe reformave strukturore (Eslava, Haltiwanger 2004: 333–371).

Në grupin e studiuesve nga perspektiva, i lidhin dinamikat e saj menaxhimin me proceset politikë-bërëse dhe vendim-marrëse brenda ndërmarrjes (Proctor 2000, Kotler & Armstrong 2004). Ndërsa studiuesit që e shohin menaxhimin e ndërmarrjeve nga perspektiva e komunikimit të integruar, e lidhin menaxhimin e ndërmarrjes me marrëdhëniet e saj me konsumatorin si reprezentim të stilit menaxherial dhe kultures organizative të liderit (Pickton & Broderick 2005, Rajagopal 2007, Kurtz 2010).

Sipas Yukl (2012), nuk ekziston asnjë përkufizim përfundimtar i liderit, shumica e përkufizimeve të liderit reflekton disa elementë kryesorë, duke përfshirë “grupin”, “ndikimin” dhe “synimin” (Yukl, 2012); është kryesisht një veprim i motivimit të njerëzve për të vepruar me anë të mjeteve joshtrënguese (Popper dhe

Lipshitz, 1993), një proces i ndikimit ndaj realizimit të objektivave dhe nxitjes e pjesëmarrjes në arritjen e synimeve të vendosura (Yukl, 2006).

Procesi i lidërshiptit përfshin personalitetin dhe sjelljet e drejtuesve, perceptimin e ndjekësve për liderin dhe kontekstin në të cilin zhvillohet ndërveprimi (Antonakis, 2014); marrëdhënien që ndodh midis liderëve dhe ndjekësve (Locke, 2013), ndërsa e analizojnë lidërshiptin në lidhje me tiparet individuale, sjelljen e drejtuesit, stilet e ndërveprimit, përcaktimin e roleve dhe ndikimin mbi kulturën organizative (Alas, etj. , 2007).

Thuhet shpesh se aftësia e një lideri për të ndërvepruar në mënyrë efektive me vartësit zakonisht konsiderohet thelbësore për krijimin ose ruajtjen e një organizate efektive. Por cilat janë këto aftësi? Kush është ajo “forcë magjike”, që i bën disa liderë të jenë efektivë (Eagly etj. , 2003; Eagly, 2007; Holt, etj. , 2009), e disa të tjerë jo? Disa të kenë mbështetje të gjerë të ndjekësit, disa me pak ose aspak (Lawrence, 2010). Çfarë i bën disa të klasifikohen të suksesshëm e disa me pak të suksesshëm, edhe pse dëshira e të gjithë liderëve është të kenë sukses në karrierën e tyre prej drejtuesi (Boatman et al, 2011).

Hulumtimet e shumta në këtë fushë tregojnë se lidërshipti i suksesshëm ka marrëdhënie cilësore midis drejtuesve dhe vartësve (House dhe Aditya, 1997), të cilat çojnë në rezultate të dëshirueshme, (Townsend etj, 2000), angazhim më të madh organizativ (Kinicki dhe Vechio, 1994) dhe qarkullim më të ulët (Townsend etj, 2000) nga ana e vartësve. Por a mjaftojnë këto veçori që një lider të jetë i suksesshëm? Janë konsumuar shumë stile lidërshipti, attribute, tipare dhe filozofi të shpjeguara në literaturën e zgjeruar mbi lidërshiptin (Jogulu dhe Wood, 2008; Jogulu dhe Wood, 2007;

Hoëell dhe Costley, 2006; Javidan etj. , 2006; Jogulu dhe Wood, 2006; Mandell, 2003; Eagly etj, 2003; Kennedy, 2002; Carless, 1998; Hofstede, 1980; Jogulu, 2010), ku konstatohet se si stilet dhe atributet personale të drejtuesve, vizioni i tyre dhe kultura mund të ndikojnë në efektivitetin e drejtimit (Lawrence, 2010).

Në shoqërin tonë ndihet nevoja për një lidhësi efektiv, dhe sidomos këtë nevojë për lidhësi e kemi sepse duam që ai të na prijë përpara drejt të së ardhmes, njerëz me, vizion me, guxim pra lidhësi luan rolë të rëndësishëm në fushën ekonomike dhe ndikimi i tij në bizneset është qështje e hershme, ekzitojnë shumë konkluzione nga studiues të shumtë në lidhje me, lidhësin disa thonë se liderët lindin ndërsa shumë të tjerë pohojnë se ata bëhen gjatë jetës. Në këtë botë askush nuk vjen si udhëheqës i natyrshëm, madje edhe Aleksandri i madh studioj (që nga mosha tetë vjeqare) për t'u bërë më pas një udhëheqës (Brain Tracy 2015, Gold, J. , Thorpe, R. and Mumford, A. , 2010).

Mund të themi se të gjitha definicionet na japin një diçka të vërtetë, por asnjëri prej tyre nuk mund të përfshijë të gjitha elementet esenciale, R. Heller, një autor i njohur në këtë fushë, pohon se çdo përpjekje për të dhënë një përgjigje përfundimtare për këtë çështje është e destinuar të mos ketë sukses (Lawrence, 2010). Ai thekson se "*çdo definicion i menaxhimit është i drejtë, sepse secili prej tyre plotëson diçka në këtë fushë amorfe dhe në ndryshim*" (R. Heller, 1972), "*por, në vetvete, ato janë shumë të ngushta apo të paqarta për të dhënë një përkufizim adekuat të menaxhimit.*" (Lawrence, 2010).

Abraham Zaleznik (1977)-Lidhësi është i lidhur ngushtë me, menaxhimin dhe disa thonë që është sinonim i tij. Liderët , thoshte ai, janë vizionarë që frymëzojnë

njerëzit dhe merren me, përmbajtjen, ndërsa menaxherët janë planifikues dhe merren me, procesin (Lawrence, 2010).

Lidershipi i vërtetë dhe efektiv është në thelb i rrënjësuar në besim, integritet dhe autoritet formal (zyrtar) që posedon vizion dhe kurajo. Liderët të tillë janë komunikues të mirë të cilët kanë për qëllim të japin mundësi ndjekësve si dhe të fitojnë respekt përmes karakterit të tyre sikurse dhe aftësive, eksperiencës dhe mjeshtrive të cilat konsistojnë në lidhshmërinë personale efektive (Gold, J. , Thorpe, R. and Mumford, A. , 2010). Një lloj i tillë lidhshmërie motivon njerëzit që të përfermojnë në nivelin më të lartë, dhe suksesi i vartësve ndikon tek efektiviteti organizativ.

Për ta njohur kulturën e organizatës duhet të njihemi me, një rrjetë të gjërë të informatave për elementet të cilat e përbejnë kulturën e sajë. Për këtë qëllim para se të mirren vendime, të rëndësishme, është e preferueshme, që të diskutohen aspekte dhe variantat të ndryshme, të procesit të marrjes së vendimeve dhe pasojat që mund të reflektojnë marrja e ndonjë vendimi. Kriteret për marrjen e vendimeve të kuaqshme, mund të konsiderohen edhe vendime, etike (Gold, J. , Thorpe, R. and Mumford, A. , 2010).

Vendimet etike promovojnë mirëqenjen dhe nuk shkaktojnë lëndime, anëtarëve të kolektivit të organizatës ose të njerësve të tjerë nga i cili vendim janë ndikuar (Lawrence, 2010). Është lehtë të përshkruhet se ç'farë është një marrje e vendimit etik, por shpesh herë është vështirë të definohet kufiri në mes të vendimarrjes etike dhe joetike në organizatë.

Historia i përcakton liderët e suksesshëm në termat e aftësive të tyre për të sjellë ndryshime, për mirë apo për keq. Si rezultat, liderët e mëdhenj në histori përfshijnë këdo, nga Gandhi tek Hitleri. Machiavelli ishte i lodhur nga Cesare Borgia si njeri por i

impresionur nga Borgia si vendosmëri, egërsi dhe si qeveritar dinak (Prezzolini, 2008: 11). Duke patur parasysh që liderët zakonisht sjellin ndryshime, ose janë të suksesshëm në bërjen e diçkaje, pyetjet etike janë gjetjet e vetme, në përcaktimet e ndryshme. Cilat janë synimet e liderit? Si i sjell lideri ndryshimet? A ishte ndryshimi në vetvetë i mirë? Një lider i mirë është një lider etik dhe efektiv (Ciulla, 2005).

Patjetër që duhet ta trajtojmë etiken në kuadrin e lidërshiptit tek procesi i vendimarrjes e cila bazohet tek standardet dhe vlerat morale të një individi dhe nga influenca e menaxherëve dhe bashkëpunotërve, etika një element i rëndësishëm që ndikon tek performanca e punonjësve dhe rezultatet efektive, Dr. Albert Schweitzer thotë: Etika është një emër të cilin ua epim sjelljeve tona. (Lawrence, 2010)

Për të qënë lider nuk ka rëndësi se cilës gjini i takon apo çfarë moshe ke ose aspekti racor, e rëndësishme, është se sot në shekullin XXI në përgjithësi të gjithë burrat dhe gratë mund të bëhen liderë, pavarësisht përkatësisë së tyre gjinore, moshës dhe etnicitetit (Mezulis, et al. , 2014).

Mjafton të shmangim pengesat e historisë së tyre personale dhe kufizimeve të mjedisit që i rrethon (Allio, 2009). Esenca e këtijë paragrafi qëndron te shpjegimi i lidërshiptit në bizneset kosovare, defekti është te mënyra e të menduarit zhvillimi i njerëzve që nga fëmijëria pra formimi i personalitetit e deri tek posedimi i pozitës lider pra zhvillimi i kultures personale dhe ndikimi i saj në kulturën organizative.

Në kulturë organizative ndikon lidërshiptin po aq sa lidërshipti ndikon kulturën ku gjinija mashkullore duhet të jetë në qendër të procesit organizativ, autoriteti dhe pushteti duhet ti takojë gjithësi atijë (Allio, 2009), (Lawrence, 2010).

Sidoqoftë, definicioni ynë i preferuar gjatë shtjellimit në vijimësi të temjave të përfshira do të jetë: Lidërshipti është një relacion influencues ndërmjet liderëve dhe

pasueve që synon ndryshime, të cilat janë pasqyrim i qëllimeve të tyre të përbash (Rost 1998)

Si një *proces dinamik* lidershipi është i rëndësishëm jo vetëm për manaxherët kryesorë të organizatës, por për të gjitha hallkat drejtuese të saj. Sipas fjalëve të Lord Sieff “Lidershipi është me, rëndësi jetike për të gjitha nivelet e kompanisë, që nga bordi drejtues e deri tek niveli më i ulët i saj. Lidershipi është morali dhe aftësia intelektuale për të konceptuar dhe për të punuar për atë çka është e mirë për kompaninë dhe punonjësit e saj. Gjëja me, vitale që bën lideri është krijimi i frymës së ekipit. . . .” (Lawrence, 2010) (Gold et al. , 2010, p. 273).

Por çfarë nënkuptojmë me, termin zhvillim të një lideri? Day (2001), e përkufizon zhvillimin e liderit si kultivim të aftësive dhe kapaciteteve të nivelit individual, të njohura si ndërtimi i kapitalit njerëzor. Ai përfshin përvojën e punës, arsimin, njohuritë, aftësitë, kapacitetet dhe trajnimin (Forret, 2006). Bazuar në përfundimet Allio (2005), lideri ka për qëllim kryesor të përforcojë vlerat, të zhvillojë vizionin dhe strategjinë, të ndërtojë vazhdimësinë dhe të iniciojë ndryshimet e duhura organizative.

Një rëndësi të veçantë fenomenit të zhvillimit të lidershipit, i kushtuan Weiss dhe Molinaro (2006), të cilët hartuan një “qasje me, zgjidhje të integruar” për zhvillimin e lidershipit. Qasja përfaqëson një stil të qëndrueshëm, sinergjik dhe strategjik për organizatat që të ndërtojnë kapacitetin e lidershipit të nevojshëm për të mbijetuar në një mjedis konkurrues (Amagoh, 2009). Kjo është një qasje e qëndrueshme, pasi ndjek një perspektivë afatgjatë, është një proces ndëraktiv që ka nevojë për vëmendje, vëzhgime, dhe burime, të vazhdueshme, dhe përbëhet nga tetë hapa, si më poshtë vijon:

- zhvillon një strategji gjithëpërfshirëse për zhvillimin e integruar të lidershipit;

- lidh zhvillimin e lidershipit me, sfidat mjedisore të organizatës;
- përdor historinë e lidershipit për të përcaktuar kontekstin për zhvillim;
- balancon nevojat globale në mbarë ndërmarrjen me, nevojat individuale lokale;
- përdor planifikimin dhe zbatimin emergjent;
- garanton që opsionet e zhvillimit të përshtaten me, kulturën;
- fokusohet në momentet kritike të ciklit jetësor të lidershipit; dhe zbaton një metodologji të kombinuar (Weiss dhe Molinaro, 2006).

Vlen për të përmendur se ka një mori qasjesh të tjera, për zhvillimin e liderëve, nëse do të citojmë Allen dhe Hartman (2008). Ata sugjeruan katër çështje të rëndësishme, për zhvillimet e lidershipit: zhvillimin personal; të kuptuarit perceptual; komentet/kriticizmin, si dhe ndërtimi i aftësive.

Nga përfundimet e hulumtimeve të Buus (2005), praktikat më të mira në zhvillimin e lidershipit do të ishin lidhjet e zhvillimit të tij me, strategjinë, pasi profesionistët e mësimin dhe zhvillimit të kenë aftësinë për të vepruar mbi informacionin, duke kombinuar të mësuarit dhe integruarit me, anë të veprimit, të fokusuara në sfidat aktuale të organizatës (Amagoh, 2009). Me, qëllim zhvillimin e drejtuesve efektivë, organizatat duhet të përmbushin gjashtë elementët e mëposhtëm mbi lidershipin (Groves, 2007):

1. të zhvillojnë rrjetin e konsulencës së organizatave, duke angazhuar plotësisht të gjithë manaxherët në marrëdhëniet e konsulencës;
2. të garantojnë pjesëmarrje aktive të manaxherëve në metodën e organizatës për

identifikimin dhe kodifikimin e punonjësve me, potencial të lartë;

3. të angazhojnë tërësisht manaxherët e të gjitha niveleve në aftësitë e zhvillimit të lidërshiptit për potenciale të larta;

4. të garantojnë një proces fleksibël dhe të ndryshueshëm të planifikimit të vazhdimësisë, duke shmangur caktimet sipërfaqësore të pasardhësve, duke përditësuar shpesh lista të potencialeve të larta bazuar në performancën e bazuar në projekt dhe vendimet e vazhdimësisë mbi një grup të madh kandidatësh;

5. të kultivojnë një kulturë mbështetëse organizative nëpërmjet pjesëmarrjes aktive të menaxhimit të lartë në programet e zhvillimit dhe sistemet e shpërblimit dhe vlerësimit të performancës që përforcojnë angazhimin menaxheria; dhe

6. të vlerësojnë efektivitetin e praktikave të zhvillimit të lidërshiptit nëpërmjet studimeve empirike që stilojnë teorinë e programeve dhe vlerësojnë njohuritë, sjelljen dhe rezultatet (Groves, 2007).

Si përfundim Amagoh (2009), sugjeron se organizatat duhet të ndjekin një qasje afatgjatë ndaj zhvillimit të lidërshiptit, duke krijuar një mjedis mbështetës, për zhvillimin e liderëve efektivë. Block dhe Manning (2007), pohojnë se zhvillimi i lidërshiptit varet nga kultura organizative që analizon zhvillimin e liderëve të ardhshëm si një prioritet strategjik afatgjatë.

2. 2. Lidershipi dhe menaxhimi

2.2.1 Kuptimi mbi menaxherin dhe liderin

Lidership

Pamja tradicionale e menaxhimit, që në vitin 1977 kur Abrahami Zaleznik shkroi këtë artikull, u përqendrua në strukturën dhe proceset organizative. Zhvillimi menaxherial në atë kohë fokusohet ekskluzivisht në ndërtimin e kompetencës, kontrollit dhe balancës së duhur të pushtetit. Në këtë pikëpamje, Zelzanik argumentoi për elementët thelbësorë të udhëheqjes së frymëzimit, vizionit dhe pasionit njerëzor, të cilat nxisin suksesin e korporatave.(Abraham Zazlanik 2004)

Dallimi midis menaxherëve dhe udhëheqësve, shkroi ai, qëndron në konceptet që ata i mbajnë, thellë në psikikët e tyre, të kaosit dhe rendit. Menaxherët përqafojnë procesin, kërkojnë stabilitet dhe kontroll dhe përpiqen instinktivisht të zgjidhin problemet shpejt nganjëherë para se të kuptojnë plotësisht kuptimin e një problemi. Liderët, përkundrazi, tolerojnë kaosin dhe mungesën e strukturës dhe janë të gatshëm të vonojnë mbylljen me qëllim që t'i kuptojnë më mirë çështjet. Në këtë mënyrë, Zelzanik argumenton se liderët e biznesit kanë shumë më tepër të përbashkëta me artistë, shkencëtarë dhe mendimtarë të tjerë krijues sesa ata me menaxherët. Organizatat kanë nevojë që të dy menaxherët dhe udhëheqësit të kenë sukses, por zhvillimi i tyre kërkon një fokus të reduktuar në logjikën dhe ushtrimet strategjike në favor të një ambienti ku kreativiteti dhe imagjinata lejohen të lulëzojnë.(Abraham Zalzanik 2004)

Ekzistojnë shumë përkufizime të ndryshme të udhëheqjes. Stogdilli arriti në përfundimin se ka pothuajse shumë përkufizime të lidershipit, pasi ka persona që kanë

tentuar të përcaktojnë konceptin .Ndërsa Peter Drucker përmbledh: "Përkufizimi i vetëm i një udhëheqësi është dikush që ka ndjekës.Për të fituar pasuesit kërkon ndikim, por nuk përjashton mungesën e integritetit në arritjen e këtij "(Yukl, 1989). Disa teoricien besojnë se lidërsशिpi nuk është i ndryshëm nga ndikimi shoqëror proceset që ndodhin midis të gjithë anëtarëve të një grupi dhe të tjerë besojnë se lidërsशिpi është aftësia për të influencuar dhe për të udhëhequr efektivitetin.

Pyetja klasike nëse liderët janë bërë apo lindur ende është në lidhje me shumë studiues. A është akarizëm apo diçka që mund të mësohet? Përgjigja për këtë pyetje ndryshon. Edhe pse është inekzistueshme se udhëheqja nuk është e lehtë, udhëheqësit duhet të kenë disa attribute thelbësore si vizion, integritet, besim, vetëmohim, angazhim, aftësi krijuese, rezistencë, komunikim aftësinë, marrjen e rrezikut dhe dukshmërinë (Capowski, 1994).

Fuksioni i lidërsशिpi është një fenomen kompleks, shumëdimensional (DePree, 1989). Ka qenë e përcaktuar si: një sjellje; një stil; një aftësi; një proces; një përgjegjësi; një eksperiencë; një funksioni i menaxhimit; një pozitë e autoritetit; një marrëdhënie ndikuese; një karakteristike; dhe një aftësi (Northouse, 2007). John Maxwell përcaktoi lidërsशिpi si një influenc (Maxwell, 1998). Kotter (1990) deklaroi se "Lidërsशिpi është kapaciteti për të gjallëruar dhe verpuar kolektivisht " (Koter 1990). Robert Greenleaf përcaktoi lidërsशिpin efektiv, si njerëz që i shërbejnë të tjerëve, ndërkohë dhe i ndjekin ata (Bennis dhe Nanus, 1997). Për më tepër, Peter Drucker përcaktoi një lider është dikush që ka pasuesit e tijë(Drucker, 1999). Megjithatë, disa teoricien besojnë se lidërsशिpi është një formë e proceseve të ndikimit social (House dhe Aditya, 1997). Edhe pse ka një shumëllojshmëri të përkufizimeve të udhëheqjes, shumica e definicioneve u përqendrua në dy komponentë të cilët janë: procesi për të ndikuar në

një grup individësh për të arritur një qëllim të përbashkët; dhe për të zhvilluar një vizion.

Menaxhment

Disa do ta definojnë menaxhimin si një art, ndërsa të tjerët do ta definojnë atë si një shkencë. Nëse menaxhimi është një art ose një shkencë nuk është ajo që është më e rëndësishme. Menaxhimi është një proces që përdoret për të përmbushur qëllimet organizative. Është, një proces që përdoret për të arritur atë që organizata dëshiron të arrijë. Por a kanë udhëheqësit dhe menaxherët të njëjtin rol? Organizatat mund të kenë vetëm udhëheqës ose vetëm menaxherët? Një organizatë e balancuar duhet të ketë një përzierje të udhëheqësve dhe menaxherëve për të pasur sukses, dhe në fakt ajo që është e nevojshme në të vërtetë është për disa udhëheqës të mëdhenj dhe disa menaxher të klasit të parë. (Kotterman, 2006).

Menaxherin mund ta definojmë në disa aspekte, mirëpo bazuar tek Peter Drucker mund të definohet menaxheri kështu: Sipas tij fjala "menaxher" në gjermanisht, spanjisht, italisht apo rusisht ende është e pasaktë. Shumica e njerëzve me fjalën "menaxher" e mendojnë "Boss-in" (pronarin). Kështu për shembull, tabela në vendin e lustrimit të këpucëve në aeroport shkruan "John Smith, menaxher, kjo do të thotë se zoti Smith nuk është "Boss-in" (pronari), por një ndihmës me autoritet minimal dhe me pagë pak më të madhe se ajo e punëtorëve që i lustron këpucët. Ky përcaktim shërben si qëllim praktik. Dallohet funksioni i menaxherit nga ai i pronarit (Van de Ven, Sun, 2011).

Definicioni për menaxhern ende nuk është i knaqshëm, përgjegjësia për punën është faktori kyq në ndërmarrje, ka njerëz që janë menaxher por nuk janë përgjegjës për punën e tyre. Një arkater i ndërmarrjes mund të ketë subordinatorë dhe në këtë kuptim të

jetë menaxher, mirëpo arkatari i kryen vetë detyrat e veta, dhe quhet më shumë si kontribues individual sesa një menaxher, mirëpo ai është pjesë e menaxherit në fakt menaxher. Në kuptimin tradicional menaxherët do të duhej të ishin të aftë të gjenden në situatë, ku ata nuk janë superiorë, në të vërtetë, në situatë ku ata janë "junior" të jo menaxherëve në ekip apo në grup (Robinson, Harvey, 2008).

Katz e ka përcaktuar menaxhmentin si proces që fokusohet në drejtimin e një grupi ose organizate përmes pozicioneve ekzekutive, administrative dhe mbikëqyrëse (Katz,1955). Katz mendonte se përgjegjësitë e menaxhimit zakonisht janë të orientuara në detyra, dhe përfshin zhvillimin e stafit, mentorimin e personave me potencial të lartë dhe zgjidhjen konflikte duke ruajtur etikën dhe disiplinën (Katz, 1955). Kappa thekson se qëllimi nga një menaxhim i mirë është që të ofrojë shërbime për komunitetin në një mënyrë efikase dhe në mënyrë të qëndrueshme (Kappa, 1991). Për më tepër, Kotter e përcaktoi menaxhimin si një punë që kujdeset për planifikimin, organizimin, buxhetimin, koordinimin dhe aktivitete monitoruese për grup ose organizatë (Kotter,2001). Northouse përcaktoi menaxhimin si një proces me të cilin arrihen objektivat e caktuara të përcaktuara përmes përdorimit efikas i burimeve (Northouse, 2007). Kështu, Menaxhmenti në përgjithësi është një proces që përdoret për të arritur qëllimet organizative. Dikush mund ta përcaktojë punën e menaxherit si organizim, planifikim dhe integrim. Brenda grupit të menaxherizmit do të ketë persona, funksioni i të cilëve përfshin funksionin tradicional menaxherik dhe përgjegjësinë për punën e të tjerëve (Roper, 2009).

Menaxherët përqendrohen në drejtimin formal dhe kontrollin e asistentëve të tyre,

burimet, strukturat dhe sistemet (Kotter, 2001). Menaxherët synojnë të arrijnë në afat të shkurtër qëllimet, shmangien e çdo rreziku dhe vendosjen e standardizimit për të përmirësuar efikasitetin (Kotterman, 2006). Punonjësit ndjekin drejtimin e një menaxher në këmbim për t'u paguar paga, e njohur si një stil transaksional (Kotter, 2001). Menaxhimi përkatësisht pozita e menaxherit efektiv varet nga tre grupe të veçanta të aftësive: teknike, njerëzore dhe konceptuale. Aftësia teknike i referohet aftësisë në një lloj të veçantë të punës. Kjo mund të përfshijë kompetenca brenda një fushe të specializuar, ose aftësinë për të përdorur mjetet e përshtatshme dhe teknikat. Aftësia njerëzore i referohet aftësisë për të punuar me njerëzit, të cilët një menaxher i lejon të ndihmojë anëtarët e grupit për të përfunduar një detyrë. Aftësi konceptuale i referohet aftësinë për të punuar me idetë (Katz, 1955). Përveç kësaj, një menaxher efektiv ka nevojë të ketë cilësi specifike si: komunikim i mirë; organizative; negocimi; dhe shkathhtësitë e delegimit (Kappa, 1991).

Menaxheri është subjekt përmes të cilit veprimtari profesionale mund të drejtojë diturinë, punën dhe kapacitetin e tij drejt rezultateve të përbashkëta dhe përmes të cilit zbulon nevojat, kapacitetet dhe mundësitë e ndërmarrjes anëtar i të cilës është ai. Mason Heri, në anën tjetër mendon .Në mjedisin industrial, në të kaluarën ka ekzistuar një botëkuptim tradicional, sipas të cilit lideri është dashur të jetë personalitet karizmatik. Ky botëkuptim ka dominuar shumë kohë, tani mund të identifikohen edhe tendencat e kundërta dhe ka filluar të kërkohet kualiteti i liderit në individ e jo në grup (Van de Ven, Sun, 2011).

2. 2. 2. Roli dhe vetitë e menaxherit dhe liderit

Bazuar në shpjegimet e mësipërme në lidhje me kuptimin e lidershipit dhe menaxherit si dhe rëndësin e tyre në ndërmarrje , do vazhdojm te shpjegojm rëndësin e rolit dhe vetive të tyre në ndërmarrje.

Lidershipi dhe menaxhimi nuk janë të njëjta (Kotterman,2006).⁷⁶ Gazeta e Politikave dhe Praktikave të Menaxhimit, Vol. 2 (3), shtator 2014 si lidershipi ashtu edhe menaxhimi përfshijnë ndikimin, punën me njerëzit, duke punuar për të arritur qëllimet e përbashkëta (The Guardian, 2013). Megjithatë, fushat e udhëheqjes dhe menaxhimit konsiderohen shumë të ndryshme (Kotterman, 2006). Katz pohon se lidershipi është një marrdhënie direkte e drejtimit, ndërsa menaxhimi është një marrdhënia unidirektive e autoritetit (Katz, 1955). Në vitin 1977, Abrahami Zaleznik shkroi artikullin e parë dijetar dhe shkencor dallimi midis drejtuesve dhe menaxherëve (Zaleznik, 1977). Tha Zaleznik se organizata kërkon dy menaxherë efektivë dhe liderë efektivë në mënyrë që të arrijnë qëllimet e veta, por ai argumenton se menaxherët dhe udhëheqësit kanë kontribute të ndryshme (Zaleznik, 1977). Ndërsa udhëheqësit promovues ndryshojnë, qasje të reja, dhe të punojnë për të kuptuar besimet e njerëzve për të fituar angazhimin e tyre, ushtrojnë autoritetin dhe punojnë për të arritur gjërat. Prandaj, menaxhimi dhe lidershipi ka nevojë për lloje të ndryshme të njerëzve (Zaleznik, 1977).

Në vitin 1983, Watson deklaroi se menaxherët kujdesen për strukturën dhe sistemin, por liderët përqëndrohen në komunikimin, motivimin dhe qëllimet e përbashkëta. Përveç kësaj, Watson përmendi se strategjia 7S e cila përfshin: strategjinë, strukturën, sistemet të përbashkëta të vlerave, aftësive dhe stilit; është më efektive për udhëheqësit në krahasim me menaxherët. Në vitin 1985, Bryman shtoi se lidershipi ka të bëjë me

motivimin strategjik. Bennis dhe Nannus(1985) përshkruajnë shkurtimisht dallimet ndërmjet udhëheqësve dhe menaxherëve në një fjali: "Liderët bëjnë gjërat e drejta, menaxheri i bënë gjërat e drejta." (fq.33) .Për më tepër në vitin 1989 Bennis deklaroi se "Për të mbijetuar në shekullin e njëzet e një, ne do të kemi nevojë për një gjenerata të reja lidere. Dallimi është i rëndësishëm. Udhëheqësit pushtojnëkontekstin e mjedisit të paqëndrueshëm,të turbullt,të paqartë që nganjëherë duket se komploton kundër nesh dhe me siguri do të na mbytetë nëse i lëmë ata - ndërsa menaxherët dorëzohen "(fq 7). Në vitin 1987, John Kotter, një profesor i Shkollës së Biznesit në Harvard thotë se udhëheqja shkon përtej detyrave të zakonshme për të përballuar ndryshimet, ndërsa menaxhimi është një përgjegjësi e rregullt formale për të përballuar kompleksitetin rutinor (Kotter, 1987). Kotter argumenton se lidershipi është një proces që synon të zhvillojë një vizion për organizatën; përafrojnë njerëzit me atë vizion; dhe motivimi i njerëzve për të vepruar përmes nevojës bazë përmbushja (Kotter, 1990).

-Po e specifikojm dallimin e liderit me menaxherin në disa 9 pika-

Kur ju jeni duke promovuar një rol ku po menaxhoni njerëzit, ju nuk bëheni automatikisht një udhëheqës. Ekzistojnë dallime të rëndësishme në mes të menaxhimit dhe udhëheqjes së njerëzve. Këtu janë nëntë nga dallimet më të rëndësishme që i vendosin drejtuesit:

1. Liderët krijojnë një vizion/menaxherët krijojnë qëllime.

Liderët pikturojnë një pamje të asaj që ata e shohin të jetë e mundur dhe frymëzojnë dhe angazhojnë njerëzit e tyre në kthimin e këtij vizioni në realitet. Ata mendojnë përtej asaj që bëjnë individët. Ata i aktivizojnë njerëzit që të jenë pjesë e diçkaje më të madhe. Ata e dinë se ekipet e funksionimit të lartë mund të arrijnë shumë më tepër duke punuar së bashku se individët që punojnë në mënyrë autonome. Menaxherët përqëndrohen në vendosjen, matjen dhe arritjen e qëllimeve. Ata kontrollojnë situata për të arritur ose tejkaluar objektivat e tyre.

2. Liderët janë agjentë të ndryshimit/menaxherët e mbajnë status quon.

Liderët janë krijues, përfaqësues të ndryshimit, vizionit, motivimit. Inovacioni është pika e fortë e tyre. Ata përqafojnë ndryshimin dhe e dinë që edhe nëse gjërat po shkojnë në drejtimin e duhur, mund të ketë një rrugë më të mirë përpara. Dhe ata e kuptojnë dhe pranojnë faktin se ndryshimet në sistem shpesh krijojnë valë. Menaxherët rrinë me atë që punon, sistemet e rafinimit, strukturat dhe proceset për t'i bërë ato më mirë.

3. *Liderët janë unikë/ menaxherët kopjojnë.*

Liderët janë vetëdijshëm dhe punojnë në mënyrë aktive për të ndërtuar markën e tyre unike dhe të diferencuar nga konkurrenca. Ata janë të kënaqur me këpucët e tyre dhe janë të gatshëm të dalin jashtë. Ata janë autentike dhe transparente. Menaxherët imitojnë kompetencat dhe sjelljet që mësojnë nga të tjerët dhe miratojnë stilin e tyre udhëheqës .

4. *Liderët marrin rreziqe/menaxherët kontrollojnë rrezikun.*

Liderët janë të gatshëm të provojnë gjëra të reja edhe nëse ato mund të dështojnë . Ata e dinë se dështimi është shpesh një hap në rrugën e suksesit. Menaxherët punojnë për të minimizuar rrezikun. Ata kërkojnë të shmangin ose të kontrollojnë problemet në vend të përqafimit të tyre.

5. Liderët kanë objektiva afatgjate/menaxherët bazohen në objektiva afatshkurtër.

Liderët kanë qëllim. Ata bëjnë atë që ata thonë se do të bëjnë dhe qëndrojnë të motivuar drejt një qëllimi të madh, shpesh shumë të largët. Ata mbeten të motivuar pa marrë shpërblime të rregullta. Menaxherët punojnë në qëllimet afatshkurtra, duke kërkuar njohje më të rregullta ose përshëndetje.

6. Liderët rriten personalisht/menaxherët mbështeten në aftësitë ekzistuese dhe të provuara.

Liderët e dinë nëse nuk po mësojnë diçka të re çdo ditë, ata nuk qëndrojnë duke pritur , ata mbeten kureshtarë dhe kërkojnë të mbeten të rëndësishëm në një botë gjithnjë në ndryshim të punës. Ata kërkojnë njerëz dhe informacione që do të zgjerojnë mendimin e tyre. Menaxherët shpesh dyfishojnë atë që i bëri ata të suksesshëm, duke përsosur aftësitë ekzistuese dhe adoptimin e sjelljeve të provuara. "Lidershipi është një marrëdhënie e ndikimit midis liderit dhe pasuesit që synojnë ndryshime të vërteta reflektojnë qëllimet e tyre të përbashkëta ". (Rost, 1991 p.102)"Menaxhimi është një marrëdhënie që reflekton autoritet në mes të vartësve dhe i cili koordinon aktivitetet e tyre për të prodhuar dhe shitur mallra/ose shërbime të veçanta "(Rost, 1991 p.145)

7. Liderët ndërtojnë marrëdhënie/menaxherët ndërtojnë sisteme dhe procese.

Liderët përqendrohen te njerëzit – bashkpunojnë me grupet e interesit dhe influencojnë në mënyrë pozitive që të realizojnë vizionin e tyre. Ata e dinë se cilët janë grupet e interesit dhe kalojnë pjesën më të madhe të kohës me ta. Ata ndërtojnë besnikëri dhe besim duke u dhënë vazhdimisht premtimin e tyre. Menaxherët përqendrohen në strukturat e nevojshme për të vendosur dhe arritur qëllimet. Ata përqendrohen në sistemet analitike dhe sigurojnë sisteme për të arritur rezultatet e dëshiruara. Ata punojnë me individë dhe qëllimet dhe objektivat e tyre.

8. Liderët janë trajner/menaxherët janë drejtues.

Liderët e dinë se cilët njerëz punojnë, janë të përkushtuar dhe kanë përgjegjësi. Ata i shohin punonjësit e tyre si persona kompetent dhe janë optimist për potencialin e tyre. Ata i rezistojnë tundimit për t'u treguar njerëzve të tyre se çfarë të bëjnë dhe si ta bëjnë. Menaxherët caktojnë detyra dhe japin udhëzime se si t'i kryejnë ato.

9. Liderët krijojnë tifozë/menaxherët kanë punonjës.

Liderët kanë njerëz që shkojnë përtej ndjekjes së tyre; pasuesit e tyre bëhen tifozë të zhurmshëm dhe nxitës të zjarrtë - duke i ndihmuar ata të ndërtojnë markën e tyre dhe të arrijnë qëllimet e tyre. Tifozët e tyre i ndihmojnë ata të rrisin dukshmërinë dhe besueshmërinë e tyre. Menaxherët kanë staf që ndjekin udhëzimet dhe kërkojnë të kënaqin shefin.

Tabela 1. Karakteristikat e Liderit/Menaxherit bazuar në opinionin e autorëve të ndryshëm

Karakteristikat e Liderit (Zaleznik, 1977) <ul style="list-style-type: none"> • Përqendrohen te njerëzit • Kan ndjekës • Ndikim joformal • Marin rrezikun • Lehtësojn vendimet • Bëjnë e gjërat e duhura • Kan prespektiv të gamës së gjerë • Transformues • Vendosin strategji dhe vizion • Sjellin ndryshime • Vlerat • Inovacioni 	Karakteristikat e Menaxherit (Zezlanik, 1977) <ul style="list-style-type: none"> • Fokusimi në sistem dhe strukturë • Ka vartës • Autoriteti formal • Minimizon rreziqet • Merr vendime • I bëjn gjërat e drejta • Kan prespektiv afatshkurtër • Transaksional • Bëjnë plane për buxhet • Mban procesin • Rregullat • Standardizimi
(Bennis, 1989) <ul style="list-style-type: none"> • Kreativ • Origjinal • Zhvillues • Përqendrohet tek njerëzit • Fiton besimin • Perspektiva me gamë të gjatë • Kërkon , çfarë dhe pse • Sytë në horizont • Ka origjinën • Sfidon status quo-në • Person i vetëm • Bëjnë gjërat e drejta 	(Bennis, 1989) <ul style="list-style-type: none"> • Administron • Kopjon • Mban procesin • Përqendrohet në sistemet dhe strukturën • Mbështetet në kontrollin • Shkurtpamës • Kërkon se si dhe kur • Sytë poshtë • Imiton • Pranon status quo-në • Ushtar i mirë klasik • Bënë gjërat e drejta
(Chapman,1989) <ul style="list-style-type: none"> • Përparojn operacionet e tyre • Kërkojn përgjegjësi • Marrin rreziqe të llogaritura • Krijojnë mundësitë e të folurit • Vendosin qëllime "të paarsyeshme" • Sfidojn punonjësit me problem • Delegojn me entuziazëm • Shikojn punëtorët si pasues të 	(Chapman, 1989) <ul style="list-style-type: none"> • Mbrojn operacionet e tyre • Pranojn përgjegjësin • Minimizojn rreziqet • Pranojn mundësitë e të folurit • Vendosin qëllime të arsyeshme • Pacifikojn punonjësit me probleme • Përpiqen për një mjedis pune të rehatshëm

mundshëm	<ul style="list-style-type: none"> • Përdorin me kujdes energjinë • Delegojn me kujdes • Shikojnë punëtorët si punonjës
<p>(Certo,1997)</p> <ul style="list-style-type: none"> • Vizionar • I pasionuar • Kreativ • Fleksibil • Frymëzues • Inovativ • I guximshëm • Imagjinativ • Eksperimental • I pavarur 	<p>(Certo ,1997)</p> <ul style="list-style-type: none"> • Mendje hapur • Racional • Konsulentë • Zgjidhjen e problemeve e • Mendje e ashpër • Analitikë • Strukturues • Paramendues • Autoritativ • Stabilizues
<p>(Bennis&Goldsmith,1997)</p> <ul style="list-style-type: none"> • Inovues • Origjinal • Zhvillon • Heton realitetin • Përqendrohet tek njerëzit • Fiton besimin • Ka një perspektivë afatgjatë • Kërkon çfarë dhe pse • Shikon në horizont • Ka origjinën • Sfidoni status quo-në • Personi i tij ose i saj • Këshillim, fuqizim 	<p>(Bennis&Goldsmith,1997)</p> <ul style="list-style-type: none"> • Administron • Kopjues • Mban procesin • Pranon realitetin • Përqendrohet në sistemet • Mbështetet në kontrollin • Shkurë pamës • Kërkon se si dhe kur • Pretendimet janë gjithmonë në vijën e finishit • Imiton • Pranon status quo-në • Ushtari klasik i mirë • Këshillim, fuqizim • Menaxheri, punon me një qasje mekanike
<p>(Buchanan and Huczynski. 2004 bazuar tek Kotter, 1990)</p> <ul style="list-style-type: none"> • Vendosi e drejtimit: Vizioni i së ardhmes, zhvillimi i strategjive • Përshtatja e njerëzve: Komunikues 	<p>(Buchanan and Huczynski. 2004 bazuar tek Kotter, 1990)</p> <ul style="list-style-type: none"> • Planet dhe buxhetet: Vendosi plane veprimi dhe orare, • Organizimi dhe personeli: Vendosi e

<p>vizionar dhe strateg.</p> <ul style="list-style-type: none"> • Motivimi dhe frymëzimi: Nxitja e njerëzve për të kapërcyer pengesat, për të kënaqur nevojat njerëzore. • Prodhon një situat pozitive dhe ndonjëherë dramatike 	<p>strukturës dhe alokimi i tyre.</p> <ul style="list-style-type: none"> • Kontrolli, zgjidhja e problemeve. • Prodhon rendin, konsistencën dhe parashikimin.
<p>(Northouse,2007,p.10)</p> <ul style="list-style-type: none"> • Krijimi i drejtimit • Krijimi i vizionit • Sqarimi i situates • Vendos strategji • Përshtatja me njerëzit • Komunikimi i qëllimeve • Kërkon përkushtim • Krijimi i ekipeve dhe kualicioneve • Motivimi dhe inspirimi • Inspirues i energjis positive • Frymëzim dhe energji • Fuqizimi i vartësve 	<p>(Northouse,2007,p.10)</p> <ul style="list-style-type: none"> • Planifikimi dhe buxhetimi • Vendosja e agjendave • Vendosja e orareve • Kontrolli dhe zgjidhja e problemeve • Zhvillimi i stimujve • Gjenerimi i zgjidhjeve krijuese • Marrja e masave korrigjuese • Organizimi dhe personeli • Sigurimi i strukturës • Vendosja e vendeve të punës • Vendosja e rregullave dhe procedurave • Alokimi i burimeve
<p>(Lunenburg, 2001)</p> <ul style="list-style-type: none"> • Fokusohehet tek njerëzit • Shikon jashtë • Artikulon një vision • Krijon të ardhmen • Shikon pyllin • Fuqizon • Kolegial • Beson dhe zhvillohet • Bëjnë gjërat e drejta • Krijon ndryshime • Shërben vartësit • Përdor ndikimin • Shmang konfliktin • Vepron me vendoshmëri 	<p>(Lunenburg, 2001)</p> <ul style="list-style-type: none"> • Përqendrohet në gjëra • Shikon brenda • Ekzekuton plane • Përmirëson të tashmen • Shikon pemët • Kontrollon • Vartësit • Drejton dhe koordinon • Bënë gjëra të drejta • Menaxhon ndryshimin • Shërben mbizotërues • Përdor autoritetin • Shmang konfliktin • Vepron me përgjegjësi

2. 2. 3. Forca e liderit që mund të përdoret në procesin e ndryshimit organizativ

Liderët duhet të jenë të lirë dhe të mendojnë për strategjinë e ndërmarrjes, menaxheri duhet që ta bartë pushtetin e nevojshëm tek varttësit e tij, dhe të ketë përgjegjësi për ndërmarrje në mënyrë që efektet le të jenë pozitive. Personat që punojnë në administratë janë në një formë viktimë e decentralizimit të pushtetit. Komunikimi është burim i rëndësishëm i forcës së personalitetit. Liderët mund të ndihmojnë të krijohen burime dhe raporte të reja në mes të punëtorëve, energji të reja që si rezultat kanë fuqinë më të madhe prodhuese. Mbartja e pushtetit në të tjerët mund të bëhet nëse rritet profiti. Udhëheqja zakonisht lidhet me forcën e cila si proces shoqëror shpjegon se në çfarë mënyre udhëheqësit ndikojnë në sjelljet dhe në aksionet e të punësuarve në ndërmarrje.

Forca dhe vetëti e lidërshiptit dhe menaxhimit në ndërmarrje kanë rëndësi të veçantë, duke u fokusuar në motivim, performancë, efikasitet.

Kohët e fundit, John Kotter (1990a, 1990b) i Shkollës së Biznesit të Harvardit argumenton se lidërshipti dhe menaxhimi janë dy sisteme të dallueshme komplementare të veprimit në organizata. Në mënyrë të veçantë, ai thekson se lidërshipti ka të bëjë me përballimin e ndryshimit, ndërsa menaxhimi ka të bëjë me përballimin e kompleksitetit (Kotter, 1987). Kotter, Procesi i udhëheqjes përfshin (a) zhvillimin e një vizioni për organizatën; (b) për afrimin e njerëzve me atë vizion nëpërmjet komunikimit; dhe (c) motivimin e njerëzve për të vepruar përmes fuqizimit dhe nëpërmjet plotësimit të nevojës bazë. Procesi i udhëheqjes krijon dhe ndryshimin në organizatë.

Udhëheqja dhe menaxhimi përbëjnë një grup unik aktivitetesh ose funksioni. Ndërsa udhëheqësit dhe menaxherët ndajnë disa ngjashmëri, sepse ata të dy ndikojnë në

të tjerët duke përdorur kompetenca specifike për të arritur qëllime të caktuara, ka edhe disa dallime të shquara (Northouse, 2007). Ndërsa, menaxherët mbajnë një funksionim normal vendin e punës, udhëheqësit e testojnë pozitën e tanishme dhe inkurajojnë funksione të reja, kështu që ata janë duke kërkuar qëllime afatgjata (Yukl, 1989). Në vendin e punës të fuqishëm të sotëm, organizatat kanë nevojë për menaxhim efektiv dhe udhëheqje efektive për optimale suksesi (Kotterman, 2006).

Në kuadër të rolit dhe vetive të forcës së udhëheqjes rëndësi të veçant ka edhe procesi i ndryshimit i cili nxit motivim dhe performancë organizative.

Sot, ka faktorë të rëndësishëm që detyrojnë organizatat të ndryshojnë. Është pashmangshme që organizatat mos të ndryshojnë. Kjo i shtyn organizatat të përipiqen të ndryshojnë, ndonjëherë me vetëdije dhe sistematikisht dhe nganjëherë në mënyrë të pandërgjegjshme. Arsyeja kryesore për këtë është se ndryshimet në rrethin e organizatës kanë një ndikim në organizatë dhe shtrembërojnë bilancin e saj. Në këtë pikë, aplikimi i zhvillimit të vazhdueshëm dhe programet e përmirësimit bëhen të rëndësishme për organizatën që të luftojë me kushtet konkurruese, për të të marrë rezultate më të mira dhe të ruajnë ekzistencën e tyre (Tunçer, 2011). Mendohet se vetëm në këtë mënyrë do të jetë e mundur për organizatën që të përshtatet me mjedisin e saj që ka një natyrë dinamike dhe vazhdimisht në ndryshim (Toker, 2007).

Koncepti i ndryshimit konsiderohet në mesin e karakteristikave kryesore të sistemeve shoqërore, politike dhe ekonomike dhe suksesi i një organizate për të ruajtur ekzistencën e saj shpjegohet me aftësinë e saj për të ndryshuar. Është parë se ka të përkufizime të ndryshimit (Saylı & Tüfekçi, 2008). Pasi që kemi analizuar ndryshimin bazohemi në katër pika: menaxhimi i ndryshimit, nevoja e ndryshimit për ekspertizë, ndryshimi i ushqyeshëm informacion të nevojshëm, dhe domosdoshmërinë për të

monitoruar një proces të planifikuar. Ndërsa menaxhimi i ndryshimit kërkon praktikë efektive të metodave dhe sistemeve të reja në organizatë dhe duke e bërë atë në mënyrë sistematike; nevoja e ndryshimit për pikat e ekspertizës sepse ndryshimi është një fenomen që kërkon përvojë dhe njohuri dhe ekziston një aftësi për t'u adaptuar shpejt

për ndryshimin e kushteve. Ndryshimet të cilat janë të ushqyera me informacion përfshijnë të gjitha llojet e modeleve, metodave dhe informacionit format që duhet të përdoren në praktikë; ndërsa procesi i saj i planifikuar do të thotë se ndryshimi është i planifikuar dhe aktiviteti i kërkuar nga specializimi (Toker, 2007).

Përkufizimet e ndryshimit organizativ kryesisht përshkruhen si transformimi i një sistemi nga një shtet në një tjetër, për të përjetuar diferencimin, një transformim në fushat kulturore, strukturore dhe teknologjike të një organizimi dhe përgjigjet e dhëna për mjedisin (Saylı & Tüfekçi, 2008). Nga një këndvështrim tjetër, ndryshimet organizative përfshijnë të gjitha ngjarjet dhe fenomenet si kreativiteti, inovacioni, zhvillimi, përmirësimi etj. përmes përshtatjes strukturore të organizatave në mjediset e tyre (Töremen, 2002). Në studimin e Rensis Likert i cili theksoi vazhdimësinë e ndryshimit, duke deklaruar se të gjitha organizatat përjetojnë ndryshime të vogla ose të mëdha (Saylı & Tüfekçi, 2008). Siç kuptohet nga shpjegimet, ndryshimi organizativ mund vërehet në tri fusha kryesore: ndryshimi në faktorin njerëzor, ndryshimi në strukturën organizative dhe ndryshimi në teknologji. Ndryshimi në faktorin njerëzor i referohet ndryshimeve rrënjësore në besimet dhe sjelljet, duke përfshirë ndryshimin në njohuritë, shkathtësitë dhe qëndrimet e punëtorëve në lidhje me politikat e sapokrijuara të menaxhimit. Ndryshimi në struktura organizative nënkupton ridefinimin dhe rregullimin e roleve dhe marrëdhënieve organizative. Në bërjen e ndryshimeve

në strukturën organizative përdoren metoda të tilla si zgjerimi ose reduktimi i provave, përcaktimi i vendimmarrjes autoriteti, zgjedhja e llojit të decentralizuar ose qendror të menaxhimit, rregullimi i kanaleve të komunikimit etj. Teknologjia përfshin ndryshimin e teknologjisë që një organizatë përdor për të rritur cilësinë e prodhimit (Töremen,2002).

Arsyeja e udhëheqjes së organizatave për të ndryshuar është nocioni se përfitimet e ndryshimit organizativ për një organizatë e tejkalojnë kaosin që rezulton dhe rreziqet në organizatë. Pakënaqësitë në një organizatë gjithashtu kanë një ndikim të madh në marrjen e hapave të parë për të filluar ndryshimin dhe zhvillimin e mënyrave alternative. Në këtë kuptim, është e mundur që nevoja për një ndryshim organizativ mund të shfaqet si stimulim nga brenda organizatës, ndërkohë që mund të jetë prodhuar nga ideja për t'u përshtatur me ndryshimet në mjedisin e jashtëm. Pas të gjitha, për çdo organizatë që nuk ka duan të mbyllet dhe të pushojnë së ekzistuari, është shumë e rëndësishme të jesh në paqe dhe në përputhje me ndryshimet rreth saj.

Për të qenë organizatë moderne, është e nevojshme të jemi të ndjeshëm ndaj zhvillimeve sepse bota vazhdimisht po lëviz me një dinamik të madhe, dhe lehtë mund të kuptojmë pse organizatat duhet të ndjekin ndryshimet dhe novacionet dhe pse ata e miratojnë këtë qëllim (Turan, 2011).

2. 2. 4. Teoritë dhe stilet mbi zhvillimin e funksionit të menaxherit dhe të liderit

Lidhur me sukseset dhe mosesukseset e menaxherit dhe liderit janë krijuar teori të ndryshme. Kohëve të fundit janë publikuar shumë vepra dhe punime për menaxherin dhe liderin dhe janë zhvilluar stile të ndryshme nga ky lëmi. Në mendimet e shumë autorëve të këtyre veprave thuhet se Lideri mund të jetë edhe disiplinë e veçantë shkencore, kështu që nga ky aspekt Lideri paraqet konceptin më të rëndësishëm në aspektin e manaxherizmit (Zaccaro, Kemp, Bader, 2004). Prandaj në shumë hulumtime mund të shihet ende një qasje e paparashikuar, e cila përqendrohet posaçërisht tek personi, procesi dhe / ose te energjia. Qasjet e ndryshme mund të shihen si faza në rrugën e zhvillimit, qasjet e mëparshme përfshihen në pikat fillestare që sot duken mjaft të thjeshta dhe të ngurta, teoria e udhëheqjes me kalimin e kohës është zhvilluar në një prespektiv më të balancuar nga shumë faktorë (Bas 1990).

Teorit dhe stilet fokusohen tek zhvillimi i forcës dhe rëndësis së liderit dhe menaxherit, sepse kanë të bëjnë me karakteristikat dhe vetit e liderit të cilat shpjegojnë personalitetin, sjelljen influencën e tij mbi pasuesit .

-Teoria e tipareve-

Që nga periudha e fillimit të shekullit të 20-të të përqendruar në tipare të rëndësishme individuale që diferencojnë udhëheqësin nga jo-udhëheqësi (Bas 1990; Rost 1991; Yukl 1989)

Tiparet të rëndësishme që lidhen me lidhshpëtimin janë, ndër të tjera, tipari i inteligjencës, i arritjes, i përgjegjësisë, i pjesëmarrjes, i statusit, i vetëbesimit të lartë, i energjisë, i iniciativës, i pjekurisë i emocioneve, i tolerancës i stresit, i besimit i kontrollit, i pragmatizmit, i orientimit i rezultatit, njohurisë dhe rrjedhshmëris së fjalës.

Por edhe karakteristikat fizike si lartësia dhe pesha janë hulumtuar dhe janë identifikuar si faktorë që mund të ndryshojnë nga liderë në jo-liderë (Bass 1990, Bryman 1996, Rost 1991, Yukl 1989). Yukl më vonë si tipar e identifikoi dhe zhvillimin dhe kërkimin "Fokusi i shumë prej hulumtimeve të fundit të tipareve ka qenë në motivimin menaxherial dhe aftësitë specifike, ndërsa hulumtimet e mëparshme u përqëndruan më shumë tiparet e personalitetit dhe inteligjenca e përgjithshme. Disa hulumtuesit tani përpiqen ti lidhin tiparet që janë më specifike, kërkesat e roleve për lloje të ndryshme të menaxhimit pozicionet "(Yukl 1989 p.260). Prandaj, është e rëndësishme të kuptohet se qasja e sotme e tipareve është jo të përqëndruar ngushtë në karakteristikat e lindura ose të lindura. Megjithatë, ajo që e ndan qasjen e tiparit nga të tjera qasje, është fokusi në liderin si një person individual me karakteristika unike personale. Kjo mund të përfshijë natyrshëm karakteristikat, sjelljet e vëzhguara të liderit apo edhe gjendja dhe aspektet e përcaktuara nga kultura si pika të konvergjencës.

-Teoria e sjelljes-

Dallimi në mes të përfundimit të periudhës së tipareve dhe fillimi i qasjes së sjelljes është mjaft i ndjeshëm. Në vend të përqëndrimit në tiparet individuale që lideri duhet të shtojë, pyetjet e hulumtimit janë këtu të orientuara drejt natyrës së punës menaxheriale dhe klasifikimi i funksioneve, praktikave dhe roleve të ndryshme. Në dallim nga personaliteti, sjellja mund të mësohet ndryshe përmes praktikës, e cila në kohën e sjelljes qasja rezultoi në interes të liderëve të trajnimit, dhe në disa pjesë të hulumtimit ku përshkruhet lloji i sjelljes së liderit që mund të jetë më efikas se një lloj tjetër i sjelljes.(Bass 1990;Bryman 1996; Mintzberg 1973; Rost 1991).

Në kalimin e kohës midis tiparit dhe sjelljes afrohet një kontribut i rëndësishëm që është bërë nga Stogdill et al. (1948), shpesh të referuara si "studimet Ohio" . Nga punonjësit kërkoi të vlerësonte një bateri artikujsh rreth sjelljes së tyre udhëheqëse dhe të tregoj në çfarë shkalle një deklaratë specifike pasqyroi sjelljen e udhëheqësit të tyre. Më pas, llojet e sjelljeve të ndryshme udhëheqëse mund të ndahen në dy nivele të larta të quajtura "struktura inicuese" dhe "shqyrtimi". Ndërsa stili i parë është kryesisht i orientuar nga detyra, ky i fundit është i orientuar në marrëdhënie (Bryman 1996, Pierce 1995, Rost 1991). Gjetjet e hershme treguan se shqyrtimi ishte i lidhur me punën e punonjësve kënaqësia, ndërsa inicimi i strukturës ishte i lidhur me grupin dhe performancën (Bryman 1996). Në shumicën e hulumtimeve të mëposhtme, çështjet e sjelljes së liderit mbetën të ndara dhe mund të njihen me shumë nocione, p.sh. detyra dhe marrëdhënie të orientuara, prodhim- ose punonjës-qendër, dhe direktiva pjesëmarrës (Bryman 1996; Pierce 1995; Rost 1991; Yukl 1989); të gjitha këto mund të regjistrohen në kategoritë e gjera të stilit të liderit të referuara si menaxhimi dhe udhëheqja. Një pikë e kritikës më vonë ishte se lidërshipi joformal ishte i hetuar rrallë , pasi vetëm pozicionet zyrtare janë përdorur si pika fillestare (Bryman, 1996).

-Teoria e fuqisë dhe ndikimit-

Lidhur me sjelljen e liderëve, të orientuara nga detyrat ose marrëdhëniet, është rëndësia e trajtimit dhe reagimit të pasuesve. Zhvillimi është reflektuar në qasjen e ndikimit të fuqisë e ndjekur që nga vitet 1950. Në një qasje të ndikimit të fuqisë, marrëdhëniet ndërmjet liderit dhe pasuesit, duke përfshirë faktorin si trajtimi i përgjigjesit së ndjekësit, është një pikë qendrore (Pierce 1995). Midis kontributeve të ndryshme në hulumtimin mbi pushtetin, pas zgjedhjes për të përcaktuar fuqinë si aftësi për të ushtruar ndikim dhe si mundësi për të sjellë ndryshime (French 1995). Ndarja e

pushtetit bëhet në bazë të shpërblimeve, shtrëngimeve, proceseve legjitime, referente dhe eksperte. Fuqia nga shpërblimi është përdoret për të motivuar njerëzit e tjerë për të kryer një detyrë të caktuar në rregull për t'u shpërblyer. Në të kundërt, fuqia shtrënguese përdoret si kërcënim. Fuqia referente ka të bëjë me identifikimin e marrësit me ushtruesin e fuqisë. Fuqia e ekspertëve mund të arrihet përmes njohuris, p.sh. ekspertizën teknike që të tjerët kanë nevojë për ta plotësuar një detyrë.

Nga menaxhimi i parë i përshtypjeve mund të shihet si ndërtimi i shpërblimit, fuqisë shtrënguese dhe legjitime, ndërsa performanca e e plotë lidërsipit duhet të bazohet kryesisht në fuqinë e ekspertëve. Megjithatë, me hetim më të hollësishëm bëhet e qartë se fuqia duhet të konsiderohet si një subjekt shumë i ndjeshëm, ajo mund të argumentohet se fuqia shtrënguese deri në një farë mase do të jetë gjithmonë të pranishëm në një marrëdhënie, edhe pse mund të jetë "vetëm" pasqyruar nga një kërcënim i humbjes së vullnetit të mirë ose pranimit personal. Bazuar te pushteti dhe rëndësia e e konceptit në ndërmarrje pranohet se ka një ndikim në suksesin e menaxherëve dhe në këtë mënyrë në suksesin dhe efektivitetin e një grupi ose të një organizate.

-Teoria e kontigjencës-

Teoria e kontigjencës, nganjëherë referuar si teoria e situatës, u ngrit në fillim të viteve '60 si një pasojë e mungesës së aftësive të qasjeve të mëparshme e cila shpjegon aspektet e ndryshme të sjelljes së Liderit. Shumë hulumtues gjetën se një kontekst ose situatë specifike kishte pasur një ndikim të rëndësishëm në sjelljen e liderit të zgjedhur, ose, siç thuhet nga Pierce et al., "pasi sjelljet e ndryshme udhëheqëse p.sh. inicimi struktura dhe konsiderata jo gjithmonë prodhojnë domethënie dhe efektet pozitive mund të sugjerohet se diçka tjetër është (Pierce 1995 p.134) Smirich dhe Morgan (1982)

kanë përcaktuar udhëheqjen si një produkt i ndërveprimit midis situatës, udhëheqësin dhe pasuesit. Gjatë evolucionit, dallimi ndërmjet lidershit dhe menaxhmentit bëhet mjaft i vështirë dhe i paqartë për t'u nënkuptuar . Në vitin 1989, Yukl zbuloi se kërkimet për udhëheqjen e situatës mund të caktohen gjerësisht në dy kategori të ndryshme. Ose fokusi është në faktorët e situatës dhe mënyrën se si ata ndikojnë në sjelljen e liderit , ose pika e konvergjencës është specifike për arsye të sjelljeve të liderit dhe efikasiteti i këtyre sjelljeve në situata të ndryshme. Pyetja është nëse sjellja apo situata është përcaktuar si variabël i varur (Yukl 1989) ose, me fjalë të tjera, nëse është përshkrues zgjidhja është zgjedhur.

-Teoria e kontigjencës sipas Fiedler-it-

Teoria e paparashikimit e dhënë nga Fiedler u prezantua për herë të parë në vitin 1967. Sipas Fiedler (1972), disa situata janë më shumë tërheqëse për liderët sesa për të tjerët. Në teorinë e tij janë tre elemente të rëndësishëm për atë që ai e quan favorabiliteti i situatës: marrëdhëniet lidere-anëtare, fuqia pozitive detyra dhe struktura. Përzierjet e të treve ndiqen nga grada të ndryshme dhe të favorshme që krijojnë një nevojë për lloje të ndryshme të Liderit. Duke urdhëruar drejtuesit sipas asaj nëse ata posedojnë një shkallë të lartë ose të ulët të tre elementeve, Fiedler erdhi në përfundimin se liderët të orientuar nga detyra duhet të vendosen në situata të favorshmërisë së lartë apo të ulët, ndërsa orientimi relativ të liderët kishin më shumë gjasa që ata të ishin të suksesshëm nën kushtet kur favorshmëria është ndërmjetëse (Fiedler 1972). Studimet empirike të Fiedler kanë sugjeruar se një mënyrë e orientimit motivues të liderëve është matja,qëndrimet, që shprehin për bashkëpunëtorin e tyre më të preferuar (LPC). Liderët me një rezultat të lartë LPC tentojnë të vlerësojnë bashkëpunëtorët e tyre edhe nëse është më pak i preferuar ata e vlerësojnë në mënyrë pozitive, ndërsa liderët me

një rezultat të ulët LPC zgjedhin kushte mjaft negative për të përshkruar bashkëpunëtorët e tyre më pak të preferuar. Fiedler argumenton se liderët me rezultate të larta LPC janë më shpesh të orientuar në marrëdhënie, ndërsa liderët me rezultate më të ulëta LPC pritet të jenë të orientuar nga detyra (Fiedler 1972).

Një shqyrtim i mëvonshëm i hulumtimit të rezultateve të LPC tregoi se suksese i të dhënave mbështet këtë qëndrim ndaj vlerës ndërpersonale dhe detyrës. (Yukl 1989). Megjithatë, teoria ka marrë shumë kritika (Yukl 1989). Arsytimi jo-eksplicit për zgjedhjen e aspekteve të përfshira në model, dhe përmbajtja e dykuptimtë kanë shkaktuar skepticizëm (Yukl 1989). Në lidhje me prioritizimin e gjerë, efikasiteti i menaxhimit dhe lidhshipi në situata të ndryshme mund të shihet si një element në teorinë e Fiedler-it.

-Teoria e situatës sipas Hersey dhe Blanchard's-

Në vitin 1969, Hersey dhe Blanchard prezantuan një teorië quajtur teoria e situatës. Përsëri stili i lidhshiptit shihet si element duke reflektuar kërkesat e situatës për sjelljen e marrëdhënieve në punë mirëpo motivimi dhe shkalla e maturimit të pasuesve janë theksuar. Sipas kësaj teorie, lidhshipi është zhvilluar me kalimin e kohës nga një direktivë në një funksion pjesëmarrës që përfundon me një delegim total të përgjegjësisë (Bass 1990; Hersey 1982; Yukl 1989). Mund të argumentohet se menaxhimi është zëvendësuar nga udhëheqja në funksion të shkallës së pjekurisë dhe pasuesve.

Gjatë trajtimit të teorisë në këtë punim hasim në terme dhe elemente të rëndësishme që i përkasin funksionit të lidërsipit dhe impaktit të tijë mbi proceset organizative. Në këtë figurë janë paraqitur disa elemente ku edhe janë diskutuar në punim si vlerësimi i stilit të udhëheqjes duke u bazuar në tre stile të trajtuara si stili transaksional, transformues, laissez faire, dhe ndërlidhja e tyre me rezultatet që kanë të bëjnë me shpjegimin e tre faktorëve të paraqitura si situata e volitshme, atmosfera në grup, forcat e pozitës së liderit të shprehura në efikasitet.

Figura 2. Ndërlidhja e stilit të udhëheqjes me Efikasitetin

Në realitet nuk ekziston një dallim i madh në mes menaxhereve dhe liderëve - dallimi është në nivele dhe fokusim. Dallimi është se të gjithë Liderët nuk janë edhe Menaxherë si dhe gjithë Menaxherët s'mund të jenë edhe Liderë. Liderët zakonisht gjenden në "maje të piramidës" dhe nivele të caktuara organizative ndërsa menaxheret gjenden në çdo nivel të strukturës organizative në Kompani (Ibarra, 2012).

Dy studiues të lidërsipit Robert Tannenbaum dhe Warren Schmidt, kanë trajtuar dhe zhvilluar një vazhdimësi të sjelljes së lidërsipit, e cila lidh rolin ose stilin e lidërsipit me sjelljen e menaxherit.

Një rast i mirë për këtë është ai i me Kryetarin e Bashkisë Jim Rout në Shelby County (Tennessee), i cili shërbeu si zyrtar konteje për më shumë se sa 20 vjet. Në v. 1998, Rout u ngatërrua në një diskutim "te nxehtë" mbi mënyrën e administrimit (te

aneksimit ose bashkimit) të një zone (krahine). Polemikën e çuan atë që të kuptonte se sa e rëndësishme ishte që të adaptohej një pikëpamje rajonale. Ai kishte qenë një Komisioner i Kontese për 16 vjet, pas një karriere të suksesshme në biznes, kur u zgjedh Kryetar i Bashkisë së Kontese Shelby në v. 1994. Në lëvizjen për tu rizgjedhur në v. 1998, Rout trajtoi problemet rajonale në pjesën më qendrore të fushatës së tij. Duke fituar me një diferencë të thellë, ai ndoqi linjen duke organizuar në vend Konferencën “Kalimi i Kufirit” dhe duke fituar ndihmën e guvernatoreve të Tennessee, Arkansas, dhe Mississippit për të krijuar Aleancën e Guvernatoreve për Ekselencë Rajonale.

Zhvendosja e Rout në perspektivë erdhi pasi Legjislatura e Tennesseeit miratoi një ligjë që bëri më të lehtë për qytetet ekzistuese bashkimin në shtete të reja. Një fluks ankesash erdhi vecanerisht nga zona e Memphisit, duke u ndjekur nga shtete ekzistuese që kishin shpresuar të aneksonin territore të reja, por që deshtuan në dëshirat e tyre për zgjerim. Rout kuptoi që rajoni duhej që të shihte përtej kufizimeve tradicionale të shtetit, kufijve të kontese, dhe madje kufijve të mbare shtetit për tu ballafaquar realisht me ceshtjen (Kume, Mustafa, Krasniqi, 2012). Mendimi në grup është një problem i vecantë i lidhur me shefat ekzekutive dhe agjensitë e stafit manaxherial si dhe me njesitë që u shërbejnë atyre, vecanerisht kur janë përfshirë kolektivisht në manaxhimin e krizave ose të situatave vendim-marrëse.

Dëshira e fortë ose nevoja për konsensus rreth mënyrës së manaxhimit të krizave priret të bëjë që manaxheret e stafit të thonë liderave të agjensisë vetëm atë cka ata mendojnë se do të pëlqente këtyre të fundit. Mendimi në grup shpesh çon në katastrofë të vendim-marrjes për shkak se lideri nuk mund të drejtojë efektivisht një agjensinë kur informacioni mbi një problem është i paplotë, ose në rastin më të keq, i transformuar –

vecanërisht gjatë krizave kur shefi ekzekutiv nuk sheh dallime, nuk degjon kundërshtime, ndërsa stafi nuk propozon asnjë alternative tjetër vec konsensusit (Kume, Mustafa, Krasniqi, 2012).

Menaxhimi - Lidershipi; Ndërkohë që Lidershipi është i kufizuar vetëm në aktivitetin e njerëzve, menaxhimi paraqet aktivitet me të gjere, pra nuk përfshin vetëm aktivitetin njerëzor por edhe procesin e vendimmarrjes, çështjet financiare, lenden e parë, tregun, teknologjinë dhe proceset informative (Gold et al. , 2010, p. 273, Ibarra, 2012). Së pari, Lidershipi nuk është i rezervuar për askënd (për elite - femër apo mashkull).

Liderët shfaqen nga një prapavijë e shumëllojshme dhe mund të gjenden në nivele të caktuara organizative. Kjo është për shkak se lidërshipi mëson, formohet dhe zhvillohet nga eksperiencia e gjatë jetësorë. Së dyti, liderët krijojnë agjendën e tyre që pastaj ta përcjellin atë tek të tjerët (Ibarra, 2012). Megjithatë, liderët janë 'te mire' kur ata e kuptojnë se nuk është me rëndësi pozita, por procesi i cili ndihmon direkt në mobilizimin e njerëzve dhe ideve të tyre, në këtë mënyrë, liderët bartin kreativitetin në organizatë (Bohoris, Vorria, 2016).

Menaxherët administrojnë; liderët përtërijnë apo janë inovator,

Menaxherët pyesin: si dhe ku, liderët: çka dhe pse. Ata fokusohen në sisteme; liderët fokusohen në njerëz, menaxheret mirëmbajnë; liderët zhvillojnë,

Menaxherët mbështeten në kontrole; liderët inspirojnë besimin.

Menaxherët më shpesh kanë perspektivë afatshkurtër; liderët e kanë atë afatgjatë, Menaxherët e pranojnë status-quon; liderët e sfidojnë atë,

Menaxherët kanë syrin tek vija bazë; liderët kanë një sy nga horizonti, Menaxherët imitojnë; liderët krijojnë,

Menaxherët janë ushtarë të mirë. Janë një kopje: liderët janë origjinali (Kotter, 2001).

Lidershipi realizohet kryesisht përmes tri niveleve: mesëm dhe Niveli më i ulët i udhëheqjes quhet edhe vija e parë. Në këtë nivel liderët duhet të jenë në gjendje të përdorin teknika dhe njohuri mbi biznesin (Zalenik 2014).

Liderët gjithash, duhet të kenë njohuri mbi buxhetin, të kuptojnë dhe njohin tendencat e liderëve kërkesës dhe ofertës në treg për produkte dhe mallra të reja (Gosling, Mintzberg 2003). Pra, këto aftësi janë të lidhura me prodhimin, sistemin informativ, marketingun dhe financën.

Liderët e nivelit të ulët nuk duhet të jenë laissez faire. Edhe nëse janë laissez faire, në komunikim, atyre u nevojiten informatat që të bëjnë punën e tyre në mënyrë më efektive (Gold et al. , 2010, p. 273). Stafit duhet të inkurajohet në mënyrë aktive, të tregojë iniciativë të njëjtë (Ibarra, 2012). Ai duhet të ushqehet me informata të rregullta, se çfarë po ndodh dhe pse (Zalenik, 2014). Po ashtu edhe trajnimi i stafit duhet të inkurajohet, ata të cilët janë zgjedhur ose janë të interesuar të marrin pjesë në seminare/ëorkshope ose aktivitete të ngjashme në organizatë, duhet të shkojnë nëpër këto kurdo që është e mundur, edhe nëse është shqetësuese për departamentin (Gosling, Mintzberg 2003), (Menkes, 2011). Pra, liderët e nivelit të ulët duhet të jenë si vijon:

Lideri i nivelit të ulët duhet të kuptojë sjelljen e individit dhe të grupit, të njihet dhe të aplikojë me efikasitet teknikat e motivimit dhe stilet e lidërsipit (Gold et al. , 2010, p. 273).

Duhet të ketë influencë të njerëzimit për të realizuar objektivat specifike si dhe të njohë nevojat dhe motivet e punonjësve (Menkes, 2011).

Niveli i mesëm i lidërshiptit ndërlidhë dhe orienton aktivitetet e lidërshiptit të dy niveleve, të lartë dhe të ultë. Shembull i nivelit të mesëm të lidërshiptit është shefi i një departamenti në firme (Menkes, 2011).

Niveli i mesëm kërkon njohuri shumë dimensionale të liderëve. Ky nivel realizohet me sukses nëse liderët janë të pajisur me aftësi teknike, aftësi të marrëdhënies njerëzore dhe aftësi konceptuale (Gosling, Mintzberg 2003). Qëllimi i përdorimit të aftësive njerëzore është që liderët përmes koordinimit efektiv, aplikimit të masave adekuate të shpërblimit, njohjes së marrëdhënies grupore, të arrijnë t'i bindin vartësit e tyre të japin optimalen (Menkes, 2011, Gold et al. , 2010, p. 273).

Liderët e nivelit të mesëm që përcjellin stilin e menaxhimit të lartë kanë një influencë të konsiderueshme në qëndrimet e vartësve të tyre dhe ndihmojnë të krijojnë ambientin e punës ku operojnë (Ibarra, 2012). Në këtë kontekst, lideri i tillë e përfaqëson menaxhimin e lartë tek punëtorët dhe e mban linjën e autoritetit. Lideri i nivelit të mesëm duhet në mënyrë të vazhdueshme ta mbajë ndërmjetësimin, duke kaluar nga njëra anë në tjetrën për të përfaqësuar të dyja anët Zalenik (2014), (Gold et al. , 2010, p. 273). Liderët e nivelit mbikëqyrës (operativ) kanë për detyrë si vijon:

- Marrin urdhra nga liderët e tyre nga lartë.
- Përbejnë bazën e piramidës së Masllov-it.
- Menaxhojnë punën e punëtorëve që kryejnë operacionet bazë të ndërmarrjes.
- Janë përgjegjës për detajimin e punëve të veçanta dhe për kontrollin e punës së tyre (Menkes, 2011, Gold et al. , 2010, p. 273).

Element kryesor i sistemit të udhëheqjes është vetë Lideri. Udhëheqësit që e kuptojnë këtë perspektivë personale dhe kanë aftësitë e udhëheqjes dhe kapacitetin bazë

personal për të udhëhequr veten e tyre, do të gëzojnë një shkallë të lartë të suksesit për një kohë të gjatë. Kjo kërkon një kuptim dhe vetëdijesim për fuqitë dhe dobësitë, qartësinë e vizionit personal, një aftësi për të qenë krijues dhe kureshtarë, një mirëkuptim me të tjerët, dhe një kuptim të asaj se çfarë talenti personal të lidërsipit kenë. Etika dhe vlera e lidërsipit do të veprojnë si një spirancë në kohë të vështira (Gold, J. , Thorpe, R. and Mumford, A. , 2010). E gjithë kjo shërben për të formuluar stilin personal të lidërsipit (Ibarra, 2012, Gold et al. , 2010, p. 273).

Në botën e ndryshimeve dinamike tekniko-teknologjike, për tu realizuar synimet e parashtruara, nevojitet liderizëm i organizuar. Ndërsa për t'i nxitur ndryshimet, lidërsipi është *condicio sine qua non*. Ai është i domosdoshëm, por i pa-mjaftueshëm. Për të pasur sukses në një konkurrencë marra-mendëse, sot, në kushtet e konkurrencës së vazhdueshme, organizative teknike dhe teknologjike, nevojitet lideri por edhe menaxheri (Gold, J. , Thorpe, R. and Mumford, A. , 2010).

Fillimisht duhet të vijë në shprehje ndikimi komplementar i liderit në efikasitetin e punës por edhe në ndryshimin e proceseve që inicon lidërsipi. Lidërsipi dhe menaxhimi janë koncepte dhe funksione të ndryshme, por të ndërlidhura aq shumë sa që vështirë është të precizohet se ku fillon njëri dhe ku përfundon tjetri (Gosling, Mintzberg 2003, Gold et al. , 2010, p. 273).

Ekzistojnë botëkuptime, se lideri-lidërsipi dhe menaxheri-menaxhimi janë dy nocione të ndërlidhura por të ndryshme. Për disa, lidërsipi është "art i kryerjes së punëve përmes njerëzve". Pak a shu-më, udhëheqja konsiderohet si proces për të realizuar met e përcaktuara. Disa konsiderojnë se këto funksione për-bëjnë kuptimin e udhëheqjes: planifikimi komandimi, bashkë-renditja dhe kontrolli (Ibarra, 2012).

"Të udhëheqësh d. m. th. të dreitosh ndërmarrjen drejt qëllimit të saj, duke përfituar nga mundësitë maksimale të të gjitha resurseve disponuese", (Henry Fayol, General and Industrial Management, trasn, Constance stors. London, Pitman Publishing, Ltd, 1949, fq. 19) ndonëse njohësit e kësaj fushe thonë se vështirë është të bëhet një "përkufizim i qartë ndërmjet kuptimit të "menaxhimit (management) dhe udhëheqjes (leadership) (Ibarra, 2012).

Termi managament në vete ngërthen menaxhimin dhe udhëheqjen. Nuk janë rastet e ralla kur në praktikë këto fjalë janë sinonime" (Mustafa, 2004: 12-13). Thonë se definicioni më i popullarizuar në Amerikë është se lideri bën çështjen e duhur (right things), ndërsa menaxheri çështjet e duhura i bën në mënyrë të duhur (things right) (Kubicek, J. 2011).

Njëri botë-kuptim thotë se roli i menaxhimit është që të krijojë zhvillimin e suksesshëm të punëve në organizim dhe të promovojë stabilitetin e organizatës, ndërsa roli i lidershit (udhëheqësisë) është të promovojë vizione dhe ndryshime, të dobishme (Gold, J. , Thorpe, R. and Mumford, A. , 2010). Për të bërë ndryshime, nevojitet që njerëzit në sistem apo jashtë tij të kuptojnë domosdoshmërinë dhe rëndësinë e ndryshimeve (Kubicek, J. 2011).

Menaxhimi merret me, çështje dhe aktivitete rrjedhëse, derisa liderët merren me, projektimin e ardhmërisë, projektimin e ndryshimeve të nevojshme, në realizimin e misionit dhe vizionit të sistemit për të cilin është përcaktuar (Ibarra, 2012). Pra, menaxheri më shumë përjetohet dhe kuptohet si person teknik drejtues, ndërsa lideri më shumë si ideolog drejtues (Kubicek, J. 2011).

Menaxheri duhet të drejtojë me, efikasitet potencialet e resurseve humane dhe materiale, duke vendosur hierarki të qartë të roleve dhe pozitave, duke planifikuar,

organizuar dhe mbikëqyrur zbatimin e vizionit me, qëllim të efikasitetit në kushte stabile (Ibarra, 2012, Kubicek, J. 2011). Por, në shekullin e ri, organizata që ka ambicie që të përballojë konkurrencën me, sukses duhet të zhvillojë lidërsip adekuat, duke krijuar ino-vacione që do të ndryshojnë tregun.

Gjithnjë e më shumë po përmendet e-lidërsipi që nënkupton liderin që njeh fuqinë e Internetit dhe atë e shfrytëzon për qeverisje, meqë tregu, sikurse dhe Intereneti, nuk ka kufij gjeografikë dhe nacional për të zënë pozitë të favorshme, në tregun nacional por edhe global, në rrjetin e globalizues të tregut (Gold et al. , 2010, p. 273, Kubicek, J. 2011). Në këto kushte, në të vërtetë e-lideri po bëhet nevoië e zhvillimit por edhe mbijetesës në raport me, pasojat e rrities rapide të spirales teknologjike, përparësitë e të cilës duhet integruar në afarizmin bashkëkohor.

Ndryshimi i konceptit të rolit të liderit duhet harmonizuar me, ndryshimet teknologjike, meqë sistemi aktual i qeverisjes në ndërmarrje më shumë kufizon se sa që krijon përparësi të afarizmit, nëse roli i liderit mbetet në konceptet e kaluara (Kubicek, J. 2011, Ibarra, 2012).

E-liderët duhet të përcjellin dhe transformojnë qëndrimet duke mos u mbështetur ekskluzivisht vetëm në njerëzit "më të mençur", por duhet t'ua hapin dyert sistemit se vendimet e mëdha mund të dalin edhe nga zgjidhjet e "individualistëve të vegjël" në ndërmarrje, që janë mjaft kreative për të transformuar tërë pro-cesin e afarizmit me, ide të reja (Gold et al. , 2010, p. 273).

Prandaj, e-liderët duhet të krijojnë sistem të përparësive komparative sipas parimit dëshiroj t'u ndihmoj të tjerëve".Ndryshimet duhet shkuar simultativisht, duke avancuar shkalla e teknologjisë, duhet të ndryshojë roli i lidërsipit. Nëse do të bënim një

krahasim, atëherë do të thonim se: menaxheri është administrues, lideri është novator (Murray, 2010).

Dokumenetet e e vjetra të zbuluara në vendet ku kanë ekzistuar qytet – shtetet antike tregojnë se ndonëse menaxhimi si disiplinë shkencore ka një jetë gati 100 vjeçare, shembuj praktikë të përdorimit të tij kanë një histori mijëvjeçare. Kështu, në vitet 3000 – 1000 p. e. sone egjiptianet ndërtojnë piramidat duke përdorur parimet e menaxhimit, babilonasit dhe kinezet në kufij të kohës të viteve 2700 – 500 p. e. sone përdoren elemente të menaxhimit në qeverisjen e vendit. Shembuj nga antikiteti vazhdojnë në mënyrë konsistente deri në vitin 900 të erës sone, kur Alfarabi diskutonte për lideritetin e me, tej venecianet e përdoren menaxhimit në tregtinë e tyre detare (Kotterman, 2006, Gold et al. , 2010, p. 273).

Drejtpërdrejt nuk duhet që vetëm të ushtrojnë ndikim, por edhe të vendosin se kur, ku dhe si do të ushtrohet ky ndikim për arritjen e objektivave sociale, sipas disa hulumtuesve (Chemers, 2012; Mçallum dhe O’Connell, 2008), për të qenë efektiv, liderët duhet të fokusohen tek besueshmëria dhe legjitimiteti i tyre me ndjekësit, zhvillimi i një marrëdhënieje nëpërmjet identifikimit të nevojave dhe motivimeve të ndjekësve dhe shfrytëzimi i burimeve për të marrë më të mirën e ndjekësve, me qëllim arritjen e synimeve të vendosura; duke shqyrtuar dhe gjeneruar oportunitete për të ndërtuar marrëdhënie dhe lidhje që krijojnë kapitalin social të aktorëve (Maak, 2007).

Në mënyrë të përmblodhur, lideriteti përfshin dhe zhvillon aftësitë që mund të mësohen (Kouzes dhe Posner, 2012) për të ndërtuar dhe ruajtur marrëdhënie, për të motivuar dhe frymëzuar të tjerët dhe nga ana tjetër për të shfrytëzuar burimet e mundshme (Gold et al. , 2010, p. 273).

Megjithese pervoja praktike e manaxhimit eshte e gjate, si shkence ai paraqiste pak interes dhe njohu zhvillim vetem gjate shekullit XX. Ne fundin e viteve 1800 dominues ne ekonomi ishin biznismenet e vegjel (Kotterman, 2006). Kjo situatë, me kalimin e viteve, filloi te ndryshonte dhe detyrat e tyre po i merrnin persiper tipe te ndryshme, ndermarrjesh te specializuara. Nderkohe teknologjia avanconte me, ritme, te shpejta. U shpik anija dhe lokomotiva me, avull, elektriciteti e telegrafi, dhe u perhapen gjeresisht hekurudhat. Nga ana tjeter, ekspansioni ekonomik dhe specializimi i bizneseve rriti dukshem numrin e firmave te biznesit ne ekonomi (Gold et al. , 2010, p. 273).

Ekzistenca e bizneseve te medha shtroi problemin e rritjes se eficences dhe efektivitetit per rritjen e fitimeve, e per rrjedhoje kerkoi dhe rriti klasen e manaxhereve, te cilet nuk kishin lidhje pronesore me, biznesin (Kotterman, 2006, Gold et al. , 2010, p. 273).

Ishte koha e Revolucionit Industrial, gjate se cilit u shfaqen fabrikat, te cilat duke bashkuar ne nje vend nje numer te konsiderueshem punetoresh, krijuan kushte per nje prodhim masiv te mallrave. Metodrat e reja te prodhimit shtruan para manaxhereve problem te cilat kerkonin zgjidhje te pranueshme, per epoken e re (Gold et al. , 2010, p. 273).

Në të kaluarën roli i menaxhimit është trajtuar në kontekstin e suksesit të madh të kapitalizmit menaxherial gjatë dhe kah fundi i shekullit XIX dhe në fillim të shekullit XX. Shkaqet janë ndër më të ndryshmet. Ekziston një mendim mjaft i përhapur se rritja e shpejtë, në të vërtetë, është pasojë e dinamikës së kapitalizmit menaxherial.

Një qasje e tillë e raporteve të medhave ekonomike e ka vendosur menaxhimi në fokus të veprimit. Sot, duke marr parasysh argumentin e përmendur, mund të vendoset një pikë referimi në rëndësinë e menaxhimit profesional i cili koordinon proceset mes

njësive të ndryshme, organizative të organizatave multifunkionale (Rothstein, Burke, 2010). Por nuk ekziston një konsensus në traditën e teorisë së organizimit për shkaqe personale të menaxh-mentit.

Tërheqja nga bota e biznesit që është bazuar në përqendrimin e të gjitha funksioneve afariste në duar të pronarit, ka sjell shumë debate të cilat në fakt përqendrohen në kundërime. Perspektivat në shekullin XIX kanë qenë të bazuara në aktivitetet individuale të pronarit i cili ka kontrolluar firmën (Murray, 2010).

Realizimi i qëllimeve ka qenë i varur nga kontributet perso-nale të pronarit (Rothstein, Burke, 2010). Por sa më shumë që ka rrjedh koha drejt shekullit XX, kapitalizmi personal është zëvendësuar me, de-përtimin e kapitalizmit menaxherial (Beqaj, 2010). Meqë menaxheri vepron në bazë të mundësive ekzistuese të favorshme, ndërsa ndërmarrësi kërkon mundësi më të mira në afatin sa më të gjatë të mundur, (Langlois, R N. , "Personal Capitalism as Charismatic Authority", (1998) Kirkeby Q. F. "The Greek Square', Ephemera, (2003): 199) aftësia e menaxherëve profesionale është e lidhur me, kapacitetet e menaxherit për të kryer veprime, të suksesshme, afariste, që të administrojë, koordinojë, planifikojë dhe monitorojnë pjesëtarët e firmës (Rothstein, Burke, 2010).

Proceset që janë karakteristike për zëvendësimin e kapitalizmit personal njëkohësisht janë edhe procese të nënshtrimit të dimensioneve personale të menaxhimit. Kohët e fundit janë shfaqur disa tendenca të reja në fushën e menaxhimit të cilat nuk mund të shmangen në raport me, lidërsipin (Murray, 2010).

Fillimisht po hetojmë se ekzistojnë tendenca të cilat paralajmërojnë një rrjedhshmëri më të madhe të organizatës në kuadër të ndërrimeve të kornizave të klerarkisë, një komunikim më fleksibil mes punëdhënësve, pronarëve të ndërmarrjeve

dhe menaxherëve dhe të tierëve që nuk udhëheqin vetëm nga lart. Së dyti, ngadalë por sigurisht ka ndryshuar koncepti i firmave të cilat nuk po u nënshtrohen "pronarëve dhe aksionarëve", por po shndërrohen në fushëbetejë të interesave dhe ndikimeve të ndryshme, brenda dhe jashtë saj (Lawrence, P. R. , 2010).

Pozicioni i liderit nënkupton transformimin e menaxhimit në "aktivitet vetëreflektiv komunikativ", sikurse dhe arsye tim normativ të veprimeve të tij (Rothstein, Burke, 2010). Thënë ndryshe, dallimi mes menaxherit dhe liderit përcaktohet normativisht. Një pjesë e caktuar e veprimit të liderit lidhur me, rrjedhat e komunikimit, veçmas të grupeve me, numër të madh të pjesëtarëve, mund t'i paramendojmë në këtë kuadër (Lawrence, P. R. , 2010).

Lideri artikulon realitetin, vlerëson resurset dhe mundësitë reale lidhur me, qëllimin e misionit, duke krijuar njëkohësisht edhe vizion. Lideri duhet të komunikojë dhe t'u imponohet me, shkathtësi ithtarëve të vet duke i motivuar dhe frymëzuar për t'i udhëhequr bashkëmendimtarët në realizimin e vizionit. Lidershipi si proces drejton kuptimet, ndërsa lideri është interpretator i realitetit, duke dëshmuar fuqinë e argumenteve ndaj ithtarëve të cilët janë në varshmëri kognitive me, të. Pra, lideri ka edhe fuqinë edhe aftësinë interpretative dhe drejton vetëdijen, duke krijuar ndryshime, dhe vizion me, qëllim të arri-tjes së rezultateve qoftë edhe në rrethana turbulente (Lawrence, P. R. , 2010).

Lidershipi i qëndrueshëm ka: - vizion afatgjatë të planifikuar me, buxhet dhe resurse humane, - krijon kult të kulturuar në organizim, - frymëzon njerëzit të cilët do të apo assesit nuk përdorin sistemet kontrolluese, disiplinën në zgjidhjen e problemeve. Kohët e fundit po përmendet gjithnjë e më shumë "teoria administrative" si një formë efikase e menaxhimit (Lawrence, P. R. , 2010).

Kjo teori bazohet fillimisht në ndarjen e autoritetit të përgjegjësive me, të drejtat dhe detyrat që dalin nga pozita që kanë në procesin e vendimarrjes personat e caktuar në hierarkinë e drejtimit, duke ndarë në mënyrë të barabartë peshën e detyrave dhe përgjegjësinë mes tyre (Kubicek, J. , 2011).

Njëherësh, mbështetësit e kësaj teorie nënkuptojnë si element të rëndësishëm nxitjen e punonjësve, zellin e tyre, energjinë dhe synergjinë në kuadër të rre-gullave të pranuar. Në kuadër të kësaj, vendoset uniteti komandues i cili udhëzon që asnjë vartës nuk duhet të marrë udhëzime, dhe të raportojë te më shumë se një epror, sepse një gjë e tillë shkakton konfuzion, dobëson disiplinën dhe çënon autoritetin e liderit apo të menaxherit kryesor (Kubicek, J. , 2011). Uniteti i udhëheqjes nënkupton që të gjitha aktivitetet që kanë një objektiv të përbashkët duhet të kenë një udhëheqës dhe të përfshihen në kuadër të të njëjtit plan dhe qëllim. Në këtë kuptim, interesi i përbashkët i ndërmarrjes apo organit është më i rëndësishëm se sa interesi i çdo punonjësi apo grupi të punëtorëve (Rothstein, Burke, 2010).

Në raste të konflikteve, udhëheqësi duhet të përpiqet të gjejë mënyrën adekuate për harmonizimin e tyre dhe të sigurojë nënshtrimin e interesit individual ndaj atij të përbashkët. Si rrjedhim i kësaj, pason shpërblimi që ndiqet sipas parimit të drejtësisë dhe paanshmërisë (Gold et al. , 2010, p. 273). Por, kjo nënkupton centralizimin që duhet ta ketë çdo udhëheqës në nivelin e vet të vendimarrjes. Ai duhet të vendosë se çka duhet përqendruar në duart e tij e çka të delegojë te vartësit, duke e pranuar çdonjëri përgjegjësinë për autoritetin që i takon, përkatësisht që i është deleguar (Gold et al. , 2010, p. 273). Por, ky aktivitet duhet të përcillet në një zinxhir i cili duhet të jetë shkallor, si linjë e komandës udhëheqëse, nga kreu deri në nivelin më të ulët të

ndërmarrjes apo të organit. Në këtë proces çdo gjë duhet të ketë vendin e vet dhe çdo vend duhet të ketë përgjigjen e duhur - duhet të funksionojë një rend.

Vartësit duhet të traitohen në mënyrë të barabartë, me, drejtësi dhe korrektësi. Vendimarrësit duhet të kujdesen që të kenë vazhdimisht një personel sa më stabil në organizatë apo në ndërmarrje, ndërsa largimet apo zëvendësimet e shpeshta të personelit i vlerëson me, rrezik për arritjen e qëllimeve të ndërmarrjes. Natyrisht se udhëheqësit duhet të nxisin iniciativa me, qëllim që ata të ndiejnë veten si pjesë aktive të ndërmarrjes, sepse ashtu do të kontribuonin më shumë në punët e ndërmarrjes, të organit apo në punët e përbashkëta, duke e përcaktuar iniciativën si aftësi për të projektuar dhe zbatuar një varg të veprimeve (Lawrence, P. R. , 2010).

Uniteti dhe harmonia zgjerojnë parimin e bashkë-rendities në veprimet e përbashkëta, duke fokusuar angazhi-min e punës në ekip dhe në rëndësinë e bashkërendities, të komunikimit i cili krijon sinergji për të pasur suksesin e dëshiruar. Kjo teori, nga ana e amerikanëve, ka zgjeruar veprimin nisur nga përfshirja e planifikimit të gjerë të detyrave të cilat duhet realizuar duke përfshirë edhe metodologjinë e veprimit (Lawrence, P. R. , 2010). Së dyti, duhet bërë organizimi, përkatësisht krijimi i strukturës formale të ndërvarshmërisë, në bazë të së cilës krijohet ndarja dhe bashkërenditja e punëve, kompletimi i personelit' përkatësisht puna me, të, zgjedhja dhe përgatitja e stafits krijimi i kushteve të nevojshme, për punë (Lawrence, P. R. , 2010).

Udhëheqja dhe marrja e vendimeve dhe formulimi i vendimeve si urdhëresa, instruksione për ekzekutimin e tyre që nënkupton furnizimin me, informata të instancave më të larta mbi rrjedhat e punës, organizimi, informimi i bashkëpjesëmarrësve përmes raporte-ve duke hartuar përfundimisht edhe planin

financiar (Beqaj, 2010). Fundja nuk duhet të anashkalohet edhe teoria e "marrëdhënieve njerëzore" që ka burimin gjithashtu në Amerikë. Në bazë të kësaj teorie qeverisja duhet të bazohet në të arriturat e shkencës mbi psikologjinë e jo mbi hipotezat rutinore intuitive mbi natyrën e njeriut dhe motivet e sjelljes së tij (Gold et al. , 2010, p. 273).

2. 3. Teoritë e lidërsipit

Teoritë e "njeriut të madh" (great man theory) u zhvilluan diku nga mesi i shekullit XIX dhe zgjatën deri në fillim të shekullit XX. Lidërsipit sipas këtyre teorive ishte një aftësi e lindur për të udhëhequr. Kjo thjesht nënkupton se liderët e mëdhenj linden (Kume, Mustafa, Krasniqi, 2012).

Mes viteve 1930 — 1940, vërehen ndryshime në qasjen për lidërsipin, që tejkalojnë aftësitë e një personi. Lidërsipit është më i fortë dhe më i pasur kur udhëhiqet nga një grup (edhe pse brenda grupit gjithnjë është një person që udhëheq grupin). Kjo mund të quhet edhe periudha e teorisë së grupeve.

Me kalimin e kohës, në vitet 1940 — 1950, teoria e lidërsipit bënë edhe një hap përpara ku merr parasysh edhe veçoritë e personalitetit, që do të thotë se çfarë veçorish të përbashkëta kanë liderët. Gjatë viteve 1950 - 1960, hyn në lojë edhe sjellja si faktor që ndikon në lidërsipin e suksesshëm. Të gjitha këto ndryshime në teori sa vinin e pasuroheshin dekadë pas dekade, kështu që gjatë viteve 1960 — 1970, kishim të bëjmë me të gjitha tiparet e përmendura më sipër si dhe ndryshimin në sjellje të liderit në raste të veçanta (rastësia). Gjatë viteve 1970 - 1980, të gjitha këto kombinohen dhe sjellin suksese në kompani të suksesshme dhe kjo ishte teoria e përsosshmërisë (Kume,

Mustafa. Bazuar në teorit e Hoy dhe Miskel(2001) teori të ndara në bazë të dy grupeve të mëdha:Në grupin e parë bëjnë pjesë teorit që kanë të bëjnë me sjelljes, personalitetin dhe situaten kurse grupi i dytë i teorive karakterizohet me drejtues karizmatik frymëzues dhe transformues.

2.3.1 Teoria e njeriut të madh

Teoria e Njeriut të Madh është konsideruar nga shumë njerëz që rrjedhin nga Teoria e Traitit (Northouse, 2004) ku liderët janë të lindur . Mann (1959) shqyrtoi më shumë se 1,400 gjetje dhe rezultatet ishin ato inteligjenca, maskuliniteti, rregullimi, mbizotërimi, ekstroveritja dhe konservatorizmi ishin tiparet e udhëheqësve (Northouse, 2004). Hulumtimet e hershme mbi udhëheqjen e theksuan shpesh liderit personin me aftësi dhe tipare të trashëguaratra.(Bass, 1990).Kjo teori është formuar në shek XIX, e cila shpjegon aftësit e njerëzve për të drejtuar dhe motivuar.

Teoria e njeriut “të madh” supozon se drejtuesit e mëdhenj kanë lindur me tipare të shquara dhe karakteristika që i bëjnë ata të ndryshëm nga njerëzit e tjerë. Studiuesi Stogdill (1974)⁸⁴, në kërkimin e tij për sekretin e udhëheqësit “të madh”, shqyrton raporte të shumta kërkimore mbi drejtimin dhe supozon se drejtuesit e mëdhenj janë të lindur. Në gjetjet e tij, Stogdill thekson faktin se këta drejtues ishin pak më inteligjentë, të spikatur, krijues, të sigurtë, përgjegjës, shtatlartë dhe me trupa më të mëdhenj se njerëzit mesatarë. Megjithatë, Stogdill arriti në përfundimin se një person nuk mund të bëhet një drejtues për shkak të një kombinimi të tipareve të tij, pasi disa prej tyre

ndryshojnë sipas situatës. Sipas tij duhet të merren parasysh edhe karakteristikat e situatës, përpara se të përshkruhet madhështia e një individi si një drejtues.

2.3.2 Teoria e Sjelljes

Sjelljet e liderëve. Nocioni se sjelljet udhëheqëse ndërmjetësojnë marrëdhënien midis tipareve dhe efektivitetit, duket veçanërisht e besueshmelidhjet konceptuale dhe empirike në mes të tipareve individuale dhe sjelljet që janë të dukshme në shumicën e literaturës së personalitetit (Barrick & Mount, 1993) dhe hulumtimet mbi gjininë në udhëheqje (Eagly & Johnson, 1990). Në veçanti, atributet ndërpersonale të udhëheqësve, të tilla si Ekstraversioni, duhet të parashikojnë shkallën në të cilën udhëheqësittë angazhohen në sjellje të orientuara nga orientimi relacionale dhe të orientuara drejt ndryshimit.

Kjo seri e studimeve tregoi se kishte dy grupime të dallueshme të sjelljeve që kishin një rol kuptimplotë në udhëheqjen e suksesshme. Këto grupe janë:

Inicimi i Strukturës - organizimi i detyrave, përcaktimi i marrëdhënieve dhe roleve, vendosja e modeleve të mirëorganizuara të organizimit, kanalet e komunikimit dhe metodat e marrjes së vendeve të punës. Shqyrtimi - ndërtimi i miqësisë, besimit të ndërsjellë, respektit dhe shoqërisë. Sjellja e strukturës fillestare ishte në thelb sjellja e detyrave dhe sjelljet e konsideruara ishin sjellje të marrëdhënieve. Studimet e Universitetit Shtetëror të Ohajos i shikonin këto dy sjellje si të dallueshme dhe të pavarura. (Universiteti Shtetëror i Ohajos - vitet 1940).

Kjo seri e studimeve përcaktoi parimet dhe metodat e udhëheqjes që çojnë në produktivitet dhe kënaqësi pune. U identifikuan dy lloje të sjelljeve udhëheqëse:

Orientimi i punonjësve - fokusohet në aspektin e marrëdhënieve personale: punonjësit shihen si qenie njerëzore me nevoja personale.

Orientimi i prodhimit - fokusohet në aspektet teknike të punës: punonjësit shihen si mjete për të marrë punën e bërë. Përfundimi i studimeve të Miçiganit ishte se një orientim i punonjësve në përgjithësi jepte rezultate më të mira. (Michigan University 1950s).

2.3.3 Teoria e situatës

Duke filluar nga vitin 1950 teoria e situatës, theksi në hulumtimin e udhëheqjes u zhvendos nga qasja e tipareve në qasjen e situatës. Në vitin 1948, studimi i Ralph Stogdill për hulumtimin e tipareve përfundoi se nuk kishte tipare universale të liderit. Në vitin 1949, J.K. Hemphill publikoi një libër duke u fokusuar plotësisht tek faktorët e situatës në udhëheqje. (J.K. Hemphill 1949) Kështu, një theks i ri erdhi në hulumtimin e udhëheqjes, jo në atë se kush ose çfarë lideri është, por në atë se ku ndodh lideri dhe gjendja nën të cilën ndodh. Një de-theksim përkatës mbi variablat e personalitetit shoqëroi theksin e ri në faktorin e situatës.

Kjo teori bazohet në iden se drejtuesi duhet të veprojë në bazë të situatës dhe nuk përdor vërtet një mënyrë veprimi, këtu konsistojmë me qasje të ndryshme të liderit, në ndonjë rast edhe qasje autokratike.

Tiparet e drejtuesit dhe karakteristikat e situatës kombinohen për të sjellë produktin dhe efektivitetin, faktorët situacional ndikojnë në mënyrë të drejtëpërdrejtë në efektivitetin, duke e përkrahur faktin se karakteristikat situacionale të një shkolle, kanë

ndikim më të madh te efektiviteti i shkollës sesa sjellja e një drejtuesi(Hoy&Miskel 2001).

2.3.4 Teoria e Kontigjencës (1960)

Teoria e Lidershipit të Kontigjencës argumenton se nuk ekziston një mënyrë e vetme drejtimi dhe se çdo stil udhëheqës duhet të bazohet në situata të caktuara, gjë që nënkupton se ka njerëz të caktuar që japin performancë maksimale në vende të caktuara.

Në njëfarë mase, teoritë e lidershipit të paparashikuar janë një shtrirje e teorisë së tipareve, në kuptimin që tiparet njerëzore janë të lidhura me situatën në të cilën udhëheqësit ushtrojnë udhëheqjen e tyre. Përgjithësisht pranohen në kuadër të teorive të paparashikuara që lideri ka më shumë gjasa të shprehë udhëheqjen e tyre kur ata mendojnë se ndjekësit e tyre do të jenë të përgjegjshëm.(D.J Hickson et.al 1971)

Modeli i vendimmarrjes Vroom-Yetton-Jago i Lidershipit është shumë fleksibël në lidhje me zgjedhjet që një lider mund të bëjë në zbatimin e vendimeve. Metoda ka një procedurë mekanike për të arritur në një proces vendimmarrës. Ideja e një procedure si kjo mund të shihet si "objektive", që rezultatet nuk u arritën me një metodë jo specifike. (Victor Vroom and Philip Yetton in 1973; Arthur Jago added to theory in 1988).

Teoria e kontingjenteve strategjike përqendrohet në detyrat që duhet të bëhen në formën e problemeve që duhet zgjidhur, duke e zhvendosur kështu personalitetin. Nëse një person nuk ka karizëm, por është në gjendje të zgjidhë problemin, atëherë ai / ajo mund të jetë një udhëheqës efektiv. Ky zgjidhjen e problemeve merr një rol qendror në aftësinë e një lideri në përputhje me një pikëpamje të përbashkët të botës; ka pak nevojë për të dhënë shpjegime të hollësishme se pse mund të funksionojë. Teoria ndihmon në objektivat e teknikave të udhëheqjes, në vend që të mbështeten në personalitet

2.3.5 Teoria e drejtimit transformues

Teroia e drejtimit transformues bazohet në sjelljet e liderëve motivues, influencues, të orientuar drejt zhvillimit dhe motivimit të brendshëm, krijimit të mardhënjeve të qëndrueshme, këta liderë janë proaktiv që synojnë të optimizojnë zhvillimin individual të grupit dhe nxitjen e novacioneve për arritjen e performancës organizative.

. Koncepti i teorisë transformuese është se drejtuesi i ndryshon vartësit e tij, nëpërmjet natyrës së tij frymëzuese dhe personalitetit karizmatik. Drejtimi transformues rrit motivimin, moralin dhe performancën e vartësve përmes një shumëllojshmërie mekanizmesh. Drejtuesi është një model për vartësit, i frymëzon ata, i bën ata të interesuar për të marrë përsipër sfida dhe pronësinë e punës së tyre, duke kuptuar pikat e forta dhe dobësitë e tyre. Në këtë mënyrë drejtuesi mund të lidhë detyrat me performancën e tyre.

Ekzistojnë shume tipe te liderëve, por këtu do te përmendim dhe analizojmë tri tip te liderëve: "Ekstrovert", "Introvert" edhe "Ambiven", te cilët kane karakteristika te ndryshme ne procesin e Lidershipit. Lideri Extravert preferon te jete i shoqërueshëm, entuziast dhe i dashur. Zakonisht ketë liderë nuk janë dëgjues te mire sepse tentojnë te dominojnë biseda.

Duke njohur pritjen natyrore te tyre qe dëshirojnë të jene te rrethuar nga njerëzit. zhurma dhe aktiviteti do tu ndihmoje dhe do ti udhëzojë ata ne zgjedhjen dhe bërjen e karrierës. Pra, Liderë te hapur, "Ertroverr, janë te gjithë ata qe janë te interesuar për boten dhe njerëzit rreth tij, zakonisht janë gazmore dhe te shoqërueshëm, dinamike, por te cilët mund te jene impulsive, te ngacmueshëm dhe nganjëherë edhe shpërthyes Pra, lideri "Ekstrovert" është i hapur dhe shume aktiv. Ky tip lideri ka këto karakteristikat:

Ai është impulsiv dhe i gatshëm të shpërthejë në veprim. Kjo është veçanërisht e vërtetë nëse i premtohet ndonjë shpërblim për punën apo veprimin e kryer, Ai është personalitet i hapur, Ai është vigjilent dhe jo shumë inteligjent, por ai ka aftësinë për të marrë vendime të mprehta, për shkak se ai posedon një lloj largpamësie që të tjerët nuk e kanë, Ai është një personazh i gjalle dhe i pelten të jete në ekran, që sipas nevojës të shihet nga të tjerët, Ai është i shoqërueshëm dhe i pëlqen të jete në shoqëri me njerëz të tjerë, Kur ai i ve syrin realizimit të një qëllimi të caktuar ai do të përdorë diçka ose dike për të arritur atje, Ai është politikan i fuqishëm dhe mund të shndërrohet në një njeri me pozite të larta në organizate. Ndërsa Lideri Introvert apo i mbyllur preferon të punojë vetëm, të jete serioz, i qete me privatësi të shprehur. Pra, lideri i tillë me shumë preferon të shkruajë një email zyrtar se sa të bisedojë me njerëzit. Lideri Introvert apo i mbyllur është ai personi-individ që është i definuar vetëm për mendimet dhe ndjenjat e veta. Zakonisht ky tip është i mbyllur, i besueshëm (Kume, Mustafa, Krasniqi, 2012).

Grupi introvert përfshin shpikësit, filozofet, poetet, shkrimtarët, skulptoret, piktorët dhe njerëzit e fesë. mesimdhënesit dhe shkencëtarët. Pra Lider Introvert është si vijon: Ai është një lloj i personalitetit i cili kur të monitorohet nuk mund të punojë si duhet. Introverti jeton brenda vetvetes. Atij i pëlqen të jetojë jetën e qete në mënyrë që ai të mund të gëzojë punën, fëmijët dhe shtëpinë e tij.

Tërësisht e kufizon veten me shtëpinë e tij, punën që ai ka dhe nuk. Është shumë i pjekur pavarësisht nga reagimet e tij emocionale, për aq kohë sa e lejojnë kompleksët e inferioritetit të mbajtur (Kume, Mustafa, Krasniqi, 2012). Është paksa i nënshtruar por arrin suksese, madje atë e bën në rrugë të veshure. Nëse analizohen ndryshe këta tipa liderësh, atëherë del se i hapuri është optimist, kurse i mbylluri pesimist. Në ambientet

menaxhues ka hapësire për te dy tipat e liderit, por ne praktike shpesh lindin konflikte lidhur me punët që duhet te realizohen ne ekipe.

Karakteristikat e Lidët "Ambivert" janë si vijon: një person me kapacitet ekzekutiv duke filluar qysh nga fëmijëria e tij, Ai është i ekuilibruar mire emocionalisht dhe fizikisht dhe ka tipin e personalitetit që e bën atë një person te mrekullueshëm ne shoqëri. Përveç kësaj, ai ka kapacitet për te shfrytëzuar liderët "Extrovert" dhe "Introvert" për te marre maksimumin prej secilit. Nen drejtimin e tij, te dy tipat e liderëve, si ai introvert" ashtu edhe ai "Extrovert" mund te arrijnë sukses në fushat e tyre përkatëse. Për këtë arsye, "Ambivertet" mund te shfrytëzojnë fuqinë drejtuese "Extroverteve" dhe te shfrytëzojnë aftësitë gjeniale te "Introverteve" për te arritur qëllimet e tyre personale si udhëheqës. Ne këtë rast kjo do te ishte situata me ideale e një Liderë qe ka aftësi te shfrytëzoje dhe kombinoje fuqinë drejtuese. (Kume, Mustafa, Krasniqi, 2012)

Stilet e lidërsipit kanë evoluar dhe janë zgjeruar përtej ndikimit dhe motivimit, të ofruar prej tyre për arritjen e synimeve organizative (House et al. , 2004; Rosette dhe Tost, 2010; Caldëell dhe Dixon, 2010; Jogulu, 2010). Është e qartë se tendencat për të inkurajuar dhe motivuar ndjekësit janë të dobishme, për të shkaktuar dhe zhvilluar vetëvlerësim dhe vetëbesim në radhët e vartësve (Burns, 1978; Jogulu, 2010), me qëllim rritjen e përfshirjes së tyre gjatë procesit dhe përgjegjshmërisë së tyre. Bass, Avolio (1994), e konsideruan lidërsipin si ndikimin e verifikuar të aftësisë së një individi për të ndryshuar sjelljet e tyre duke ndryshuar motivimet e tyre. Sipas tyre, liderët ndahen në tri tipa, apo kategori:

- transaksional– lloji i liderit që përdor mekanizmin e kontrollit dhe shpërblimeve për të motivuar në nivel të jashtëm;

- transformues- lloji i liderit që përdor shpërblimet për rritjen e angazhimit dhe motivimin në nivel të brendshëm; dhe ose

- laissez-faire (jo ndërhyrës) – liderët që nuk ofrojnë asnjë reagim ose mbështetje ndjekësve të tyre.

Gjithashtu rreth 5 dekada para hulumtuesve Bass, Avolio (1994) dhe Weber (1947) do t'i fokusonte liderët të ndarë në tri grupe sipas stileve të tyre në kërkim të suksesit.

- stili burokratik;
- stili karizmatik; dhe
- stili tradicional.

Në qasjen e vet, Weber besonte gjithashtu se liderët ndiqnin dy personalitete bazë, transaksional dhe transformues. Duke i mëshuar teorisë se lideri burokratik ishte një lider transaksional dhe liderët karizmatikë ishin liderë transformues. Edhe Bass, Avolio (1994) i konsideronin stilet e lidërshiptit transformues dhe transaksional si të dallueshme, por jo reciprokisht ekskluzive. Ata pranonin se i njëjti lider mund të përdorte të dyja tipat e stileve të lidërshiptit në kohë dhe situata të ndryshme, si p. sh shpërblimi i paparashikuar është një stil efektiv lidërshipti, por vetëm nuk është aq efektiv kur përdoret me faktorë transformues (Roper, 2009).

Sipas sjelljeve të lidërshiptit transaksional dhe transformues Bass (1985), ndikimi dhe lidërshipti frymëzues shfaqen kur lideri parashikon një të ardhme, të dëshirueshme, dhe shpreh qartë sesi mund të arrihet kjo, duke caktuar standarde të larta të performancës dhe vendosmëri në përmbushjen e objektivit. Ndërsa ndjekësit dëshirojnë

të identifikohej me, llojin e lidërshipt, lidëri nga ana tjetër ndihmon ndjekësit të bëhen më novatorë dhe krijues, nëpërmjet stimulimit intelektual apo material, sipas fokusit të lidërshipt (Erkutlu, 2008).

Edhe pse kanë karakteristika dhe veçori të ndryshme, e përbashkët është se drejtuesit ngarkojnë detyra si mundësi për rritje dhe zhvillim (Bass, 1999, Burns, 1978; Bass, Avolio, 1995; Conger et al. , 2000; Judge dhe Bono, 2000; Pounder, 2001; Erkutlu, 2008). Le t'i shohim të veçura dhe më të detajuara veçoritë e secilit stil lidërshipt në raport me, efektivitetin organizativ.

2. 3.6. Lidërshipt transaksional

Bass dhe kolegët e tij, duke u bazuar në punën e hershme, të Burns, nxorën përfundimin se një stil lidërshipt transaksional ishte ai që shfrytëzonte një transaksion midis drejtuesve dhe ndjekësve, të cilët më pas shpërbleheshin ose disiplinoheshin në bazë të rezultateve në punë (Bass, Avolio, 1994; Bass 1996, etj; Jogulu, 2010). Ata dolën në konkluzion se lidërët transaksionalë duhet të jenë komunikues të shkëlqyer, me qëllim përcaktimin e qartë të synimeve për punonjësit. Përdorin shpërblime, për inkurajimin e arritjes ose tejkalimit të synimeve dhe dënime, për mospërputhshmëri.

Ndërsa identifikojnë pikat e forta individuale të vartësve, hartojnë marrëveshje me, vartësit duke u bazuar në shpërblimet dhe stimujt në raport me, rezultatet që do të arrihen (Avolio dhe Bass, 2004). Sipas Bass, Avolio (1994) lidërshipt transaksional është fokusi tipik i menaxhimit bazë, duke përdorur shpërblime, si një mekanizëm

kontrolli për të motivuar ndjekësit në nivel të jashtëm, ose marrëdhënies së shkëmbimit ndërmjet liderit dhe ndjekësit për të përmbushur interesat e tyre vetjake.

Sipas hulumtuesve të shumtë (Burns, 1978; Bass, 1998; Bass, Avolio, 1994; Gibson et al. , 1997; Northouse, 2001), lidërs hipi transaksional mund të shfaqet në dy forma të manaxhimit:

1. Forma e lidërs hipit aktiv, me, anë të përjashtimit: lidëri monitoron performancën e ndjekësit dhe ndërmer masa korrigjuese nëse ndjekësi nuk përmbush standardet; ose

2. Forma e lidërs hipit laissez fair: lidëri praktikon menaxhimin laissez fair me, anë të përjashtimit, duke pritur të shfaqen problemet përpara marrjes së masave korrigjuese ose është delegues dhe shmang marrjen e ndonjë mase.

Ndërsa Avolio dhe Bass (2004), në qasjen e tyre të mëvonshme, dalin në konkluzion se ekzistojnë tri nënivele të stilit të lidërs hipit transaksional: -

shpërblimi i mundshëm; manaxhimi nga përjashtimi aktiv; si dhe manaxhimi nga përjashtimi laissez fair (Sarros et al. , 2002).

Por Burn, nuk u mjaftua me, kaq, ai përcaktoi pesë tipa të ndryshme, të lidërëve transaksionalë: lidërët mendimtarë, lidërët burokratikë, lidërët partiakë, lidërët legjislativë dhe lidërët ekzekutivë.

Pra, siç e shohim nga literatura e lartpërmendur, fokusi i lidërit transaksional për ritjen e motivimit të ndjekësve dhe përmbushjen e objektivave organizative është nëpërmjet stilit dënim-shpërblim për punën e arritur.

2. 3. 7. *Lidershipi transformues*

Koncepti i stilit transformues u theksua fillimisht nga Burns (1978) në një kontekst të shkencave politike dhe më vonë u formulua në teorinë e lidershipit në organizata nga Bass (1985). Sipas qasjes së Burns, liderët transformues motivojnë ndjekësit e tyre për të performuar përtej pritshmërisë, duke përdorur shpërblime, për rritjen e angazhimit të ndjekësve dhe motivimin e tyre të brendshëm (Bass, Avolio, 1994).

Me, rritjen e besimit të ndjekësve, rritet gjithashtu motivimi për të kapërcyer interesat e tyre vetjake në të mirën e grupit, apo organizatës (Northouse 2001, Bass, Avolio, 1994), dhe si rrjedhojë një mbështetje më e lartë për rritjen e efektivitetit organizativ. Duke thelluar më tej qasjen e Burns, dhe të kolegëve të tij (Bass, 1985; Bass, Avolio, 1994, 1995), identifikuan komponentët e sjelljes të Lidershipit Transformues si:

- karakteristika të idealizuara;
- ndikim të idealizuar;
- motivim frymëzues;
- stimul intelektual; dhe
- analizë të individualizuar (Avolio dhe Bass, 2004).

Pra, janë këto veçori dalluese prej liderëve të tjerë, por njëkohësisht i bëjnë ata më të ndjeshëm ndaj rezultatit (Crawford, 2005; Crawford, Gould dhe Scott, 2003;

Crawford dhe Strohkirch, 2000), dhe më të aftë për të trajtuar aspekte teknike nga vendi i punës sesa liderët transaksionalë ose delegates (Crawford, 2005).

Ndërsa përmendëm dhe pak më lart, lidërs hipi transformues supozohet të nxisë krijimtarinë (Kahai et al. , 2003; Shin dhe Zhou, 2003), e të stimulojë ndjekësit që t'i shohin problemet në mënyra të reja; të kontribuojnë për të zhvilluar potencialin e tyre të plotë, gjë që mund të rezultojë në krijimtari më pozitive të ndjekësve (Jong dhe Hartog, 2007). Por jo të gjithë e mendojnë kështu.

Sipas një eksperimenti bërë nga Jaussi dhe Dionne (2003), zbuloi ndikimin e ulët të lidërs hipit transformues ndaj krijimtarisë. Gjithsesi, vlen për të përmendur se nuk janë të shumtë studiuesit që kanë qasje të njëjta me, Jaussi-n dhe Dionne-n (Jong dhe Hartog, 2007).

Hulumtime, të shumta tregojnë se përmbushja e kërkesave të vartësve me, mbikëqyrjen e tyre në organizata ka rezultuar të ketë lidhje me, sjelljen e lidërs hipit të përdorur (Yukl, 1989; Shim et al. , 2002; Tracey, Hinkin, 1996; Bass, 1999; Rahim, Buntzman, 1989; Yousef, 2000; Bass, Avolio, 2000; Ugboro, Obeng, 2000; Loke, 2001; Erkutlu, 2008). Nga ana tjetër treguan se sjelljet e lidërs hipit lidhen pozitivisht me, përmbushjen e kërkesave të punës (Rahim dhe Psenicka, 1996; Yousef, 2000; Loke, 2001; Shim etj, 2002; Erkutlu, 2008).

Hulumtues të tjerë, në rezultatet e tyre dalin në përfundimin se të gjithë komponentët e lidërs hipit transformues lidheshin me, nivelin e përmbushjes së kërkesave të punës së vartësve (Bryman, 2012; Bass, Avolio, 1994; Erkutlu, 2008). Pra, kërkimet mbi ndikimet e sjelljeve të lidërs hipit dhe angazhimin organizativ kanë treguar se liderët transformues gjenerojnë nivel më të lartë angazhimi të ndjekësit

(Hoëell, Avolio, 1993; Bass, 1998; Avolio, 1999; Testa, 2002); ata mund të marrin përsipër rreziqe dhe të eksplorojnë qasje të reja (Deci dhe Ryan, 1985; Amabile, 1996).

Gjendja emocionale, ndjenjat e ndjekësve për kompetencë të përmirësuar dhe përgjegjësisë së tyre personale, mund të përmirësojnë motivimin e tyre të brendshëm (Deci, Ryan, 1985; Zhou dhe Oldham, 2001; Erkutlu, 2008). Si rrjedhojë, kjo çon në nivel më të lartë të përbushjes së kërkesave dhe angazhimit (Amabile, 1996).

Në veçanti, sjelljet e përbashkëta të lidërshiptit janë të përhapura tek tiparet transformuese, si për shembull motivimi frymëzues dhe analiza e individualizuar konsiderohen gjithnjë e më shumë si lidërshipt efektiv (Eagly dhe Johannesen-Schmidt, 2001; Mandell dhe Pherëani, 2003; Jogulu, 2010) pasi janë thelbësore për zhvillimin e vartësve dhe krijimin e mjediseve që nxisin të mësuarin e vazhdueshëm.

Si përfundim, sipas disa hulumtuesve (Bass, Avolio, 2015; Waldman et al. , 2001; Northouse, 2001; Dvir et al. , 2002), lidërshipti transformues sjell ndikime, më të mëdha sesa lidërshipti transaksional, sepse lidërshipti transaksional çon në rezultate të pritshme, ndërsa lidërshipti transformues çon në performancë që tejkalon pritshmëritë e rezultateve (Loëe, et al. , 1996; Erkutlu, 2008). Pavarësisht ndryshimit që ekziston mes këtyre dy llojeve të lidërshiptit, ka pasur një pikëpamje se teoritë e lidërshiptit transformues dhe transaksional do të kenë një zbatim universal pasi këto stile kanë aftësinë të përshatën në mjedise të ndryshme, kulturore (Avolio dhe Bass, 2004).

Si përfundim i hulumtimeve të lartpërmendura, si dhe shumë hulumtime, të tjera, studiuesit kanë zbuluar një marrëdhënie të qenësishme, dhe pozitive midis stilit të lidërshiptit dhe efektivitetit organizativ. Ne e konceptojmë stilin e lidërshiptit të ndarë në

tri grupe që janë konstatuar të lidhen me, efektivitetin organizativ: transaksional, transformues dhe laizser-faire.

Si rrjedhojë, në këtë pjesë të disertacionit, duke trajtuar impaktin e stilit të lidhshpimit në efektivitetin organizativ, ngrihet hipoteza se lidhshpimi, që përfaqësohet nga stilet (transaksional, transformues dhe laizser-faire) ndikon në efektivitetin organizativ.

2. 3. 8. Lidhshpimi liberal (*laissez-faire*)

Udhëheqja *laissez-faire* është një mungesë e stilit udhëheqës. Udhëheqësit e këtij stili nuk bëjnë politika ose vendime lidhur me grupin. Në vend të kësaj, anëtarët e grupit janë përgjegjës për të gjitha qëllimet, vendimet dhe zgjidhjen e problemeve. Udhëheqësit e *Laissez-faire* kanë shumë pak autoritet brenda organizatës së tyre grupore. Funksionet e lidhshpimit *laissez-faire* përfshijnë besimin tek anëtarët ose ndjekësit e tyre për të marrë vendime të përshtatshme dhe për të sjellë anëtarë të trajnuar dhe të besueshëm në grup ose organizatë. Rolet e ndjekësve të *laissez-faire* përfshijnë vetë-monitorimin, zgjidhjen e problemeve, dhe prodhimin e produkteve të suksesshme përfundimtare. Udhëheqësit e *Laissez-faire* janë më të suksesshme në mjedise me ndjekës të trajnuar dhe të vetë-drejtuar. Udhëheqja e *Laissez-faire* është e përshtatshme në mjedise të veçanta si laboratorët e shkencës ose kompanitë e themeluara me punonjës afatgjatë. Udhëheqja e *Laissez-faire* nuk është e përshtatshme për mjediset në të cilat anëtarët kërkojnë reagime, drejtim, mbikëqyrje, fleksibilitet ose lavdërim (Gastil, 1994).

Udhëheqja liberale është lloji i liderit që në vetvete orientohet drejt mungesës ose shmangies së udhëheqjes . Udhëheqësit liberal nuk marrin vendime, , i vonojnë

veprimet, injorojnë përgjegjësitë, nuk përdorin asnjë lloj pushteti dhe shmangen duke mos u përfshirë . (Bass&Riggio 2006)

Sipas Bass (2006), laissez - faire është udhëheqje joaktive dhe jo efektive . Në kundërshtim me, udhëheqjen transaksional dhe transformues, udhëheqja liberale ka provuar të jetë një qasje krejtësisht joproduktiv në manaxhim . " Udhëheqësi laissez - faire është i përmbajtur, i papërfshirë, dhe pa interes në aktivitetet e përditshme, të ekipit të trajtimit " . (Bass 2006)

Corrigan dhe të tjerë, kryer një studim për të shqyrtuar efektet e udhëheqjes së programeve psikiatrike të rehabilitimit për kënaqësinë e konsumatorëve dhe një nga konstatimet tregoi se udhëheqja laissez - faire kishte një ndikim negativ. Në programet e udhëhequr nga liderët e laissez - faire, konsumatorët kishin një nivel më të ulët të kënaqësisë dhe cilësi të dobët të jetës (Corrigan et al, 2000).

Corrigan dhe të tjerë, arritën në përfundimin se ka pasur një korrelacion invers mes stilit dhe kënaqësisë se konsumatorit dhe udhëheqjes laissez – faire, dhe një marrëdhënie pozitive në mes të dy udhëheqjeve transaksionare dhe transformuese. Corrigan dhe të tjerë, gjithashtu gjetën një lidhje reciproke mes të manaxhimit - nga - përjashtim dhe udhëheqjes laissez -faire si laissez faire .

Kuptohet, udhëheqësit e laissez -faire të kenë një përfaqje “duart – larg” nga manaxhimi i stafit dhe përgjigjet vetëm kur lindin probleme, serioze dhe kur ka kërkesa për përfshirjen e tij.

KAPITULLI III

LIDERSHIPI DHE KULTURA

3.1. Përkufizimi i “Kulturës Organizative”

Në formën e saj më të kuptueshme, kultura përkufizohet si "mënyra se si bëhen gjërat përreth" (ower, cituar nga Deal & Kennedy 2012:4). “Kultura organizative paraqet kuptimet dhe praktikat që i përkasin natyrës së realitetit ajo manifestohet në vlerat, qëndrimet, besimet, mitet, artefaktet, rritualet dhe performancën” (Harris 1993, in Banutu-Gomez, 2003:31) ose si "rregullat e përbashkëta që rregullojnë aspektet njohëse dhe emocionale të anëtarësimit në një organizatë, dhe mjetet me të cilat janë formuar dhe shprehur kuptimet e përbashkëta, supozimet, normat dhe vlerat që rregullojnë sjelljen në punë të lidhura me simbolikën, strukturat, dhe tregimet në të cilat ato janë të koduara, dhe në shkaqet e traditës funksionaliste strukturore dhe pasojat e formave kulturore dhe marrëdhëniet e tyre me masa të ndryshme të efektivitetit organizativ” (Kunda, 2012).

Si udhëzues i sjelljes dhe i zgjidhjes së problemeve Kultura Organizative përbën një stil supozimesh të zbuluara ose të zhvilluara nga një grup i caktuar individësh, të cilat i mësojnë këto supozime për të përballuar problemet e adaptimit me mjedisin e jashtëm dhe të integritimit me mjedisin e brendshëm (Schein, 2012). Schein (2015: 111),

e përkufizoi më herët kulturën e organizatës si: “korniza e supozimeve bazë, që një grup i caktuar ka krijuar apo ka zhvilluar gjatë procesit të të mësuarit se si të trajtojë problemet e tij, që vijnë si rezultat i përshtatjes me mjedisin e jashtëm dhe i integritimit me atë të brendshëm dhe kur këto supozime kanë funksionuar mjaftueshëm mirë për t’u transmetuar edhe tek anëtarët e rinj si mënyra të drejta për të perceptuar, menduar dhe për të ndjerë në lidhje me ato probleme”. Sipas këtij autori, kultura është ajo që grupi mëson gjatë kohës që është duke zgjidhur problemet e tij të mbijetesës në mjedisin e jashtëm dhe problemet e tij të integritimit në mjedisin e brendshëm.

Ndërkohë, supozimet bazë qëndrojnë në qendër të kulturës, shpesh në mënyrë të pavetëdijshme, ato përcaktojnë qëndrimet e organizatës ndaj rrethanave të ndryshme. Vlerat fitojnë pranimin në terma afatgjatë dhe shpesh bëhen aq të rrënjosura dhe të marra për të mirëqena sa që mund t’i ofrojnë individëve një ndjenjë të heshtur sigurie për perceptimet dhe sjelljet e njohura më parë prej tyre.

Kultura organizative dhe çështja e liderit, prej shumë vitesh, është bërë objekt studimi për shumë hulumtues (Gold et al. , 2010, p. 273). Disa prej tyre, konkludojnë se liderët lindin të tillë (Carlyle, 1993), ndërsa shumë të tjerë pohojnë se ata bëhen gjatë jetës. Këtyre përvojave u referohen George Wilhelm e Friedrich Hegel (1956), të cilët janë të bindur se liderët shfaqen kur shpalosen kthesat historike, pra kur e lyp nevoja. Ditët e sotme, mbizotëron qëndrimi se të gjithë burrat dhe gratë mund të bëhen liderë pavarësisht gjinisë (Kiesler, Feldman-Summers, 1974), moshës (Mezulis, et al. , 2004), dhe etnicitetit (Morris, Peng, 1994). Por pavarësisht, nëse liderët lindin apo bëhen gjatë

jetës, janë meshkuj apo femra, të paktën kjo është e sigurt se organizatat e të gjitha madhësive angazhohen në një mjedis konkurrues.

Më shumë se kurrë kanë nevojë për drejtues efektivë që kuptojnë kompleksitetin e mjedisit global gjithmonë në zhvillim; të kenë inteligjencën, ndjeshmërinë dhe aftësinë për të motivuar ndjekësit e tyre në përpjekje drejt ekselencës (Amagoh, 2009). Për rrjedhojë, organizatat kanë nevojë për llojin e duhur të lidershit që t'i mbijetojnë konkurrencës, sepse liderishi është një variabël kyç në drejtimin efektiv të organizatës (Bell De Tienne, 2004).

Tabela 2. Përkufizime, rreth kulturës organizative.

Homans, 1950	Normat që evoluojnë në grupet e punës, si për shembull normat e caktuara të “punës së ndershme, ditore për një pagesë të drejtë ditore” e cila evoloi në Bank Wiring Room nga studimet e Hawthornit
Tagiuri dhe Litwin, 1968	Ndjenja ose klima që përçohet në një organizatë nga struktura fizike dhe mënyra sesi anëtarët e asaj organizate ndërveprojnë me, klientët ose persona të tjerë të jashtëm
Schein, 1968; Van Maanen, 1979; Ritti dhe Funkhouser, 1982.	Rregullat e lojës për sigurimin e marrëdhënieve të mira në një organizatë; “procedurat ose detajet e specializuara” që një i sapoardhur duhet të mësojë për t’u bërë anëtar i pranuar
Ouchi, 1981; Pascale dhe Athos, 1981.	Filozofia që udhëheq politikën e një organizate ndaj punonjësve dhe/ose klientëve
Deal dhe	Vlerat dominuese të mbështetura nga një organizatë, si për shembull cilësia e

Kennedy, 1982	produktit dhe lidhshipi
Saffold, 1988; Weick, 1976	Kultura organizative udhëheq proceset e arsytimit mbi mënyrën sesi organizatat duhet t'i përshtaten mjedisit të jashtëm dhe si rrjedhojë kushtëzon procesin e hartimit të strategjive .
Schein, 1985 është "një stil i supozimeve të përbashkëta bazë që grupi ka mësuar pasi ka zgjidhur problemet e tij të përshtatjes së jashtme, dhe integritit të brendshëm që ka mirëfunksionuar mjaftueshëm për t'u konsideruar i vlefshëm dhe si rrjedhojë, për t'ia mësuar anëtarëve të rinj si mënyra e duhur për të perceptuar, menduar dhe ndjerë në lidhje me, këto probleme"
Wiesner (2002)	Një mënyrë e të parit të organizatës nga vlerat dhe sjelljet që ajo shfaq.
Thomas & Tung (2003)	Një tërësi besimesh, vlerash të përbashkëta, qëndrimesh dhe procesesh logjike, të cilat na sigurojnë hartat konjuktive për individët brenda një grupi social të caktuar, lidhur me perceptimet, mendimet, arsytimet, veprimet, reagimet dhe ndërveprimet e tyre.
Anthon (2004)	Seti i vlerave, i besimeve dhe kuptimeve të përbashkëta midis punonjësve së një organizate dhe njëkohësisht një ndër komponentët më të rëndësishëm të saj.
Wagner (2005)	Një mënyrë e përbashkët informale sesi e perceptojnë bashkëjetesën anëtarët e një organizate, e cila i mban të bashkuar ata dhe ndikon në mendimet që kanë për veten dhe punën e tyre.
Robbins & Sanghi (2007)	Një sistem i përbashkët vlerash brenda një organizate, i cili përshkruan kulturën e ngjashme organizative edhe për backgrounde të ndryshme apo nivele të ndryshme të saj.

Teori të ndryshme, janë marrë me, studimin e detajuar të kulturës organizative (Isenhour, 2012), nga të cilat mund të përmendim:

- teorinë e jetëgjatësisë, e cila u fokusua më tepër në vendosjen e qëllimeve;
- teoria e drejtësisë, e cila thekson rëndësinë e zgjedhjes së individit për të shpenzuar përpjekjet dhe këmbënguljen me, kalimin e kohës; dhe
- teoria e pritshmërisë që mundëson dallimet ndërkulturore në raport me, valencat dhe pritshmërinë (Johns, Saks, 2005).

Sipas Vroom (2014), valencat përkufizohen si atraktiviteti ose joatraktiviteti i rezultateve, të cilat kanë të ngjarë të ndikohen nga vlerat kulturore. Në veçanti, sipas tij, pagesa e mirë, promovimet, pranimi i kolegëve ose miratimi i kolegëve ose marrëdhëniet me, mbikëqyrësin mund të jenë më shumë ose më pak tërheqëse për punonjës të caktuar, të ndikuar nga kultura e tyre organizative (Altindis, 2011, Tsai, 2011).

Ndërsa teoricienët e shkollës së marrëdhënieve njerëzore e perceptonin kulturën organizative si mbështetje informale, jomateriale, ndërpersonale dhe morale të bashkëpunimit dhe angazhimit që është më e rëndësishme, sesa kontrollet formale (Baker, 2002).

Studiues të ndryshëm organizativ kanë paraqitur stile dhe tipologji të ndryshme, konceptuale, për t'i dhënë një tablo më të qartë kulturës organizative, që ndonjëherë referohet si kultura korporative (Gebauer, Edvardsson dhe Bjurko, 2009) dhe marrëdhënia e saj me, Efektivitetin Organizativ (EO) është vlerësuar fuqimisht nga kërkues nga e gjithë bota (Hilal, Wetzal, dhe Ferreira, 2009; James dhe Connolly, 2009; Lejeune dhe Vas, 2009). Ndër të parët që studiuuan kulturën organizative, ishin Burns

dhe Stalker (1961), të cilët përdorën termat “organik” dhe “mekanik” për përkufizimin e kulturës organizative. Sipas tyre kultura organike ka veçoritë e mëposhtme:

- specializimi i përbashkët ku punonjësit punojnë së bashku dhe koordinojnë detyrat;

- ekipet që integrojnë punën;

- decentralizimi i autoritetit dhe përgjegjësisë për kontrollin e detyrave është i deleguar;

- komunikimi që është dytësor dhe kryesisht ballë për ballë për koordinim;

- një proces i paparashikueshëm pune dhe njerëz që punojnë në cilësi grupi me kalimin e kohës. Struktura që shquhen nga një shkallë e lartë fleksibiliteti.

3.2. Dimensionet e Kulturës sipas Modelit të Hofsted

Gjatë studimit të influencave kulturore në shoqëri sipas Pheng, Yuquan *2002:8) ka nevojë për tipologji (Schein, 1985) ose dimensione (Hofstede, 1980) për analizën e sjelljeve, veprimeve dhe vlerave të antarëve të tyre sipas Ogborn(1990), skeletet e përdorura për të përshkruar supozimet që një shoqëri e veçantë kulturore(Hofstede 1980,1984, 1985), paradigme kulturore (Schein 1985) modele kulturore (Geertz 1973);ose variabla modeli (Parsons /Schils, 1952).Duke shkruar përmes studimeve të ndryshme kulturore ndër skeletet studimore më të përdorura rezultoi modeli kulturor dimensional i dhënë nga Hofsted , filluar me katër dhe pastaj pasuruar në pesë dimensione në kontributet e tij të njëpasnjëshme.

3.2.1 Distanca e Pushtetit dhe individualizmi

Distanca e Pshuhtetit dhe individualizmi që i kundërvihen kolektivizmit, janë përkufizuar nga Hofstede si “dimensione të kulturës”, që i ndeshim në të gjitha shoqëritë.(Hofsted.G 2001) Me “distancën e pushtetit” Hofstede²⁵ ka parasysh masën në të cilën anëtarët më pak të zotët e institucioneve dhe organizmave të një kombi presin dhe pranojnë që pushteti të jetë i shpërndarë në mënyrë të barabartë. Distanca shumë e theksuar nga pushtetit, që karakterizon kombet e Lindjes së Lartë dhe të Amerikës Jugore është tipike e shoqërive kolektivistike “ku personat që nga lindja e në vijim janë të përfshirë në një grup koez (të lidhur ngusht), i cili, gjatë gjithë harkut kohor të jetës së personave vazhdon t’i mbrojë në shkëmbim të besnikërisë tërësore (totale).”(Hofsted.G. 1991).

3.2.2 Shmangia e Pasigurisë

Pasiguria rreth së ardhmes është një fakt bazë i jetës njerëzore me të cilën ne përpiqemi të përballemi përmes teknologjisë,ligjit, dhe besimit. Në organizata kjo merr formën e teologjisë rregullave ritualeve”(Hofstede G.,1984:110).Shmangia e pasigurisë, nga vetë emërtimi, prezanton mungesën e tolerancës për pasiguri dhe nevojë për rregulla formale.Hofstede (1980) e ka përkufizuar shmangjen e pasigurisë si shtrirjen në të cilën anëtarët e një culture ndjenjë të kërcënuar prej situatave të pasigurta apo të panjohura.

3.2.3 Individualizëm kundrejt Kolektivizëm

Në këtë dimension përshkruhen mardhëniët ndërmjet individit dhe kolektivitetit që triumfon në një shoqëri të dhënë (Hofstede G.,1984:148) Sipas Jacobs dhe Polos (2002) dimensiononi individualizëm dhe kolektivizëm reulton të jetë më i fuqishmi.

Njerëzit këtu punojnë për arritjen e objektivave të grupit më shumë se atyre individuale dhe mbahen përgjegjës për mirëqënien e çdo anëtari të grupit. Kultura amerikane është shembull i kulturës individualiste, ndërsa ajo japoneze, shembull i kulturës kolektiviste (Boriçi, 2003).

3.2.4 Feminist kundrejt Maskilist

Ky dimension trajon dallimin në mes të dy kategorive të paraqitura në një shoqëri, Meshkujt duhet të jenë të fortë të sigurtë dhe të fokusuar në suksesin material, ndërsa gratë duhet të jenë më të ndjeshmë, modeste dhe të fokusuar në cilësinë e jetës. “Ky dimension është masa në të cilën rolet emocionale janë të ndara midis burrave dhe grave (Scale, 2004), Sipas (Hofstede (1981) një situatë në të cilën vlerat dominante në shoqëri janë suksese paratë dhe gjërat.

3.2.5 *Orientimi afatgjatë kundrejt afatshkurtër*

Në kuadër të studimeve kulturore pothuaj paralel me kontributin e Hofstedit shtrihet dhe kontributi i kulturalistit kanadez Bond. Ky dimension i emruar nga Hofsted e pati zanafillen në një studim të Bondit, i bërë midis studentëve të 23 vendeve të ndryshme me anë të përdorimit të një pyetësoi, frymëzuar nga vlerat confucioniste. Vlerat e shoqëruara me orientim afatgjatë janë kursimi dhe këmbëgjulja; ndërsa ato që shoqërojnë orientimin afatshkurtër janë respekti për traditën, përmbushja e obligimeve sociale dhe ruajtja e “faqes”.

Orientimi Afatgjatë është e kundërta e Orientimit Afatshkurtë. Orientimi Afatgjatë përshkruan një shoqëri në të cilën kultivohen vlerat e orientuara drejt shpërblimeve të ardhshme, në veçanti përshtatja, këmbëgjulsia dhe kursimi. Në këto shoqëri njerëzit besojnë se e vërteta varet fort prej situatës, kontekstit dhe kohës. Orientimi Afatshkurtë nënkupton një shoqëri e cila kultivon vlerat e lidhura me të kaluarën dhe të tashmen, në veçanti respekti për traditën, ruajtja e “fytyrës” dhe përmbushja e obligimeve sociale.

3.2.6 *Përmbushja kundrejt Përmbajtjes (Indulgence versus Restraint) – IVR*

Përmbushja nënkupton një shoqëri e cila lejon kënaqjen relativisht të lirë të disa dëshirave dhe ndjenjave, veçanërisht të atyre që kanë të bëjnë me kohën e lirë, argëtimin me miqtë, shpenzimin, konsumin dhe seksin. Poli i kundërt i saj, Përmbajtja, nënkupton shoqërinë e cila i kontrollon kënaqësitë e tilla dhe ku njerëzit ndihen më pak

në gjendje ta gëzojnë jetën e tyre. Përcaktimi për normat strikte sociale apo për shijimin e qejfeve të jetës përbën dy gjendjet e këtij dimensionit.

3. 3. Ndikimi i kulturës organizative në stilin e liderit

Sic kemi përmendur deri më tani gjatë rishikimit të literaturës, shumë stile lideri, tipare dhe filozofi kanë shpjeguar detaje të zgjeruara mbi liderin (House et al. , 2014; Mandell, 2013; Kennedy, 2002; Javidan et al. , 2006; Howell, Costley, 2006; Jogulu, Wood, 2006; Jogulu, Eood, 2007; Jogulu, 2010), dhe në veçanti janë fokusuar në mënyrën sesi kultura mund të ndikojë tek stilet e liderit (Block, Manning, 2007).

Bazuar në disa studime, të ndryshme, rezultatet organizative ndikohen nga lideri, por të tjerë mendojnë se varen nga kultura organizative, ndërsa pretendime, edhe më të forta sillen rreth konkluzionit se kultura dhe lideri organizativ lidhen me, njëri-tjetrin dhe të dyja së bashku janë të rëndësishme, për përcaktimin e suksesit të një organizate (Roper, 2009).

Sipas Schein (1985), kultura e një organizate diktohet nga menaxhimi i lartë dhe transferohet tek punonjësit. Për këtë arsye, lideri dhe kultura organizative janë dy nga variantet më të rëndësishme, për kuptimin e efektivitetit organizativ (Block, 2003), për më tepër që ndikimi i liderit ndaj performancës organizative ndërmjetësohet nga kultura organizative (Ogbonna, Harris, 2000; Roper, 2009). Megjithatë, vlerat organizative dhe vlerat kulturore janë të lidhura edhe me, preferencat e sjelljes së liderit: si në qasjen e ofruar nga Smith (2002), i cili pohoi se shoqëritë me, pushtet

kolektivizmi të lartë dhe vlera konservatorizmi kulturore, kanë të ngjarë të mbështeten në rregulla formale dhe mbikëqyrëse krahasuar me, palën tjetër; apo, individët në kulturat e pushtetit të lartë kishin më shumë gjasa të preferonin liderin vetëmbrojtës më tepër sesa liderin karizmatik dhe pjesëmarrës (Isenhour et al. , 2012). Distanca e pushtetit të lartë, ose kulturat e distancës së pushtetit të fuqishëm, sipas Hofstede (1980), preferojnë një qasje të lidshipit autokratik.

Pra, duke u nisur nga hulumtime, e të shumta të fushës, del në pah se vlerat kulturore janë të lidhura me, përdorimin e pushtetit dhe ndikimin e influencës (Fu dhe Yukl, 2000; Rahim dhe Magner, 1996). Pra, çdo ditë e më shumë, studiues të ndryshëm pohojnë se sjelljet dhe veprimet e ndryshme, të drejtuesve interpretohen dhe vlerësohen ndryshe, në varësi të mjedisit të tyre kulturor (Yokochi, 1989; Jung dhe Avolio, 1999; Jogulu, 2010), si rrjedhojë e ndryshimeve në perceptimin.

Koncepti i një kulture të zhvillimit të lidshipit është i ngjashëm me, idenë e një organizate që i nënshtrohet procesit të të mësuarit (Senge, 2015; Vardiman et al. , 2006). Organizatat që ndjekin një qasje afatgjatë për zhvillimin e lidshipit, krijojnë një mjedis mbështetës, për fabrikimin e liderëve efektivë. Suksesi afatgjatë në zhvillimin e lidshipit varet nga kultura organizative që analizon zhvillimin e liderëve të ardhshëm si një prioritet strategjik afatgjatë (Block dhe Manning, 2007; Amagoh, 2009).

Diversiteti kulturor ndikon në mënyrën sesi drejtuesit përkufizojnë rolet, dhe përgjegjësitë e tyre. Pra, praktikrat dhe linjat e ndjekura për implementimin e strategjive të biznesit lidhen me, vlerat e tyre personale (Robinson et al. , 2007; Robinson dhe

Harvey, 2008). Sipas hulumtimeve të ndryshme, janë identifikuar tri shtresa vlerash që lidhen me, lidhshpë, si më poshtë vijon:

□ vlerat morale dhe të sjelljes “sipërfaqësore”, që lidhin, ose në disa raste e ndajnë një organizatë

□ vlerat e “fshehura”, të mësuara gjatë gjithë jetës, përfshijnë ideologji që udhëheqin organizatën (Mintzberg et al. , 2003); dhe

□ vlerat konjunktive “të thella”, që shfaqen në sistemet e sjelljes organizative dhe individuale (Coëan dhe Todorovic, 2000, fq. 2), duke u mbështetur në nivelet e të menduarit (Piazhe, 1965), mbi zhvillimin e natyrshëm të mendjes që mbështet boshtin e sjelljes racionale (1997).

Për më tepër, psikologjia ka ofruar stile dhe teori të ndryshme, që shpjegojnë zhvillimin personal të individit dhe vlerave të tyre (Masloë, 1954; Kohlberg, 1958; Mçlelland, 1961; Piaget, 1965; Alderfer, 1969; Covey, 2015; Beck dhe Cowan, 1996; Egan, 1997; Robinson dhe Harvey, 2008).

Sipas Mintzberg, et al. , (2003), nëse është e vërtetë se vlerat e kompanisë evidentohen në mënyrën në të cilën delegohet autoriteti, atëherë është e qartë se praktikrat e lidhshpëit përbëjnë elementin kryesor të kulturës organizative. Gjithësesi, shumica e studiuesve, pavarësisht konceptimeve dhe detajeve sesi kultura ndikon tek një organizatë, marrin të mirëqenë faktin se kultura ka një ndikim të konsiderueshëm, goftë tek efektiviteti organizativ edhe të avantazhi konkurrues (Sherwood, 1988; Kilmann, 1989; Petrock, 2015; Brown, 2012) ose si mekanizëm kontrolli dhe integrues

ne një organizate biznesi (Lawrence dhe Lorsch, 1967; Argyris dhe Schon, 1976; Amsa, 1986; Weick, 1987; Lewis, 1994).

Si përfundim i hulumtimeve të lartpërmendura, si dhe shumë hulumtime, të tjera, është zbuluar një marrëdhënie e qenësishme, midis stilit të lidershit dhe kulturës organizative. Si rrjedhojë, në këtë pjesë të disertacionit, duke trajtuar marrëdhënien ndërmjet stilit të lidershit dhe kulturës organizative, ngrihet hipoteza se stili i lidershit dhe kultura organizative kanë marrëdhënie mes tyre.

Teoria dhe praktika e ndryshimit dhe zhvillimit të organizatave janë të lidhura ngushtë me, perceptimet tona të kulturës organizative (Bryson, 2008). Shumë kërkues kanë konstatuar se kultura e një shoqërie ka lidhje të ngushtë me, efektivitetin e saj (Denison, 2015; Kotter dhe Heskett, 2012; Ouchi, 1981). Në mjedisin e sotëm të biznesit konkurrues, niveli i përmbushjes së kërkesave të tregut është një komponent gjithnjë e më i rëndësishëm për të qenë një organizatë efektive (Berry dhe Parasuraman, 2012; Fornell, Mithas, Morgeson, dhe Krishnan, 2006).

Megjithatë, paraqiten shumë pikëpamje mbi konceptin e kulturës organizative si në debate akademike, edhe në vetë organizatat (Bryson, 2008). Këto pikëpamje të ndryshme, shpesh portretizohen si “beteja”, nga akademikët për dominim intelektual (Martin dhe Frost, 1996), ose nga organizatat për kontroll normativ (Kunda, 2012). Megjithëse është rritur popullariteti i kulturës si proces, duke theksuar nevojën për pasqyrueshmëri më të madhe në kërkimet organizative (Alvesson, 2002; Weick, 1999; Haëkins, 1997), pasi është kthyer në një parim organizativ nëpërmjet kontrollit normativ, “dëshira për të lidhur zemrat dhe mendjet e punonjësve me, interesin korporativ” (Kunda, 2012), ristrukturimin ekonomik për të krijuar një “kulturë

ndërmarrjeje” në të cilën organizata dhe performanca janë bërë qendra e vëmendjes (Collins, 1998).

Historikisht, analiza e kulturës së një organizate ka përfshirë metodologji cilësore të thelluara me, origjinë sociologjike ose antropologjike për të identifikuar vlerat që karakterizojnë një grup ose organizatë. Për gjatë një shekulli kërkimesh, interesi i tyre ka qenë për të kuptuar sjelljet, individët, grupet dhe veprimet e tyre në shoqëritë e lashta. Por, nga mezi i gjysmës së dytë të shekullit të kaluar, kultura organizative, filloi të përfshihej në literaturën e organizimit dhe manaxhimit, si faktor në organizatat e biznesit (Turner, 2013). Ata vërejtën se kultura organizative mund të përdorej si një mënyrë për të kontrolluar aspektet e ashtuquajtura joracionale të sjelljes së punonjësve (Ogbor, 2001). Por do të mjaftonte një periudhë 10-vjeçare, që kultura organizative të pranohej gjerësisht nga studiuesit, si element kyç në efektivitetin organizativ duke u bërë një fenomen biznesi (Baker, 2002). Ajo është prezantuar si një shpjegim i mundshëm për ndryshimet në avantazhin konkurrues kur ishin evidentuar disa ndryshime, në karakteristikat strukturore të organizatës (Pascale dhe Athos, 2012).

Vlerat kulturore janë përcaktuese me, rëndësi ndaj qëndrimeve të individëve, qëllimeve të lidhura me, punën dhe sjelljet e tyre në raport me, out-putin e organizatave (Triandis, 2014), ose aspekte të caktuara të mjedisit social që lidhen me, qëndrimet dhe sjelljen individuale të punonjësve. Kërkues të tjerë i kanë lidhur ato aspekte me, rezultate të nivelit të grupit ose rezultate organizative (Denison, 2000; Rogg, Schmidt, Shull, dhe Schmitt, 2011), ose intensitetin e mjedisit që lidhet me, efektivitetin organizativ (Kotter dhe Heskett, 2012; Sorensen, 2002).

Gjithsesi, përkufizimi dhe konceptimi i kulturës organizative është ende i paqartë (Denison etj, 2004). Cameron dhe Ettington (1988) raportuan të paktën 17 përkufizime, për të mbështetur diversitetin dhe mungesën e unanimitetit për kuptimin e konceptit. Disa e shpjegojnë kulturën organizative si “besime” dhe “kuptime, të përbashkëta” Schein (2012) ua atribuon “supozimeve”, ndërsa Barney (2006) i konsideron si “vlera bazë”. McDermott dhe O'Dell (2001) e përkufizuan kulturën si “vlerat e përbashkëta, ku përfshijnë besimet dhe praktikatat e njerëzve në organizatë”. Goffee e Jones (2006) e shpjegojnë si “lidhës midis organizatave”.

Më poshtë do të pasqyrojë një tabelë me, disa përkufizime, të dhëna nga autorë të ndryshëm rreth kulturës organizative.

Ndërsa kultura mekanike ka karakter individual, është e fokusuar në specializim individual, ndryshe nga kultura organike, këtu punonjësit punojnë të ndarë; vendimmarrja është e centralizuar; hierarkia e autoritetit është e mirëpërcaktuar; komunikimi është vertikal, formal dhe zakonisht në formë të shkruar dhe ka një përdorim të zgjeruar të rregullave dhe procedurave standarde operative. Siç duket dhe nga përshkrimi, kemi të bëjmë me, organizata të mëdha biznesi dhe shkallë të lartë burokracie.

Kërkimi është pasuar nga studiues të tjerë, të cilët e ndanë kulturën organizative në tri apo në katër grupe, trajtuar totalisht në këndvështrime, të ndryshme, nga njëri-tjetri. Ouchi (2010) dhe Wilikins dhe Ouchi (2013) sugjeruan tipa kulture me, tipologji të trefishtë, domethënë:

- klanore;
- tregjesh; dhe
- burokratike.

Ndërsa Wallach (2013), në studimet e tij, e përkufizoi kulturën si “perceptimin e përbashkët të punonjësve të një organizate” dhe klasifikoi tri tipa të dallueshme, të kulturës organizative si më poshtë:

- *Kulturë burokratike*, e cila është hierarkike dhe ndahet me, kufij të qartë të përgjegjësisë dhe autoritetit; këto kultura shfaqin një hierarki të rreptë dhe fragmentim; kufij të qartë autoriteti; punë të organizuar dhe sistematike. Ato bazohen në kontroll dhe pushtet të rreptë drejtimi. Shpesh, këto organizata janë të qëndrueshme, të kujdesshme, dhe të maturuara. Kjo lloj organizate është e orientuar ndaj një pushteti të lartë drejtimi, të mirëpërcaktuar. Kjo kulturë funksionon më mirë në organizata të mëdha biznesi dhe nga ana tjetër duhet një treg i qëndrueshëm, ose në industritë që ndryshojnë ngadalë. Është një ambient mbytës për njerëzit krijues ose ambiciozë, pasi nuk mund të zhvillohen në këtë mjedis ku mbizotëron shkalla e lartë e formalizmit. Një kulturë burokratike është identike me, një kulturë mekanike, siç përkufizohet edhe nga Burn dhe Stalker (2011).

- *Kultura novatore* i referohet një mjedisi pune krijuese, të orientuar ndaj rezultateve, duke krijuar një mjedis sfidues dhe konkurrues. Këto kultura janë stimuluese dhe si rezultat njerëzit sipërmarrës dhe ambiciozë zhvillohen lehtësisht në këtë mjedis. Kulturat organizative marrin përsipër rreziqe, fokusohen tek tregu i ardhshëm, pyesin se përse diçka është kryer në një mënyrë të caktuar dhe më pas

zhvillojnë një mënyrë më të mirë për ta bërë këtë, nëse do të ishte e nevojshme. Për këto kultura, novacioni është një ngjarje kulturore dhe jo ngjarje e ndodhur vetëm një herë (Greenäy, 2008). Këto kultura janë të prirura drejt krijimtarisë, por nga ana tjetër janë të mbushura me, sfidë, rrezik. Për shkak të kërkesës në rritje të novacionit, lodhja dhe stresi janë familjare për këto organizata biznesi. Duke e parë në këtë këndvështrim, kultura novatore mund të përshkruhet si veprimi i ndryshimit të mënyrës së bërjes së gjërave dhe aftësisë për të konvertuar njohurinë në vlerë të shtuar, e ndërkohë duke bërë organizatën me, kompetitive në treg (Greenäy, 2008).

□ *Kultura mbështetëse* prezanton punën në ekip dhe një mjedis pune të besueshëm, inkurajues dhe të orientuar drejt raporteve miqësore ndaj njerëzve (Altindis, 2011, Tsai, 2011).

Kjo kulturë mundëson një njësi të re biznesi për zhvillim, që është një mjedis i hapur dhe harmonik si një familje e zgjeruar. Një veçori kyç për këto organizata është fryma e bashkëpunimit: janë inkurajuese, të hapura për diskutim dhe të orientuara ndaj marrëdhënieve miqësore (Nadim, 2004). Ndërsa shkalla e lartë e burokracisë nga njëra anë ul dukshëm fleksibilitetin, nga ana tjetër rrit disavantazhet konkurruese (Llaci, 2010). Kultura e duhur ul konkurrencën midis punonjësve dhe rrit gatishmërinë e tyre për të ndarë informacionin, e duke shtuar bashkëpunimin mes njëri-tjetrit (Szulansk, 2006).

Por, Schein (2012), duke e parë nga një perspektivë tjetër, arrin në konkluzion se kultura organizative ekziston njëkohësisht në tri nivele:

artefakte;

supozime; dhe

vlera.

Të njëjtën pikëpamje ndajnë edhe disa kërkues të tjerë, si: Dandridge, etj. (2014), ndërsa Hofstede (2015), në kërkimet e veta do ta ndante kulturën kombëtare në lidhje me, distancën e pushtetit dhe shmangien e pasigurisë, në një klasifikim katërdimensional. Një pamje më e plotë e hulumtimit të Hofstede (1980) është dhënë në tabelën e poshtëshënuar me, nëndarjet për çdo kategori kulture.

Ndërsa Cameron dhe Quinn (2015), bazuar në studimet e tyre, e klasifikuan kulturën organizative në katër tipa:

hierarkike,

klanore,

tregjesh; dhe

adhokratike.

Për të pasqyruar më kthjellët qasjen e tyre, ata bënë një paraqitje grafike, duke pasqyruar dimensionet kulturore në boshtin vertikal, ku do të pasqyronin shkallën e fleksibilitetit dhe të kontrollit lart dhe të stabilitetit poshtë. Ndërsa në boshtin horizontal do të shërbente për pasqyrimin e fokuseve, në krahun e majtë të grafikut tregohet fokusi i brendshëm dhe në krahun e djathtë fokusi i jashtëm. Në grafikun e poshtëtreguar, mund të ndjekim më qartë ndarjen që hulumtuesit kanë bërë (Altindis, 2011, Tsai, 2011).

Duke përmendur më lart teori dhe stile të ndryshme, rreth kulturave organizative, jam përpjekur të përmbledh tri stile konceptuale kulturash nga hulumtues të ndryshëm në një tabelë të përbashkët. Dhe konkretisht jam fokusuar te dimensionet kulturore të Cameron dhe Quinn (2015), Wallch (2013) dhe në stilin e Wilikins dhe Ouchi (2013). Pavarësisht klasifikimit dhe ndarjeve të tyre, në thelb nëndarjet e tyre kanë kuptim të njëjtë.

Teoria dhe praktika e ndryshimit dhe zhvillimit të organizatave janë të lidhura ngushtë me perceptimet tona të kulturës organizative (Bryson, 2008). Shumë kërkues kanë konstatuar se kultura e një shoqërie ka lidhje të ngushtë me efektivitetin e saj (Denison, 2015; Kotter dhe Heskett, 2012; Ouchi, 1981). Në mjedisin e sotëm të biznesit konkurrues, niveli i përmbushjes së kërkesave të tregut është një komponent gjithnjë e më i rëndësishëm për të qenë një organizatë efektive (Berry dhe Parasuraman, 2012; Fornell, Mithas, Morgeson, dhe Krishnan, 2006). Megjithatë, paraqiten shumë pikëpamje mbi konceptin e kulturës organizative si në debate akademike, edhe në vetë organizatat (Bryson, 2008). Këto pikëpamje të ndryshme shpesh portretizohen si “beteja”, nga akademikët për dominim intelektual (Martin dhe Frost, 1996), ose nga organizatat për kontroll normativ (Kunda, 2012).

Megjithëse është rritur popullariteti i kulturës si proces, duke theksuar nevojën për pasqyrueshmëri më të madhe në kërkimet organizative (Alvesson, 2002; Eeick, 1999; Haëkins, 1997), pasi është kthyer në një parim organizativ nëpërmjet kontrollit normativ, “dëshira për të lidhur zemrat dhe mendjet e punonjësve me interesin korporativ” (Kunda, 2012), ristrukturimin ekonomik për të krijuar një “kulturë

ndërmarrjeje” në të cilën organizata dhe performanca janë bërë qendra e vëmendjes (Collins, 1998).

Historikisht, analiza e kulturës së një organizate ka përfshirë metodologji cilësore të thelluara me origjinë sociologjike ose antropologjike për të identifikuar vlerat që karakterizojnë një grup ose organizatë (Deal dhe Kennedy, 1982; Eilkins dhe Ouchi, 1983). Për gjatë një shekulli kërkimesh, interesi i tyre ka qenë për të kuptuar sjelljet, individët, grupet dhe veprimet e tyre në shoqëritë e lashta (Kotter dhe Heskett, 2012; Hatch, 1993). Por, nga mezi i gjysmës së dytë të shekullit të kaluar, kultura organizative, filloi të përfshihej në literaturën e organizimit dhe manaxhimit, si faktor ne organizatat e biznesit (Clark, 1972; Turner, 1973). Ata vërejtën se kultura organizative mund të përdorej si një mënyrë për të kontrolluar aspektet e ashtuquajtura joracionale të sjelljes së punonjësve (Ogbor, 2001). Por do të mjaftonte një periudhë 10-vjeçare, që kultura organizative të pranohej gjerësisht nga studiuesit, si element kyç në efektivitetin organizativ (Schein, 1984; Nicholls; 1985; Ouchi, 1985), duke u bërë një fenomen biznesi (Baker, 2002). Ajo është prezantuar si një shpjegim i mundshëm për ndryshimet në avantazhin konkurrues kur ishin evidentuar disa ndryshime në karakteristikat strukturore të organizatës (Pascale dhe Athos, 1982).

Vlerat kulturore janë përcaktuese me rëndësi ndaj qëndrimeve të individëve, qëllimeve të lidhura me punën dhe sjelljet e tyre në raport me out-putin e organizatave (Hofstede, 1980, 1997; Triandis, 1994), ose aspekte të caktuara të mjedisit social që lidhen me qëndrimet dhe sjelljen individuale të punonjësve (Schneider dhe Snyder,

1975; Schnake, 1983; Spector, 1997). Kërkues të tjerë i kanë lidhur ato aspekte me rezultate të nivelit të grupit ose rezultate organizative (Cameron dhe Freeman, 1991;

Denison dhe Mishra, 1995; Johnson, 1996; Denison, 2000; Rogg, Schmidt, Shull, dhe Schmitt, 2001), ose intensitetin e mjedisit që lidhet me efektivitetin organizativ (Kotter dhe Heskett, 2012; Sorensen, 2002).

Gjithsesi, përkufizimi dhe konceptimi i kulturës organizative është ende i paqartë (Denison etj, 2004). Cameron dhe Ettington (1988) raportuan të paktën 17 përkufizime për të mbështetur diversitetin dhe mungesën e unanimitetit për kuptimin e konceptit. Disa e shpjegojnë kulturën organizative si “besime” dhe “kuptime të përbashkëta” (Davis, 1984; Lorsch, 1985) por edhe Schein (2012) ua atribuon “supozimeve”, ndërsa Barney (1986) i konsideron si “vlera bazë”. McDermott dhe O'Dell (2001) e përkufizuan kulturën si “vlerat e përbashkëta, ku përfshijnë besimet dhe praktikat e njerëzve në organizatë”. Goffee e Jones (1996) e shpjegojnë si “lidhës midis organizatave”.

Por rreth një dekade më vonë, Fey dhe Denison (2003) i bëjnë një klasifikim të ri kulturës organizative, duke e ndarë në katër karakteristika të ndryshme, e etiketuar si më poshtë vijon:

Përshtatshmëria, i referohet shkallës në të cilën një organizatë ka aftësinë për të ndryshuar sjelljen, strukturat dhe sistemet, me qëllim mbijetesën në vijim të ndryshimit mjedisor, si përgjigje ndaj kushteve të jashtme, (Denison dhe Mishra, 1995). Shoqëritë që janë tepër të fokusuar në nivel të brendshëm dhe të integruara mund të kenë vështirësi për përshtatjen ndaj kërkesave të tregut të jashtëm (Laërence dhe Lorsch, 1967). Këshillohet garantimi i kapaciteteve për sjelljen e ndryshimit, kuptimin e preferencave të klientit, si dhe përmbushjes së nevojave të tyre, me qëllim vazhdimësinë e procesit të të mësuarit si një organizatë (Fey dhe Denison, 2003).

Qëndrueshmëria i referohet shkallës në të cilën besimet, vlerat dhe pritshmëritë ruhen vazhdimisht nga anëtarët, që nxisin harmonizimin dhe eficensën reale me kalimin e kohës (Gillespie dhe Denison, 2007). Ky është fokusi i një grupi të përbashkët, konsensusit në lidhje me, mënyrat e drejta dhe të gabuara të të bërit të gjërave, dhe koordinimit dhe integritit në të gjithë organizatën (Denison, 2015). Organizatat janë më efektive kur janë që qëndrueshme, dhe të integruara plotësisht të cilat kombinojnë përfshirjen dhe qëndrueshmërinë në një cikël të vazhdueshëm, të gjithë grupit në gjenerimin e ideve për zgjidhje të mundshme, (Denison, 2015).

Përfshirja, i referohet nivelit të pjesëmarrjes nga anëtarët e një organizate në vendimmarrje, në angazhimin e punonjësve dhe sensin e pronësisë. Organizatat efektive përpiqen të fuqizojnë punonjësit e tyre, të përdorin punën në ekip, duke zhvilluar vazhdimisht kapacitetin e punonjësve të tyre (Denison, 2000; Fey dhe Denison, 2003; Gillespie, 2007).

Misioni i referohet arsyes së ekzistencës së vetë organizatës dhe qëllimit ku ajo synon të arrijë. Pavarësisht misionit të tyre, me, objektiva ekonomike dhe joekonomike, organizatat efektive ofrojnë kuptim dhe drejtim për punonjësit e tyre, pra, këto organizata kanë një qëllim dhe drejtim të qartë, synime, objektiva dhe një vizion për të ardhmen (Fey dhe Denison, 2013; Gillespie, 2007).

Si përfundim, dimensionet të caktuara të kulturës organizative mund të nxisin apo pengojnë manovrat e njohurive në një organizatë (Maier dhe Remus, 2002), madje hulumtues të tjerë, shkojnë me, tej duke pohuar se kultura është një çelës frenues për ndarjen efektive të njohurive dhe si rrjedhojë në efektivitetin organizativ (McDermott dhe O'Dell, 2001). Pengesat kulturore për ndarjen e dijeve “kanë më shumë të bëjnë,

sesi dikush harton dhe zbaton përpjekjet e menaxhimit të njohurive sesa me, ndryshimin e kulturës". Në këtë rrymë shkojnë dhe studiues të tjerë si Turban dhe Aronson (2001), duke pohuar se "aftësia e një organizate për të mësuar, për t'u zhvilluar dhe për të ndarë njohuritë mes organizatës, varet prej kulturës së saj" (Aronson 2001 f. 355). Shumë organizata të suksesshme, e kanë si kulturë të përdorin punën në ekip dhe vazhdimisht zhvillojnë kapacitetin e punonjësve të tyre (Denison, 2000; Fey dhe Denison, 2013).

Sipas (Roper, 2009), bazuar në hulumtimet e Spreier, etj (2006), ata identifikuan gjashtë faktorë që kontribuojnë në performancën organizative, duke ndikuar në kulturën e vendit të punës. Ata argumentojnë se sjellja e një lideri ndikon gjerësisht tek shkalla në të cilën secili prej këtyre faktorëve është i pranishëm dhe është një ndikim pozitiv në organizatë. Një kulturë me nivele të larta standardesh, e shprehur me qartësi dhe angazhim të ekipit dhe maksimumi një të metë në dimensione të tjera, konsiderohet të jetë një kulturë motivuese. Një kulturë me nivele të larta standardesh, e shprehur me qartësi ose angazhim ekipi dhe dy të meta, në faktorë të tjerë vazhdon të jetë dinamike për punonjësit; megjithatë, me një numër më të madh të metash kultura është neutrale ose jomotivuese. Në një mjedis të tillë, njerëzit kanë prirjen të bëjnë vetëm minimumin e kërkuar në dëm të performancës. Ata i bënë një analizë të thellë të gjithë faktorëve kulturorë që ndikojnë në efektivitetin organizativ, si dhe përshkrimin e karakteristikave të tyre. Një përmbledhje më e detajuar e analizave të tyre, është dhënë në tabelën e renditur më poshtë, e cila na jep detaje të hollësishme rreth faktorëve dhe përshkrimit të tyre.

Tabela 3. Gjashtë faktorët e kultures që ndikojnë tek performance (Sprier, 2006)

Fleksibiliteti	punonjësit i perceptojnë rregullat dhe procedurat vetëm si burokratike ose të panevojshme; njerëzit mendojnë se mund të marrin ide të reja të pranuar
Përgjegjësia	njerëzit ndihen të lirë të punojnë pa i kërkuar menaxherëve të tyre udhëheqje në çdo rast
Standardet	njerëzit perceptojnë se kompania thekson ekselencën, pengesa është vendosur në një shkallë të lartë por të arritshme dhe menaxherët i kërkojnë atyre përgjegjësi për të bërë përpjekje maksimale.
Shpërblimet	njerëzit besojnë se u japin komente të rregullta, objektive dhe si rrjedhojë shpërblehen.
Qartësia	njerëzit dinë se çfarë pritet prej tyre dhe kuptojnë sesi përpjekjet e tyre lidhen me synimet organizative (që supozohet të kenë lidhjen më të fortë me produktivitetin).
Angazhimi i Ekipit	njerëzit janë krenarë që i përkasin një ekipi ose organizate dhe besojnë se çdokush punon drejt objektivave të njëjta.

Organizatat shpesh diferencohen në bazë të karakteristikave të tyre kulturore (Schein, 2010). Madje, “performanca organizative nuk mund të kuptohet mjaftueshëm dhe saktë pa një kuptim të kulturës së organizatës”, sipas diskutimeve të Ëilikins dhe Ouchi (2013, fq. 469). Disa hulumtues të tjerë do t’i jepnin një rëndësi të veçantë krijimit të një kulture të fuqishme organizative (Kotter dhe Heskett, 2012; Trice dhe Beyer, 2013; Brown, 2015), duke argumentuar se organizatat e suksesshme dallohen

nga aftësitë e tyre për të promovuar vlerat kulturore të pajtueshme me strategjinë e tyre të zgjedhura (Deal dhe Kennedy 1982; Peters dhe Waterman 1982).

Sipas Gordon dhe Ditomaso (2012) dhe Dennison (2012), ekziston një korrelacion midis kulturës organizative dhe performancës, gjithmonë nëse kultura është e aftë të përshtatet ndaj ndryshimeve të mjedisit. Madje Peters dhe Waterman (2010), ndërtuan një teori të plotë të karakteristikave kulturore të bazuar në supozimin e “një metode më të mirë” për menaxhimin e cilësive kulturore të nevojshme për arritjen e “ekselencës” organizative. Pascale (2004), konstatoi se një kulturë e fuqishme mund të fuqizojë punonjësit, të forcojë angazhimin e tyre në organizatë, vetëbesimin, sjelljen etike dhe të zvogëlojë stresin në punë (Posner, Kouzes, dhe Schmidt, 2005), e ndërkohë mund të parashikojë performancën afatshkurtër të kompanisë (Gordon dhe Ditomaso, 2002).

Kultura e fortë është një përcaktuese e performancës organizative, ndikon në rritjen e të ardhurave neto, në kthimin e kapitalit të investuar dhe në rritjen e çmimeve të aksionit (Hibbard, 2008) dhe lidhet pozitivisht me efektivitetin (Peters dhe Waterman, 2002; Deal dhe Kennedy, 2002).

Por disa hulumtues si Reynolds (2005) vënë në dyshim vlefshmërinë e pretendimeve të Peters dhe Waterman për ekselencën e disa shoqërive, ndërkohë që dhe Saffold (2008) vëren pesë pika të dobëta në hipotezën e “kulturës së fuqishme”, duke argumentuar se kulturat e fuqishme nuk çojnë domosdoshmërisht në efektivitet organizativ Schein (2009). Sipas Hofstede, etj (2010), theksojnë se një tipar i veçantë kulturor mund të jenë kontribut për një qëllim të caktuar në një organizatë, por ndërkohë mund të jetë përgjegjësi për një organizatë tjetër.

Megjithatë, vlen për të përmendur se efektiviteti i një organizate varet nga tipi dominues i kulturës, duke i konsideruar tipat e ndryshme të kulturës si “mënyra alternative drejtimi”. Ata pretendojnë se jo të gjitha tipat e kulturave e mbështesin njëloj efektivitetin (Ouchi, 2010; Ogbonna dhe Harris, 2000).

Madje, Denison (2010) shkon më tej kur thotë se, shoqëritë me një kulturë pjesëmarrëse kanë fitim më të madh, pothuajse dyfishin e fitimit ndaj investimit sesa ato që nuk kanë një kulturë të tillë. Kultura pjesëmarrëse lidhet gjithashtu me përmbushjen e kërkesave të punës së punonjësve dhe angazhimin organizativ (Denison, 2010). Pasi përmbushja e kërkesave të punës parashikohet edhe nga një mjedis i karakterizuar nga arritja, struktura hierarkike dhe shpërblimet e jashtme (Carr, Schmidt, 2003; Gillespie, 2007).

Studimi aktual bazohet në kuadrin kulturor organizativ të Denison dhe kolegëve të tij (Denison, 2010; Denison dhe Mishra, 2005; Fey dhe Denison, 2003), i cili u zhvillua duke përdorur analizat sasiore të kulturës organizative. Ky model i kulturës organizative ofron një qasje sistemike ndaj ndikimit të efektivitetit organizativ (Denison, 2000).

KAPITULLI IV

4.0 Metodologjia e kërkimit

Në pjesën teorike u përshkruan të gjithë faktorët kryesorë që me përkojnë kapitujt të lartshënuar, kështu që në pjesën teorike ofrohet një pasqyrë teorike dhe kuptimit dhe rëndësisë së lidërshiptit dhe kulturës organizative. Pjesa teorike trajtoi çështjet sipas kapitujve si në vijim: lidërshipti, përkufizimi, stilet dhe faktorët që përcaktojnë efektivitetin e tij pastaj pjesa e Lidërshiptit dhe kultures organizative.

Ky disertacion është i orientuar në hulumtimin e Lidërshiptit kosovar të ndikuar nga kultura organizative në ndërmarrjet kosovare.

Ky studim ngrihet mbi supozime bazë: 1. Stili i lidërshiptit dhe Kultura organizative kanë lidhshmëri me njëra tjetrën 2. Lidërshipti ndikon në krijimin e kulturës organizative në ndërmarrje, 3. Kultura organizative garanton zhvillimin dhe ecurinë në kohë dhe rritjen e firmave të biznesit. Duke nxjerr indikatorët respektiv si në vazhdim: 1) Lidërshipti dhe Kultura ndikojnë në mënyrë të drejtpërdrejtë në mbarëvajtjen e bizneseve, 2) se stilet e karakterizohen nga dallime për sa i përket influencës së tyre dhe rezultatit mbi suksesin e objektivave me disa komponentë duke qenë më shumë influencues dhe duke sjellë rezultate dhe me disa komponentë të tjerë duke qenë më pak influencues dhe rezultativ; 3) kultura është identifikatori kyç përballë punonjësve të ri në ndërmarrje .

4.1 Metodatat e Hulumtimit

Ky punim bazohet në metodatat e përdorura që shërbejnë për të bërë një analizë vlerësuese në mes të korelacionit të variablave (korrelacionet e dimensionit të kulturës organizative, analizën e korelacionit për stilet e lidershit dhe kulturës organizative, modelin përmbledhës të regresionit të shumëfshtë për stilin e lidershit , anoven e dyfishtë për testimin e gjinisë në vendin e punës .

Në këtë punim kam përdorur metodën cilësore dhe sasore të hulumtimit, duke mbledhur dhe përpunuar të dhënat të cilat interpretohen dhe strukturohen si pjesë e procesit analitik, dhe sipas qasjes sasore ku të dhënat janë kategorizuar, koduar në mënyrë të tillë që mund të numërohen.

Krahasimi i të dhënave sasore të marra nga raportet analize të ndryshme statistikore me të dhënat cilësore të studimit empirik, të siguruarat përmes pyetësorve të cilët janë shpërndarë në bizneset private (prodhuese dhe shërbyese) në Kosovë. Përpunimi i të dhënave është bërë përmes programit STATA. Instrumenti bazë i mbledhjes së të dhënave të studimit empirik është pyetësori.

4.1.1 Pjesmarrësit

Pyetësi u plotësua nga këto grupe të anketuarve: 1) punonjës. 2) administratë; 3) menaxher të nivelit të dytë 4) top menaxher dhe disa kanë qenë pronar.

Anketimi u zhvillua ne bizneset private ne Kosovë, duke pasur ne konsiderate parazgjedhjen e cila reprezentonte edhe karkatkerin ekonomik vendor.

Në tërësi u projektua që të intervistohen sipas kësaj përqindje, ku bartësit e institucioneve 35%, dhe pjesa tjetër të ishin punonjës. Kjo përqindje u siguruara pas analizimit të të dhënave të siguruara nga Ministria e Tregtisë dhe Industrisë, Agjensioni për Regjistrimin e Bizneseve Kosovare, ku rezultoi se nga shtrirja jonë e kërkuar në 7 qendrat kryesore të Kosovës: Prishtinë, Pejë, Prizren, Mitrovicë, Gjakovë, Ferizaj, Gjiilan si qendra administrative rajonale, u konstatua se në bizneset në fjalë kishte 2-3 herë më shumë punonjës të thjeshtë se sa menaxher/ lider.

Kjo përqindje u përcaktua nga dy kritere:

1) pesha e secilit aktor, dhe

2) parimi i konfirmimit, thotë, një nga pritshmërinë nga mbledhja dhe analizimi i të dhënave përmes pyetësorit ishte të vëzhguarit nëse mes përgjigjeve të dhëna nga të anketuarit kishte përputhje ose mospërputhje.

Shpërndarja proporcionale nuk e përfshinë variacionin dhe koston e bërjes së kërkimeve për njësi. Kur i përfshijmë që të tre faktorët, madhësinë e grupit (N_i), variacionin në secilin grup (δ_i) dhe koston për çdo njësi të kërkimeve (C_i), e fitojmë mostër me shpërndarje optimale. Nëse popullimi është i madh na nevojitet proporcionalisht mostër e madhe, p. sh. madhësia e mostrës është proporcionale me shtresën (n_i në përpjesëtim me N_i). Ngjashëm me veçorinë e madhësisë, popullimi me

variacion të madh kërkon mostër të madhe se sa ato me variacion të vogël. Në marrim mostër të vogël ku kosto për njësi të kërkimeve është e lartë dhe të kundërtën mostra e madhe në popullacion, ku kosto për një njësi është e ulët. Pra, shpërndarja optimale:

$$n_i \propto N_i$$

Madhësia e mostrës në stratumin i është proporcionale me madhësinë e popullimit në stratumin i.

4.2 Pasqyrë e sektorit të NVM-ve në Kosovës për periudhën 2012-2016

“Ekonomia e Kosovës që nga viti 1999 ka qenë kryesisht e shtyrë nga ndihma ndërkombëtare, sektori publik dhe remitancat (BB, 2010). Roli i sektorit privat, e posaçërisht i NVM-ve ka qenë relativisht i dobët. Pavarësisht kësaj, Kosova është ende në fazën e tranzicionit ku ndërmarrësia dhe krijimi i bizneseve të vogla pritet të luaj rol thelbësor në rrugën drejt një ekonomie moderne të tregut të lirë dhe si rrjedhim edhe drejt zhvillimit dhe rritjes ekonomike. Kosova vuan nga mosbilanci i pagesave ku importet dominojnë dukshëm eksportet. Kjo është kryesisht për shkak të faktit që NVM-të e Kosovës nuk janë konkurrense në nivel ndërkombëtar. NVM-të eksportuese të dobëta, pengojnë kontributin e mëtutjeshëm të NVM-ve në BPV, krijim të vendeve të punës dhe në rritje ekonomike. Eksportet dominohen nga metalet dhe mineralet bazë të prodhuara nga kompanitë e mëdha. Për shkak të mjedisit jo të favorshëm për biznes dhe në mungesë të kulturës kreative të ndërmarrësisë, Kosova ka mungesë të firmave inovative me rritje të shpejtë, të cilat janë kontribuuesit kryesor në krijimin e vendeve të punës në ekonomitë e zhvilluara perëndimore. Mbi 50% e të gjitha NVM-ve operojnë në sektorin tregtar që karakterizohet me investime të vogla dhe joproduktive. Ky model

i pasuar me qasjen kopjuese “edhe unë” të bizneseve të reja, kufizon kapacitetin e sektorit të NVM-ve për gjenerimin e vendeve të punës. Në kuptim të zhvillimit të politikave, raporti “Indeksi i Politikave për NVM 2009” tregon se Kosova për disa arsye të ndryshme, ende është në fazën e kompletimit të kërkesave themelore institucionale, ligjore dhe rregullative që kanë të bëjnë me politikat e NVM-ve.

Vizioni Më shumë se gjysma e NVM-ve në Kosovë janë të përfshira në aktivitete tregtare. Më pak se 10% në aktivitete prodhuese. Shumica e këtyre janë të përfshira në ushqime, pije dhe duhan. Ekziston një nevojë urgjente për zhvillimin dhe krijimin e ndërmarrjeve më konkurrense të cilat mund të prodhojnë mallra që mund të konkurrojnë me prodhimet e importuara dhe të konkurrojnë në rrafshin ndërkombëtar. Vizioni strategjik është: “NVM-të e Kosovës konkurrense në nivel botëror”.

Misioni edhe pse në Kosovë më herët ka pasur një traditë të ndërmarrsisë, ajo kryesisht ka qenë e bazuar në tregti. Sot ekziston mungesë e kuptimit të ndërmarrsisë dhe rolit që NVM-të luajnë në Zhvillim Ekonomik, e posaçërisht mungesa e tillë është në radhët e të rinjve. Kosova ka nevojë për një sektor dinamik të NVM-ve ku ndërmarrësit janë gjendje të krijojnë dhe të rritin bizneset e tyre me pengesa minimale legjislative dhe rregullative, por brenda kornizës ligjore. Misioni i definuar i Strategjisë të NVM-ve është: "Përmirësimi i mjedisit të biznesit dhe kulturës së ndërmarrsisë duke synuar krijimin dhe rritjen e shpejtë të NVM-ve të qëndrueshme".¹ (Strategjija e zhvillimit të NVM-ve në Kosovë 2012-2016)

¹ Starategjija e zhvillimit të NVM-ve në Kosovë 2012-2016 me Vizion 2020

Tabela 4. Numri i përgjithshëm i ndërmarrjeve të regjistruara sipas madhësisë në Kosovë në periudhën 2008 – 2016.

	2008	2009	2010	2011	2012	2013	2014	2015	2016	Totoli (2008-2016)
Mikro ndërmarrjet	6,744	8,242	9,798	9,420	9,919	9,331	9,337	9,333	9,422	81,545
Ndërmarrjet e vogla	178	160	215	165	139	179	185	181	167	1,569
Ndërmarrjet e mesme	40	43	31	21	19	35	41	37	23	291
Gjithsej NVM	6,962	8,445	10,044	9,606	10,077	9,545	9,563	9,551	9,612	83,405
Ndërmarrjet e mëdha	6	8	7	6	3	7	13	9	8	67
GJITHSEJ	6,968	8,453	10,051	9,612	10,080	9,552	9,576	9,560	9,620	83,472

Burmi: Ministria e Tregtise dhe Industrisë, Task Forca e Integriteteve Europiane, 2017

Duke qenë se bosht i hulumtimit ishte lideri dhe ndikimi në të i kulturës organizative, na imponohet që mikro ndërmarrjet të injorohen si mundësi, duke mbetur vetëm Ndërmarrjet e Vogla, të mesme dhe të mëdha, të cilat në total janë 1927 ndërmarrje. Nga këto ndërmarrje janë përzgjedhur për hulumtim 193 të tilla, dmth një moster reprezentative prej 10%. Duhet pasur parasysh që ndërmarrjet e përzgjedhura e mbulojnë të gjithë territorin e Kosovës. Është synuar që ndërmarrjet e përzgjedhura të kenë tridhjetë a më shumë punonjës.

Ne jemi përcaktuar që në hulumtim të jenë 427 të anketuar të cilët vijnë nga pozita të ndryshme në bizneset private prodhuese dhe shërbyese në Kosovë .

Sipas Field (2015) ekzistojnë shumë rregulla për sa i përket vëllimit të zgjedhjes së kampionit, por si rregull i përgjithshëm duhen 10 - 15 përgjigje për variabël. Duke tentuar shtrirjen dhe gjithë përfshirjen të anketuarit në këtë pyetësorë janë zgjedhur sipas një kampioni ku është kërkuar që të jetë sa më gjithëpërfshirës në mënyrë që rezultatet të jenë gjithëpërfshirëse. (Field 2015).

Pjesmarrësit kanë qenë 40.7% (N = 174) të gjinisë mashkullore dhe 59.3% (N = 253) të gjinisë femërore. Moshë mestare ka qenë 32.5 vjet (SD = 8.7) mosha minimale ka qenë 18 vjec dhe ajo maksimale 62 vjeç. Nga të gjithë të anketuarit 18.3% punonin në terren, 47.3% në zyrë lokale dhe 34.4% në zyrë qendrore. Të anketuarit kanë pasur pozita të ndryshme në kompani 50.6% kanë qenë punëtor. 20.6% administratë dhe 10.1% menagjer të nivelit të dytë. Nga të anketuarit 14.1% kanë qenë top menaxher dhe 5.2% e tyre pronar të bizneseve.

Në profilin e tyre të rekrutimit, 70% e tyre kanë thënë se janë marrë me konkurs në punë dhe se 25.5% janë rekomanduar për atë pozitë. Kemi 4.4% pa përgjigje që janë pronarët e bizneseve. Nga të gjithë të intervistuarit 30.7% kanë raportuar se nuk ju është rritur rroga asnjëherë ndërsa 69.3% se kanë pasur rritje të rrogës.

4.3 Instrumentet

Pas analizimit të të hyrave sekondare; pra materialeve editoriale kam bërë hulumtimin përmes pyetësorit me organizata biznesore nga Kosova. Në hartimin e pyetësorëve u mbajt parasysh që pyetjet të ishin precize, të kuptueshme, dhe të gjeneronin informacionin që i duhej këtij studimi dhe jo informacion të panevojshëm. Të dhënat mbi kulturën organizative dhe lidhësin, janë mbledhur duke modifikuar pyetësorët e

OCI (Wallach, 1983), pyetësori i sjelljes drejtuese (Harris dhe Ogbonna, 2011), ACS (Allen dhe Meyer, 1990), (Robbins, 2005).

4.3.1 Pyetësori i stileve të lidërsipit

Ky është një pyetësorë vetë raportues, i plotësuar nga të punësuar në organizatat biznesore private në Kosovë. Ky pyetësorë është adaptuar nga origjinali i Harris dhe Ogbonna (2011), pyetësori mbi sjelljen e lidërsipit. Ky pyetësorë është i përdorur gjerësisht në fushën e biznesit dhe lidhet me opinionin e të punësuarve mbi sjelljen e lidërsipit.. Pyetësori është përkthyer në gjuhën shqipe dhe më pas është testuar me një grup pilot, mbi kuptueshmërinë e pyetësorit dhe pas analizimit të vërejtjeve është pregaditur versioni final. Pyetësori përpara përdorimit është diskutuar në një grup panelistës në fushën e menaxhimit të cilët kanë bërë gjykimin e tyre mbi pyetësorin. Versioni përfundimtar më pas ju është shpërndarë pjesmarrësve. Mbas mbledhjes së të dhënave pyetësorët i janë nështruar analizës konfirmatore si dhe për besueshmërinë e brendëshme është përdorur koeficienti alpha i Cronbachut.

Pyetësori mbi stilet e lidërsipit është ndërtuar nga 13 pyetje të vlerësuara me shkallën e likertit nga 1- aspak deri në 5- gjithmonë e vërtetë. Pyetësori mbi stilin e lidërsipit i është nështruar analizës konfirmatore duke përdorur CFA (Component Factor analysis) dhe modeli i fituar ka qenë për tre faktorë të cilët kanë mbështetur 60.7 % të variancës së pyetësorit. KMO dhe testi i Bartlit ka treguar që ser-Meyer-Olkin Measure of Sampling Adequacy ka fituar vlerat .852 dhe $p < 0.001$. Ky test është për të vlerësuar nëse sampli ka qenë adekuat për të kryer këtë analizë. Kjo vlerë nëse është mbi 0.60

është e pranueshme. Ndërkohë për shkak se vlerat e $p < 0.001$ tregon që analiza faktoriale është e pranueshme për reduktimin e konstrukteve të cilat nuk janë të nevojshme që të përfshihen në analizë. Stata analiza është përdorur për të analizuar korrelacionet për tre shkallët e pyesorit mbi stilet e lidërsipit (figura 3).

Sic shihet nga figura modeli i fituar kanë qenë tre stile të lidërsipit;

Figura 3. Analiza faktoriale e pyetësorit mbi stilet e lidërsipit.

Shënim: transform- stili transformues; trasaction- stili transaksional; pasiv- stili laissez fair

4.3.2 Pyetësori i Kulturës Organizative

Studimi ka përdorur një pyetsorë vetë plotësues mbi Kulturën organizative (KO). Pyetsori ka pasur 15 pyetje të cilat janë vlerësuar me shkallën e likertit nga 1- asnjëherë, 2- rrallë, 3- ndojëherë, 4- shpesh dhe 5- gjithmonë. Vetëm një nga pyetjet ka pasur skorim rivers. Kjo shkallë tregon se sa më i lartë skorimi aq më progressive është kultura organizative në ndërmarrjen biznesore të përfaqësuar nga pjesmarrësit, aq më e ulët në skorim aq më pak është progressive apo është më shumë burokratike. Shkalla e besueshmërisë së brendëshme ka gjetur verat $\alpha = .906$, duke treguar një shkallë të lartë besueshmerie mbi vlerat e fituara.

Tabela 5 . Besueshmëria e brendshme e pyetësorëve

	Cronbach's Alpha	N of Items
Stilet e lidshipit	.877	13
Stili transformues	.799	5
Stili transaksional	.786	4
Stili laissez faire	.685	4
Kultura organizative	.906	15

4. 4. Interpretimi ekonometrik

Literaturë ndërkombëtare dhe ajo lokale kanë gjetur që stilet e lidshipit të cilat reflektojnë sjelljen e lidshipit të kenë lidhshmëri me kulturën organizative. Ndërkohë që ky studim ka përdorur analizen e regresionit linear të shumfishtë me modelin step wise për të kuptuar se si stilet e lidshipit transformues, transaksional dhe laissez fair janë të lidhura me kulturën organizative si dhe me komponentët që e ndërtojnë atë. Për këtë është përdorur programi STATA 14. Testi i specifikuar nga Davidson, Godfrey

dhe MacKinnon (2014) ishte aplikuar gjithashtu me rezultate të cilat mbështesin përdorimin e funksionit linear: (Davidson&Godfrey&MacKinnon2014).

Në këtë ekuacion, Y është variabla e varur (Stili i lidhshimit), X janë komponentët e kulturës organizative si variabëla të pavarura. Përmes kësaj analize na duhet të vendosim se sa i madh është ndikimi i këtyre variablave apo dhe cfarë drejtimi kanë ato.

$$Y = f(X_1, X_2, \dots, X_{15})$$

Ekuacioni i funksionit të regresionit $Y = f(X_1, X_2, \dots, X_{15})$ përcakton lidhjen midis variablave të marrë në studim. α është termi konstant i stilit dhe β^2 është koeficienti i funksionit të regresionit, vlera për ekuacionin e regresionit për të parashikuar variancat në variabëlën e varur. Kjo thotë që nëse koeficienti β është negativ atëherë variabëli parashikues ose i pavarur ndikon negativisht tek variabëli i varur: një rritje me një njësi në variabëlën e pavarur ulë variabëlën e varur me vlerën përkatëse të koeficientit.

Në të njëjtën mënyrë nëse koeficienti β është pozitiv, variabëli i varur rritet me vlerën e koeficientit përkatës. α është vlera e konstantes për të cilën parashikohet të ketë variabëli i varur nëse të dy variablat e pavarur janë të barabartë me 0 (nëse $X_1, X_2, \dots = 0$ atëherë $Y = \alpha$). Ndërsa ϵ është termi i gabimit, i cili shpreh efektin e të gjithë variablave të tjerë, përveç variablave të pavarur e të varur të marrë në shqyrtim në funksionin e regresionit.

² β - përfaqëson kontributin e çdo variabli të pavarur për parashikimin e variablit të varur

Duke përdorur këtë stil dhe krahasuar koeficientet pranë çdo variabëli të pavarur, gjenerohen gjetje se cili nga elementet e rolit të lidërshiptit dhe ndikimi i tij në mbarëvajtjen e bizneseve në Republikën e Kosovës.

Ky studim përdor një qasje që është përdorur nga Huselid dhe Becker (1997) dhe Bresnahan, Brynjolfsson dhe Hitt (2000) dhe ndjek direkt nga përkufizimi i Edgeworth (2015).

Y = Stilet e lidërshiptit

Y_1 = Lidërshipti transformues

Y_2 = Lidërshipti transaksional

Y_3 = Lidërshipti laissez fair

X = Komponentët e lidërshiptit

\dot{X}_1 = Përfshirja

\dot{X}_2 = Zhvillimi i aftësive

\dot{X}_3 = Orientimi i Ekipit

\dot{X}_4 = Fuqizimi

\dot{X}_5 = Qëndrueshmëria

\dot{X}_6 = Kordinimi

\dot{X}_7 = Marrëveshja

\dot{X}_8 = Vlerat Thelbësore

\dot{X}_9 = Përshatshmëria

\dot{X}_{10} = Krijimi i ndryshimit

\dot{X}_{11} = Fokusi i Konsumatorit

\dot{X}_{12} = Të mësuarit Organizativ

\dot{X}_{13} = Misioni

\dot{X}_{14} = Drejtimi Strategjik

\dot{X}_{15} = Qëllimet dhe Objektivat

ϵ – Termi i gabimit

Duke përdorur koeficientin e korrelacionit (r) të Pearson-it, i cili vlerëson forcën e lidhjes reciproke ndërmjet dy madhësive të rastit X dhe Y , shprehur në formulën përkatëse si më poshtë vijon: $r = r(X, Y)$

Ku vlera e koeficientit të relacionit (r -ja) merr vlera nga segmenti $-1 \leq r \leq 1$. Bazuar në teorinë e lartë përmendur, testimi i korrelacioneve të stileve të lidërsipit bëhet duke u mbështetur në teorinë Pearson-it.

Për interpretim të dallimeve me variablat ordinale me dy factor është përdorur t testi dhe për ato me më shumë se dy kategori është përdorur ANOVA. Anova e shumfishtë është përdorur për të hulumtuar efektin e ndërlidhjes së variablave me njëra tjetrën mbi variablën e varur stilin e lidërsipit.

4.5 Analizime

Pyetjet hulumtuese janë ndërtuar duke u mbështetur në bazën teorike të këtij studimi.

Mbështetur mbi pyetjet hulumtuese janë ndërtuar dhe hipotezat.

4.5.1 Hipotezat/Pyetjet Huluntuese

Pyetjet huluntuese janë ndërtuar duke u mbështetur në bazën teorike të këtij studimi.

Mbështetur mbi pyetjet huluntuese janë ndërtuar dhe hipotezat.

Pyetja huluntuese 1

Cila është marrëdhënia në mes stileve të lidërshiptit dhe kulturës organizative në bizneset private në Kosovë?

H1: Ekziston marrëdhënie positive në mes lidërshiptit të fortë dhe kulturës organizative.

Pyetja huluntuese 2

A janë komponentët e kulturës organizative. parashikues të rëndësishëm për stilet e lidërshiptit

H2. Komponentët e kulturës organizative janë parashikues të rëndësishëm për stilet e lidërshiptit.

Pyetja huluntuese 3

Cilët janë faktorët që ndikojnë stilet e lidërshiptit në ndërmarrjet private në Kosovë ??

H3. Ka dallime gjinore në raportimin e opinioneve mbi stilet e lidërshiptit

H4. Ka dallime në raportimin e opinioneve mbi stilet e lidërshiptit në mes punëtoreve dhe stafit menaxherial.

KAPITULLI V

5.0 Analiza e të dhënave empirike

5.1 Përshkrimi i përgjithshëm i variablave

Në vlerësimin e stileve të lidërshiptit, pjesmarrësit e këtij studimi kanë dhënë opinionin se në bizneset private në Kosovë stil më i përhapur i lidërshiptit është ai transaksional, pasi 30% e pjesmarrësve e kanë raportuar në percentilin e 95, dhe ndiqet nga stili laissez faire me 19.7%. sic shihet nga tabela vetëm 15.2% e pjesmarrësve janë shprehur në percentilin e 95 për stilin transformues. Gjithashtu e njëjta dinamikë shihet edhe në percentilin 10 e cila reflekton se ata që mendojnë se këto stile janë të dobëta. Nga tabela 6 shohim se vetëm 6.8% e pjesëmarrësve mendojnë se stili transaksional është i dobët në bizneset private kosovare.

Tabela 6. Të dhënat përshkruese sipas percentileve për stilet e lidërshiptit të vlerësuar sipas opinionit të pjesmarrësve.

	Kultura organizative	Stili transformues	Stili transaksional	Stili Laissez faire
Percentili 10	10.3 %	15.7%	6.8%	11.9%
Percentili 25	16.9 %	14.5%	20.1%	17.1%
Percentili 50	26.7%	22.2%	26.0%	33.3%
Percentili 75	25.1%	32.3%	23.9%	18.0%
Percentili 95	16.9%	10.3%	23.2%	15.0%
Percentili 99	4.2%	4.9%	6.8%	4.7%

Nga Tabela 6 shohim që 11.9% kanë raportuar stil laissez faire të dobët dhe 15.7% stil transformues të dobët.

Figura 4. Paraqitja grafike sipas percentileve për stilet e lidërshipt të vlerësuar sipas opinionit të pjesëmarrësve.

Gjithashtu pjesmarrësit kanë dhënë opinionin mbi kulturën organizative. Ne figurën 5 tregohet që 21.1% e pjesmarrësve e kanë vlerësuar kulturën organizative si progressive në ndërmarrjet e tyre, ndërkohë që 10.3% si aspak progresive dhe 16.9 % si pak progressive. Rezultatet tregojnë që kultura organizative mund të jetë një factor pak i njohur nga të punësuarit e sektorit privat.

Figura 4. Paraqitja grafike sipas percentileve për kulturën organizative të vlerësuar sipas opinionit të pjesëmarrësve.

Në pyetjen se sa e rëndësishme është kultura organizative në procesin e punës, pjesëmarrësit kanë dhënë opinionet se 68.4 % (N = 292) e tyre vlerësojnë se kultura organizative është shumë e rëndësishme. Ndërsa si mesatarisht të rëndësishme 21.3% (N = 91) dhe 10.3% (N = 44) si aspak e rëndësishme.

Figura 5. Sa e rëndësishme është kultura organizative në procesin e punës?

Sa e rëndësishme është kultura organizative në procesin e punës?

Në bazë të rezultatit mund të konfirmojmë që kultura organizative vlerësohet si e rëndësishme nga të punësuarit e sektorit privat në Kosovë, pasi pjesa më e madhe e tyre e vlerësojnë si shumë të rëndësishme, por gjithësesi një pjesë e mirë e tyre nuk ndajnë të njejtin opinion. Gjithashtu vlenë të theksohet që 20.4% (44) punonjes janë shprehur se për ta nuk është aspak e rëndësishme kultura organizative, ndërkohë që top menaxherët kanë raportuar që për ta është shumë e rëndësishme dhe nuk ka asnjë që ka opinion tjetër. Këto rezultate tregojnë se menaxhmenti i kompanive duhet të bëjë më shumë që punonjësit të jënë më të informuar për kulturën organizative më shumë, dhe të kuptojnë rëndësinë e saj që ka në vetë stilet e menaxhmentit respektivisht liderëve të kompanive dhe në mbarëvajtjen e punës në përgjithësi.

5.2 Dimensionet e stileve të lidershipit

Në vazhdim do të paraqiten analiza e të hyrave primare të cilat ndërtojnë hipotezën e parë respektive “Stili i lidershipit dhe kultura organizative kanë marrëdhënie pozitive mes tyre”.

Në tabelen e 7 rezultatet tregojnë se se 6.8% e pjesmarrësve të kenë referuar se nuk e shohin aspak apo shumë rrallë këtë komponent të lidershipit në organizatat e tyre, ndërkohë që 31.9 % kanë dhënë opinionin shpesh dhe 26.7% gjithmonë. Pra ky komponent duket të jetë mjaft i shprehur në organizatat biznesore private kosovare.

Tabela 7. Të dhënat përshkruese për tre komponentë e stimulimit, përgjegjësie dhe motivimit frymëzues.

		N	%
Lidershipi stimulon punonjësit të shohin problemet në një këndvështrim të ri dhe kontribuon në rritjen e potencialeve të tyre.	Aspak	6	1.4%
	Rrallë	23	5.4%
	Ndonjëherë	148	34.7%
	Shpesh	136	31.9%
	Gjithmonë	114	26.7%
Lideri merr përsipër rreziqe dhe gjeneron qasje të reja për zgjidhjen e problemeve.	Aspak	33	7.7%
	Rrallë	47	11.0%
	Ndonjëherë	133	31.1%
	Shpesh	128	30.0%
	Gjithmonë	86	20.2%
Lideri priret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve.	Aspak	14	3.3%
	Rrallë	64	15.0%

	Ndonjëherë	138	32.3%
	Shpesh	109	25.5%
	Gjithmonë	102	23.9%

Këto komponent të lidërsipit transformues supozohet të nxisin krijimtarinë (Kahai etj. , 2003; Shin dhe Zhou, 2003), e të stimulojë ndjekësit që t'i shohin problemet në mënyra të reja; të kontribuojnë për të zhvilluar potencialin e tyre të plotë, gjë që mund të rezultojë në krijimtari më pozitive të ndjekësve (Jong dhe Hartog, 2007). Por jo të gjithë e mendojnë kështu. Sipas një eksperimenti bërë nga Jaussi dhe Dionne (2003), zbuloi ndikimin e ulët të lidërsipit transformues ndaj krijimtarisë. Gjithsesi, vlen për të përmendur se nuk janë të shumtë studiuesit që kanë qasje të njëjta me Jaussi-n dhe Dionne-n (Jong dhe Hartog, 2007). Duke na korresponduar me H1: “Stili i lidërsipit dhe kultura organizative kanë marrëdhënie pozitive mes tyre” dhe duke ditur se kjo marrëdhënie ndikon në mënyrën e zgjidhjes së problemeve brenda organizatës bazuar në tabelen e 7, në pyetjen “Lideri merr përsipër rreziqe dhe gjeneron qasje të reja për zgjidhjen e problemeve., kemi marrë përgjigje: Aspak 7.7% e të anketuarve, Rrallë shprehen 11.0%, Ndonjëherë u ndodhë 31.10% e të anketuarve, Shpesh 30.0% dhe Gjithmonë vetëm 20.2%.

Duke treguar për natyrën e lidërsipit, gadishmëria për marrjen e rreziqeve dhe gjenerimin e ideve, funksioneve dhe traseve për të zgjidhur problemet, është i ndarë në vlerësime selektive 18.7% mbajnë vlerësimin aspak dhe rrallë, ndërsa nën 81.3% mbajnë qëndrimin ndonjëherë, shpesh dhe gjithmonë.

Ndërsa në tabelën 7 shihet se rezultatet mbi komponentën se “Lideri priret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve.” Po ashtu kemi një ndarje të ngjashme, ku aspak dhe rrallë janë të mendimit 18.3% e të anketuarve ndërsa ndonjëherë dhe shpesh janë po shtu 57.8% e të anketuarve duke paraqitur një situatë mjaft interesante e cila në të ardhmen duhet të kihet parasysh nga liderët që të ndërmarrin më shumë në funksion të krijimit të klimës në të cilën ata janë mbartës të rrezikut dhe priren për motivim frymëzues. Kemi 23.9% të të anketuarve që kanë dhënë opinionin se ky komponent është prezent gjithmonë në ndërmarrjet e tyre.

Tabela 8. Të dhënat përshkruese për motivimin, shpërblimin dhe masave nga ana e lidërshiptit.

		N	%
Lideri priret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve.	Aspak	14	3.3%
	Rrallë	64	15.0%
	Ndonjëherë	138	32.3%
	Shpesh	109	25.5%
	Gjithmonë	102	23.9%
Lidershipi jonë shpërblen në bazë të rezultateve të punës.	Aspak	36	8.4%
	Rrallë	54	12.6%
	Ndonjëherë	77	18.0%
	Shpesh	192	45.0%
	Gjithmonë	68	15.9%
Lidershipi merr masa korrigjuese/dënuese për punonjës që nuk përmbushin standardet.	Aspak	20	4.7%
	Rrallë	49	11.5%
	Ndonjëherë	75	17.6%
	Shpesh	187	43.8%
	Gjithmonë	96	22.5%

Në pyetjen se a priret lideri për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve, të anketuarit kanë dhënë opinionin se nuk është aspak prezent në

3.3% e të anketuarve, Rrallë shprehen 15.0%, ndonjëherë 32.3% e të anketuarve, Shpesh 25.5% dhe gjithmonë vetëm 23.9 %.

Motivimi si një qështje e rëndësishme për arritjen e suksesit në ndërmarrjet përbënë qelësin kryesor, pra që këta Liderë dhe menaxherë të motivojn punonjësit e tyre duke i angazhuar në proceset e punës, sespe një punonjës i angazhuar është ai punonjës që duke maksimizuar kënaqësinë jep kontribut maksimal në arritjen e objektivave të organizatës

Në pyetjen Lideri priret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve, duke qenë e njejtë si për menaxhmentin ashtu edhe për punonjësit, kemi marrë në konsidtarë analizimin komulativ të tyre dhe duke na bërë më të qartë se menaxhmenti respektivisht lideri nuk ka ndonjë përqsasje positive për sa i takon analizave individuale përkitazi me motivimin e punonjësve.

Në këtë mënyrë lidershipi përfshin dhe zhvillon aftësitë që mund të mësohen(Kouzes dhe Posner, 2002), për të ndërtuar dhe ruajtur mardhënie , për të motivuar dhe frymëzuar të tjerët dhe nga ana tjetër për të shfrytëzuar burimet.

Shpërblimi në një kuptim të gjërë, ka të bëjë me pagën e punonjësve për punën e kryer si dhe përfitimet e tjera që ata marrin nga organizatat në të cilën janë punësuar. Aktualisht termi “shpërblim “ reflekton një trajtim më dinamik dhe më fleksibël. Të anketuarit kanë raportuar se lidershipi i tyre shpërblen në bazë të rezultateve të punës gjithmonë në 15.9% dhe shpesh 45%.. ndërkohë që 8.4% shprehin opinionin se kjo nuk është e vërtetë aspak dhe se ndodh rrallë 12.6%. megjithatë 18% mendojnë që kjo është e shprehur ndonjëherë.

Në këndvështrimin e sotëm shpërblimi përfshin të gjithë ato që përmendëm më lart si dhe aspekte jo financiare dhe të motivimit të aplikuara në një kontekst bashkëkohor të burimeve njerëzore. Në një serë vendesh perëndimore, duke përfshirë këtu vecanërisht Amerikën dhe Britaninë të bërë këtë dallim në konceptimin e shpërblimit në krahasim me të kaluarën përdoren termat “paga e vjetër” dhe “paga e re”.

Paga e vjetër ka qënë e karakterizuar nga administrimi burokratik i pagave, organizimi hierarkik, vlerësimi strikt i punës dhe sisteme të shkallëzuara (grade systems), si dhe ndarje të pages nga objektivat strategjike të organizatës. Preokupimi primar i pages së vjetër kanë qënë përgjithësisht barazia, drejtësia dhe transparencja. Ky trajtim përkonte më tepër me strukturat tradicionale të organizimit si dhe me realcionet industrial të viteve 70-të dhe 80-të të shekullit të kaluar (Armstrong, M. 1998, 145).

Paga e re mund të trajtohet si një përshtatje funksionale ndaj ndryshimeve në mjedisin e jashtëm dhe të presionit konkurrues gjithnjë në rritje. Karakteristikat kryesore të pages së re janë integrimi i pages me strategjinë e korporatës, me qëllim që të arrijmë objektivat organizativë dhe ato funksionalë si dhe përdorimi i pagës si një mjet për të ushtruar presion mbi performancën e punonjësve.

Në këtë kontekst sot më shumë se më parë ndërtimi dhe funksionimi i një sistemi të drejtë shpërblimi është një nga detyrat më të vështira, por dhe më të rëndësishme të menaxhimit të burimeve njerëzore.

Siç shihet nga tabela 8 marrja e masave korrigjuese/dënuese për punonjësit të cilët nuk përmbushin standardet është prezentë gjithmonë në 22.5%, shpesh në 43.8% dhe ndonjëherë 17.6%. por 4.7% e të anketuarve shprehen se nuk është aspak prezente ose 11.5% rrallë. Nga dokumentimi që i bënë punës së tij eksperti i cilësisë

totale William Deming rreth përbërjes së standardeve, ai shprehet se përbëhet nga këto aktivitete themelore (Armstrong, M. 1998, 16): Plani - të vendoset se çfarë të bëjnë dhe si të bëhet kjo, Veprimi - të kryejë punën e nevojshme për zbatimin e planit, Monitorimi - të kryejë kontrolle të vazhdueshme në atë që është duke u bërë dhe matur rezultatet për të vlerësuar përparimin në zbatimin e planit, Rishikimi - e konsiderojnë atë që është arritur dhe, në rezultatin e kësaj, të vendosë se çfarë duhet bërë më shumë për të bërë dhe çdo veprim korrigjues i nevojshëm. (Deming, W. Edwards 1989,).

Në pyetjen se a komunikon qartë synimet që duhet të arrijnë punonjësit opinionet kanë qenë gjithmonë në 17.3% dhe shpesh 32.1%. Ndërkohë që 4.2% shprehin opinionin se kjo nuk është aspak prezente dhe se ndodh rrallë 8.4%. Megjithatë 37.9% mendojnë që kjo është e shprehur ndonjëherë (figura 7)

Figura 6. Komponenta e komunikimit të synimeve të qarta në organizatë nga ana e lidërshiptit.

Sipas Van den Heuvel etj (2009), një prej sfidave të organizatave është që t'i mbajë punonjësit e saj të angazhuar gjatë këtyre proceseve të ndryshimit, ku komunikimi dhe lideri luajnë rolin kryesor. Si përfundim, nga testimi i pyetesorëve të këtij studimi, është zbuluar një marrëdhënie e qenësishme midis tre stileve të lidershipit (transaksional, laissez faire dhe transformues) dhe ndryshimeve organizative duke përfshirë angazhimin për ndryshim, menaxhimin e rezistencës dhe ndryshimin e planifikuar.

Figura 7. Lidershipi jonë pret shfaqjen e problematikave dhe më pas ndërhyr për zgjidhje.

Në komponentën që Lidershipi jonë pret shfaqjen e problematikave dhe më pas ndërhyr për zgjidhje shohim se ky është present nga gjithmonë deri në ndonjëherë në 86.2% të opinionit të të anketuarve. Vetëm 13.8 % kanë raportuar që kjo të mos jetë e vertetë.

Tabela 9. shpërndarja e cilësive të dedikimit, informimit dhe injorimit të përgjegjësive të lidërshiptit.

		N	%
Lidershipi, i lë vartësit që të përcaktojë vetë objektivat dhe mënyrën sesi duhen arritur ato.	Aspak	32	7.5%
	Rrallë	56	13.1%
	Ndonjëherë	92	21.5%
	Shpesh	150	35.1%
	Gjithmonë	97	22.7%
Lidershipi ofron informacionin e duhur për vartësit duke shërbyer si një ndërlidhës me mjedisin e jashtëm.	Aspak	35	8.2%
	Rrallë	27	6.3%
	Ndonjëherë	98	23.0%
	Shpesh	161	37.7%
	Gjithmonë	106	24.8%
Lidershipi injoron përgjegjësitë, shmang vendimet duke mos u përfshirë në udhëheqje.	Aspak	37	8.7%
	Rrallë	126	29.5%
	Ndonjëherë	113	26.5%
	Shpesh	20	4.7%
	Gjithmonë	131	30.7%

Lidershipi jonë u le vartësve një shkallë të madhe lirie në veprimtaritë e tyre për përgjigjet e 427 respodentëve ku 7.5% e të anketuarve shprehen se Lidershipi aspak nuk u vë vartësve shkallë të veprimit të lirë, përderisa me raste të rralla shprehen 13.1% e të anketuarve, Ndonjëherë 21.5% % dhe Shpesh 35.1 % si dhe Gjithmonë 22.7% e të anketuarve.

Ndërsa në kërkesën “Lidershipi ofron informacionin e duhur për vartësit duke shërbyer si një ndërlidhës me mjedisin e jashtëm”, 8.2% e të anketuarve shprehen Aspak, ndërsa Rrallë 6.3. 23%, Ndonjëherë 23.0% dhe Shpesh 37.7% e të anketuarve. Ndërkohë që 24.8% kanë vlerësuar në opinionin e tyre se kjo ndodh gjithmonë

Përderisa 37.5% e të anketuarve shprehen se rrallë Lidershipi iu ofron informacionin e duhur për vartësit duke shërbyer si një ndërlidhës me mjedisin e jashtëm, krahasuar me 37.7% që shohim se kjo komponentë është problematike,

udhëheqja liberale është lloji i liderit që në vetvete orientohet drejt mungesës ose shmangies së udhëheqjes . Udhëheqësit liberal nuk marrin vendime , i vonojnë veprimet , injorojnë përgjegjësitë , nuk përdorin asnjë lloj pushteti dhe shmangen duke mos u përfshirë .(Bass&Riggio 2006)

Zhvillimi i lidërshiptit si imperativi kyç në efikasitetin e ndërmarjes si dhe aspektet e ndikimit ndikimit në të nga kultura organizative, ku respondentët tanë menaxher/drejtues në organizata kemi marrë këto rezultate ku aspak të rëndësishëm për kulturën organizative kan vlerësuar 16. 8% e të anketuarve nërsa gjithmonë si më e rëndësishmja për kulturën organizative mbajnë qëndrimin 31. 6% e të anketuarve. Duke e bërë një situatë mjaft të paqëndrueshmë dhe vështirë të konkuldueshme. Mirëpo marrë në konsideratë grumbullimet pozitive (shpesh, gjithmonë) dhe negative (aspak, rrallë, ndonjëherë) atëherë mund të themi se zhvillimi i lidërshiptit për kulturën organizative është mjaft i rëndësishëm.

Nga literatura rezulton se disa praktika të menaxhimit të burimeve njerëzore, si zhvillimi i aftësive dhe trajnimi i punonjëseve, zhvillimi dhe njohja e personelit, luajnë rol të rëndësishëm në angazhimin organizativ efektiv të punonjësve (Zheng, 2009). Pa njohuri dhe aftësi, punonjësit nuk mund të kryejnë punën e tyre siç duhet dhe mund të jetë e vështirë për ta që të përfshihen në proceset e vendimmarrjes (Lawson, 2012; Dufour, 2008).

Prandaj një element kyç, për të arritur një angazhim më të madh organizativ është trajnimi i stafit (Lang, 1992). Trajnimi, jo vetëm që ndikon në rritjen e aftësive të punonjësve dhe outputin e kompanisë, por ka edhe ndikime psikologjike për rritjen bashkëpunimit të punonjësve në përmbushjen e ndryshimeve organizative (Benson,

2006). Madje Bartlett (2001), shkoi më tej duke analizuar marrëdhënien midis qëndrimeve të punonjësve ndaj trajnimit dhe ndjenjave të angazhimit organizativ, duke arritur në përfundimin se ofrimi dhe mbështetja për trajnime, shtysa dhe motivimi për të mësuar, mjediset e përshtatshme të trajnimit, si dhe shtysa për përfitime të perceptuara nga ana e trajnimit, janë të lidhura ngushtë me angazhimin e përgjithshëm të ndryshimeve organizative (Ahmad dhe Bakar, 2003).

5.2.1 Dimensionet e kulturës organizative

Në këtë pjesë gjithashtu bëhen edhe interpretimet i komponentëve të kulturës organizative me qëllim të një analize më të thuktë të tyre.

Në analizat e mëposhtme janë paraqitur dimensionet e kulturës organizative vec e vec me qëllim që të kuptohet prezenca e tyre në bizneset kosovare. Dimensioi i përfshirjes është gjetur te jetë e vërtetë gjithmonë apo shpesh në 45.6% ndërsa ndonjëherë në 37%. Pjesmarrësit kanë rraportuar që 17.4% të mendojnë se ky dimension ose nuk është fare ose vjen në shprehje shumë rrallë.

Tabela 10. Përfshirja; Punonjësit janë të dedikuar në punën e tyre, ndiejnë sensin e pronësisë, përgjegjësisë në drejtim të organizatës dhe kanë informacionin e mjaftueshëm.

	Frekuenca	Përqindja	Përqindja valide	Përqindja akumulative
Aspak	28	6.6	6.6	6.6
Rrallë	46	10.8	10.8	17.3
Ndonjëherë	158	37.0	37.0	54.3
Shpesh	141	33.0	33.0	87.4
Gjithmonë	54	12.6	12.6	100.0
Total	427	100.0	100.0	

Burimi: Intervista mbi temën: Lidërshipi kosovar i ndikuar nga kultura organizative (rasti i bizneseve Kosovare)

Nga rezultatet e tabelës 11 tregohet që në dimensionin e zhvillimit të aftësive, 44% e kampionit janë përgjigjur që nga aspak deri në ndonjëherë në ndërmarrjet e tyre organizata investon vazhdimisht në zhvillimin e aftësive të punonjësve në mënyrë që të ruaj konkurueshmërinë dhe për të përmbushur nevojat e vazhdueshme të biznesit. Në dimensionin e orientimit të ekipit 48.5% e kampionit janë përgjigjur që nga aspak deri në ndonjëherë në ndërmarrjet e tyre vlera i jepet të punuarit së bashku drejt qëllimeve të përbashkëta për të cilat të gjithë punonjësit ndjehen reciprokisht të përgjegjshëm. Organizata mbështetet në përpjekjet e ekipit për të marrë vlerat mbi punën e bërë. Në dimensionin e fuqizimit kemi 49.4%; qëndrueshmëri 46.9% dhe në dimensionin e koordinimit 46.4% që janë përgjigjur nga aspak deri në ndonjëherë. Në të gjitha këto dimensionet pjesa më e madhe e kampionit që ka shprehur këtë opinion janë punëtorët dhe më pak administrata. Menaxherët e rendit të dytë dhe ata top menaxherë nuk kanë përgjigje në aspak apo rrallë .

Tabela 11. Shpërndarja e numrave dhe përqindjeve mbi pesë dimensionet e KO.

	Zhvillimi i aftësive	Orientimi i Ekipit	Fuqizimi	Qëndrueshmëria	Koordinimi/Integrimi
	N / %	N / %	N / %	N / %	N / %
Aspak	24 (5.6)	32(7.5%)	26(6.1%)	8(1.9%)	8(1.9%)
Rrallë	25(5.9%)	26(6.1%)	30(7%)	14(3.3%)	32(7.5%)
Ndonjëherë	139(32.5%)	145(34%)	155(36.3%)	178(41.7%)	158(37%)
Shpesh	195(45.7%)	185(43.3%)	172(40.3%)	161(37.7%)	181(42.4%)
Gjithmonë	44(10.3%)	39(9.1%)	44(10.3%)	66(15.5%)	48(11.2%)

Shënim KO- Kultura organizative

Sipas të dhënave të fituara nga tabela 12 e frekuencave shihet që 19% e pjesëmarrësve shprehen se organizata merr, përkthen dhe i interpreton sinjalet e mjedisit në oportunitete për të inkurajuar inovacionin, për të fituar njohuri dhe për të zhvilluar aftësi në organizatën e tyre gjithmonë dhe 41% se kjo ndodh shpesh. Ndërsa 10.3% e kampionit kanë referuar se kjo ndodh rrallë ose asnjëherë. Vlen të theksohet se opinionet negative është i shprehur nga punonjësit dhe jo nga menaxherët .

Table 12. Shpërndarja e numrave dhe përqindjeve mbi të mësuarit organizativ

	Frekuenca	Përqindja	% valide	% akumulative
Aspak	8	1.9	1.9	1.9
Rrallë	36	8.4	8.4	10.3
Ndonjëherë	127	29.7	29.7	40.0
Shpesh	175	41.0	41.0	81.0
Gjithmonë	81	19.0	19.0	100.0
Total	427	100.0	100.0	

Misioni i referohet arsyes së ekzistencës së vetë organizatës dhe qëllimit ku ajo synon të arrijë. Pavarësisht misionit të tyre, me objektiva ekonomike dhe joekonomike, organizatat efektive ofrojnë kuptim dhe drejtim për punonjësit e tyre (Denison dhe

Mishra, 1995). Pra, këto organizata kanë një qëllim dhe drejtim të qartë, synime, objektiva dhe një vizion për të ardhmen (Fey dhe Denison, 2003; Mintzberg, 1994; Gillespie, 2007). Ky studim ka gjetur që 66.7% e pjesëmarrësve janë shprehur se punonjësit e dinë pse ekziston dhe ku po shkon organizata dhe se 69.3% e tyre se lidhshipi është në kërkim të marrëveshjeve mbi qëllime ambicioze dhe realiste, të cilat janë të kuptueshme dhe të matshme.

Figura 8. Të dhënat përshkruese sipas shpërndarjes se numrave dhe përqindjeve mbi qëllimet dhe misionin.

Edhe sipas Gillespie dhe Denison, (2007), Saffold, (1988), dhe Denison, (1990), qëndrueshmëria e një organizate i referohet vlerave dhe besimeve që nxisin harmonizimin dhe efikasitetin real, kështu që organizatat janë më të qëndrueshme dhe më të integruara duke ofruar një efektivitet organizativ më të sigurtë. Ky studim ka gjetur që pjesëmarrësit kanë treguar që në organizatat biznesore private në Kosovë

qëndrueshmëria të jetë vlerësuar 46.9% nga aspak në ndonjëherë se ekzistenca e sistemeve organizative dhe proceset, nxisin një strukturë eficiente. Ndërkohë që 32.8% e pjesëmarrësve raportojnë nga aspak deri në ndonjëherë që organizata është në gjendje të krijojë ndryshime të adaptueshme dhe që organizata është në gjendje të lexojë mjedisin e biznesit, të reagojë shpejt ndaj ndryshimeve të momentit si dhe ti paraprijë ndryshimeve të së ardhmes

Figura 9. Të dhënat përshkruese sipas shpërndarjes se numrave dhe përqindjeve mbi qëndrueshmërinë dhe krijimin e ndryshimit në organizatë.

Sipas Jansson (2013), kërkimet rreth ndryshimit organizativ lidhen kryesisht me, tema si proceset e ndryshimit (Schreyoëgg dhe Sydow, 2011), leadershipin (Battilana etj, 2010), kryerjen e ndryshimit (Van de Ven dhe Sun, 2011), pranimin e ndryshimit brenda organizatës (Stensaker dhe Falkenberg, 2007), diskutimin (Grant dhe Marshak, 2011), ose paradokset (Smith dhe Lewis, 2011). Studime, të shumta kanë identifikuar leadershipin dhe pjesëmarrjen e lartë të personelit si kontribuuesin e vetëm më të madh

në proceset e ndryshimeve organizative e studiues të tjerë shkojnë më tej duke trumbetuar se leadershipi i ndryshimit duhet të shpërndalet në të gjithë organizatën, me qëllim që të krijohet një rrjet efektiv leadershipi, për të mposhtur rezistencën dhe ritmin e ngadaltë brenda organizatës (Maitlis, 2005; Kuntz dhe Gomes, 2012).

Disa nga veçoritë e leadershipit gjatë procesit të ndryshimeve organizative janë si në vijim: kurajoja për t'u përballur me, rezistencën dhe trajtimin e konfliktit në mënyrë proaktive, aftësia për të ofruar vizion dhe koherencë; dhe aftësia për të motivuar dhe mposhtur rezistencën (Marshall 2010).

Bazuar në teoritë e lartë përmendura, duke përdorur të njëjtën praktikë, testojmë korrelacionin dhe koeficientin e korrelacioneve të dimensioneve të kulturës organizative të përmendura më lartë në analizën kulturës organizative si variabël i varur. Sipas renditjes së paraqitur në Tabelen No. 13 , bëhet testimi i impaktit të dimensioneve të kulturës organizative me totalin e *kulturës organizative*, me nivel rëndësie $\alpha = 0,05$ (ose 5 %) dhe nivel e besueshmërie $\gamma = 0.95$ (ose 95 %), rezulton se ka një marrëdhënie pozitive mes këtyre variablave, ndërsa koeficienti i korrelacionit ka vlerën më të ulët $r = .516$, në mes kulturës organizative dhe qëndrueshmërisë: *Ekzistenca e sistemeve organizative dhe proceset, nxisin një strukturë eficiente* . vlerat më të larta të korrelacionit janë fituar me $r = .719$ me *Zhvillimi i aftësive; Organizata investon vazhdimisht në zhvillimin e aftësive të punonjësve në mënyrë që të ruaj konkurueshmërinë dhe për të përmbushur nevojat e vazhdueshme të biznesit*.

Të gjitha korrelacionet e fituara janë të rëndësishme në aspektin statistikor duke treguar që me rritjen e vlerave të raportimit në të gjitha dimensionet e kulturës rriten vlerat e kulturës organizative. Rezultatet tregojnë se sa më të larta pikët e raportimit në

dimensionet e kulturës organizative aq më progresive është kultura organizative në bizneset private.

Tabela 13. Korrelacionet e Dimensioneve të kultures Organizative

		1	2	3	4	5.	6	7	8	9	10
Përfshirja (1)	r	1									
	p										
Zhvillimi i aftësive (2)	r	.519									
	p	.000									
Orientimi i Ekipit (3)	r	.456	.620								
	p	.000	.000								
Fuqizimi (4)	r	.447	.622	.475							
	p	.000	.000	.000							
Qëndrueshmëria (5)	r	.384	.414	.354	.440						
	p	.000	.000	.000	.000						
Koordinimi/Integrimi (6)	r	.521	.562	.493	.474	.241					
	p	.000	.000	.000	.000	.000					
Marrëveshja (7)	r	.314	.340	.352	.346	.307	.503				
	p	.000	.000	.000	.000	.000	.000				
Vlerat Thelbësore (8)	r	.363	.374	.458	.363	.216	.438	.484			
	p	.000	.000	.000	.000	.000	.000	.000			
Përshtatshmëria (9)	r	.288	.425	.369	.241	.222	.423	.554	.380		
	p	.000	.000	.000	.000	.000	.000	.000	.000		
Krijimi i ndryshimit (10)	r	.281	.367	.476	.331	.266	.293	.331	.163	.421	1
	p	.000	.000	.000	.000	.000	.000	.000	.001	.000	
Kultura organizative	r	.659	.719	.709	.643	.516	.691	.641	.639	.662	.614
	p	.000	.000	.000	.000	.000	.000	.000	.000	.000	.000

Korrelacioni është i rëndësishëm për nivelet < 0.05.

Gjithashtu, korrelacion pozitiv, i rëndësishëm në aspektin statistikor është gjetur edhe në mes Fokusit të konsumatorit ($r = .628, p < .001$); Të mësuarit Organizativ ($r = .643, p < .001$); Misionit ($r = .714, p < .001$); Drejtimit strategjik ($r = .611, p < .001$); Qëllimeve dhe objektivave ($r = .771, p < .001$); me kulturën organizative (tabela 14)

Tabela 14. Të dhënat e korrelacionit për pesë dimensionet e kulturës organizative

		1	2	3	4	5.
Fokusi i Konsumatorit	r	1				
	p					
Te mësuarit Organizativ	r	.547**				
	p	.000				
Misioni	r	.309**	.471**			
	p	.000	.000			
Drejtimi Strategjik;	r	.398**	.458**	.587**		
	p	.000	.000	.000		
Qëllimet dhe Objektivat;	r	.550**	.467**	.502**	.613**	
	p	.000	.000	.000	.000	
Kultura organizative	r	.628**	.643**	.714**	.611**	.771**
	p	.000	.000	.000	.000	.000

** Korrelacioni është i rëndësishëm për nivelet < 0.05.

Hulumtime, të ndryshme, pohojnë se norma të ndryshme, lidershipi kanë ndikim të madh tek angazhimi i ndjekësve (Bass dhe Riggio, 2006; Herold, et al. , 2008; Hawkins dhe Dulewicz, 2009). Në këto rrethana, individët angazhohen në përpjekjet e sinqerta në mënyrë që të zvogëlojnë mospërputhjet dhe të kthehen në një pozicion ku karakteristikat organizative dhe proceset janë të kuptueshme, dhe të mbajnë një shkallë të parashikueshmërisë (Weick et al. , 2005), në të cilën liderët dhe aktorët lehtësojnë

procesin e ndryshimit, përcaktojnë ritmin, dhe rezultatet e mëvonshme, të këtij procesi (Maitlis, 2005; Kuntz dhe Gomes, 2012).

Sipas disa hulumtuesve (Kool dhe Dierendonck, 2012), ndodh që mjedisi i jashtëm të mos ndryshoj në mënyra që kërkojnë reagim, ndërsa mjedisi i brendshëm padyshim që reagon në këtë mënyrë, pasi dinamikat njerëzore brenda një organizate ndryshojnë vazhdimisht dhe organizata duhet të gjejë një mënyrë për trajtimin e tyre (Vermeulen et al. , 2010). Ndërsa Van den Heuvel etj. (2009), pohon se: një prej sfidave të organizatave është që t'i mbajë punonjësit e saj të angazhuar gjatë këtyre proceseve të ndryshimit, ku komunikimi dhe lideri luajnë rolin kryesor. Bazuar në literaturat e lartpërmendura, drejtësia organizative pritet të ketë ndikim tek marrëdhënia midis liderit dhe angazhimit të ndjekësve. Nga njëra anë lideri ndikon tek kapitali psikologjik i ndjekësve, ndërsa nga ana tjetër kapitali psikologjik në shumicën e rasteve ndikon tek angazhimi i ndjekësve (Luthans etj, 2007; Kool dhe Dierendonck, 2012), në procesin e ndryshimit, duke personifikuar marrëdhënien e tyre me, mungesat në punë, vonesat dhe qarkullimin, etj. (Maertz et al. , 2002). Padyshim që roli i liderit është bazik për ekzistencën e organizatës (Llaci, 2010), duke ofruar vizionin, frymëzimin dhe integritetin, duke sjell besim dhe duke komunikuar vlera brenda dhe jashtë organizatës. Por nuk mjafton veç kaq, sipas Abrahamson (2000), liderët duhen të jenë gjithashtu të aftë për të vendosur ritmin dhe sekuencat e nevojshme, për ndryshimin dhe nga ana tjetër për të shmangur lodhjen dhe cinizmin në organizatë.

Beer dhe Nohria (2010) konstatuan se rreth 70 për qind e iniciativave të ndryshimit dështojnë. Arsyet për këtë dështim janë si më poshtë vijon:

- Elementi kryesor për arritjen e një ndryshimi të rëndësishëm është ndryshimi i

mënyrave kryesore të të menduarit brenda organizatës. Kompanitë iu rezistojnë të vërtetave të reja me, një dozë të madhe emocioni (Martin, 2015).

□ Menaxhimi i ndryshimit kërkon lidërsip, shkakton stresse dhe sfida, si personale edhe organizative, lidërsipi jo-efektiv i përkeqëson gjërat (Goodstein dhe Burke, 1995). Duhet komunikim i mirë dhe transparencë, në mënyrë që punonjësit të jenë të gatshëm të marrin përsipër disa rreziqe të llogaritura (Martin, 2015).

□ Ndryshimi duhet të realizohet në planin afatgjatë, periudhat e ndryshimit intensiv duhet të pasohen nga periudha stabiliteti me, qëllim të arrijnë një ndryshim të madh transformues (Kotter, 2014).

□ Neglizhimi i hapave dhe gabimet kryesore në ndonjë prej fazave mund të kenë ndikim negativ, duke ngadalësuar (Kotter, 2014); dhe

□ Ekziston një opinion i përgjithshëm se mund të jetë më e lehtë të krijohen kushtet e nevojshme, për ndryshim tek organizatat e reja sesa tek organizatat ekzistuese (Altindis, 2011, Tsai, 2011).

Si përfundim i hulumtimeve të lartpërmendura, është zbuluar një marrëdhënie e qenësishme, midis stilit të lidërsipit dhe ndryshimeve organizative. Si rrjedhojë, në këtë pjesë të disertacionit do të trajtohet marrëdhënia ndërmjet stileve të lidërsipit dhe kulturës organizative.

5.3 Analiza e korrelacionit për stilet e lidërsipit dhe kulturës organizative.

Ekziston marrëdhënie e rëndësishme në mes stileve të lidërshiptit dhe kulturës organizative.

Me qëllim që të përcaktohet shkalla e marrëdhënies në mes stileve të lidërshiptit dhe kulturës organizative është përdorur analiza e korrelacionit të pearsonit.

Tabela 15 përshkruan raportimin e mestateve të shkallëve të stilit të lidërshiptit. Stili i lidërshiptit transformues ($M = 18.03$, $SD = 3.7$), stili transaksional ($M = 14.1$, $SD = 5.03.3$), dhe në stilin laissez fair ($M = 13.8$, $SD = 3.1$). Ndërsa në shkallën e kulturës organizative është raportuar $M = 54.5$ ($SD = 9.2$).

Tabela 15. Mesatarja dhe devijimi standard për vlerat e raportuara të shkallës së kulturës organizative dhe stileve të lidërshiptit.

	Mesatarja	Devijimi standard
Stili transformues	18.03	3.78
Stili transaksional	14.11	3.38
Stili laissez fair	13.85	3.16
Kultura organizative	54.56	9.20

Rezultatet tregojnë se është gjetur korrelacion në mes stilit transformues dhe kulturës organizative ($r = .479$, $p < .001$). ky korrelacion ka qenë pozitiv, i shkallës mesatare dhe i rëndësishëm në aspektin statistikor pasi vlerat e p janë më të larta se $> .05$. Kjo tregon se me rritjen e vlerave në stilin transformues rriten edhe vlerat në shkallën e kulturës organizative.

Figura 10. Skaterploti i korrelacionit në mes të kulturës organizative dhe stileve të lidërshiptit.

Kultura organizative është gjetur në korrelacion të dobët dhe positive me stilin transaksional ($r = .399$, $p < .001$) dhe stilin laissez fair ($r = .364$, $p < .001$). ky rezultat mund të reflektojë faktin se shumë organizata kanë një stil më shumë të përzier se sa të pastër në një stil lidërshipti. Ky studim vërteton hipotezën e parë që ka lidhshmëri në mes stileve të lidërshiptit me kulturën organizative (tab 16).

Tabela 16. Të dhënat e korrelacionit në mes kultures organizative dhe stileve të lidershipit.

		Kultura organizative	Stili transformues	Stili transaksional
Stili transformues	R	.479**		
	P	.000		
	N	427		
Stili transaksional	R	.399**	.780**	
	P	.000	.000	
	N	427	427	
Stili laissez-faire	R	.364**	.670**	.609**
	P	.000	.000	.000
	N	427	427	427

r- koefiçenti i korrellacion, p- koefiçenti i signifkancës, n-numri

Edhe pse është gjetur një lidhshmëri studimi ka analizuar edhe shkallën e parashikueshmërisë që kultura organizative ka ndaj tre stileve të lidershipit, përmes analizës së regresionit të shumfishtë. Kjo analizë është aplikuar për të testuar hipotezën se kultura organizative është parashikues i rëndësishëm për stilin e lidershipit në bizneset private në Kosovë. Për këtë analizë kultura organizative është përdorur si variabël e vazhdueshme. Analiza paraprake janë realizuar për të vlerësuar vlerat e shpërndarjes normale dhe linearitetit me qëllim të sigurohet vazhdimësia e analizës së regresionit.

Në modelin e parë të regresionit linear është vendosur stili transformues i lidershipit me kulturën organizative. Fortësia e korrelacionit është mesatar. Analiza e regresionit ka treguar se 22.9% e variancës së stilit të lidershipit transformues shpjegohet nga kultura organizative ($R = .479$, $\beta (.16, .23) = .19$, $p = <.001$).

Tabela 17. Përmbledhja e modelit ($Y = \beta_0 + \beta_1 X_1$)

Model1	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.479 ^a	.229	.227	3.32
<i>a. Predictors: (Konstant), Kultura organizative(2)</i>				

Figura 11. Paraqitja e skaterplotit për stilin transformues dhe kulturën organizative.

Ekuacioni i regresionit është gjetur të jetë i rëndësishëm në aspektin statistikor ($F(1, 426) = 80.25, p < .001$) me vlerë të $R^2 = .157$. Po ashtu ky ekuacion ka qenë i

rëndësishëm në aspektin statistikor edhe për stilin laissez fair ($F(1, 426) = 65.09$, $p < .001$) me vlerë të $R^2 = .133$. Rezultatet tregojnë se kultura organizative është gjetur të jetë parashikues i rëndësishëm si për stilin transactional($R = .399$, $\beta (.16, .23) = .19$, $p < .001$), dhe atë laissez fair ($R = .364$, $\beta (.16, .23) = .19$, $p < .001$).

Tabela 18. Modeli përmbledhës i regresionit për stilin e lidërshiptit transaksional dhe laissez faire.

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.399 ^a	.159	.157	3.103
2	.364	.133	.131	2.945
a. Predictors: (Constant), Kultura organizative				
b. Variabla e varur: Stili transaksional (Model 1)				
c. Variabla e varur: Stili laissez fair (Model 2)				

Nga rezultatet e fitura shohim se kultura organizative parashikon 15.7% të variancës së stilit transaksional dhe 13.3% të stilit laissez faire të lidërshiptit.

Tabela 19. Koeficientët e regresionit për stilin transaksional dhe laissez faire me parashikues kulturën organizative.

Model	KPS		KS	t	Sig.	95.0% CI për r B	
	B	Std. Error	Beta			KP	KS
(Constant a)	6.117	.904		6.763	.000	4.339	7.895
(Constant b)	7.016	.859		8.171	.000	5.328	8.704
KO	.146	.016	.399	8.959	.000	.114	.179
KO	.125	.016	.364	8.068	.000	.095	.156

a. variabla e varur Stili Transaksional

b. variabla e varur: Stili Laissez fair

KPS- koeficienti i pastandardizuar; KS- koeficienti I standardizuar; KP- kufiri i poshtëm; KS- kufiri i sipërm, CI- interval konfidenca.

5.4 Analiza e regresionit për parashikueshmërinë e komponentëve të kulturës organizative në stilet e lidërsipit.

Për të bërë përcaktimin e ndikimit të komponentëve të kulturës organizative si parashikues të stileve të lidërsipit është ndërtuar një ekuacion i parashikimit përmes analizes së shumfishtë te regresionit duke ndjekur metoden step wise. Kjo analizë ka treguar se për stilin e lidërsipit transformues janë përfshirë në model vetëm shtatë komponentë të kulturës organizative si orientimi në ekip; fuqizimi; krijimi i ndryshimeve; të mësuarit organizativ; qëndrueshmëria; drejtimi strategjik dhe përfshirja. Ndërkohë komponentët e tjerë nuk kanë qenë të rëndësishëm në aspektin statistikor për stilin transformues të lidërsipit. Sic shihet nga tabela 20, këto faktorë shpjegojnë 36.6% të variancës së lidërsipit transformues, duke lënë të kuptohet që ka edhe faktorë të tjerë të cilët moderojnë stilin transformues.

Tabela 20. Përmbledhja e modelit të regresionit të shumfishtë për stilin transformues me komponentët e kulturës organizative.

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
Orientimi i Ekipit	.464 ^a	.215	.213	3.35670	
Fuqizimi	.528 ^b	.279	.276	3.22030	

Krijimi i ndryshimit	.565 ^c	.319	.314	3.13301	
Te mësuarit Organizativ	.580 ^d	.336	.330	3.09747	
Qëndrueshmëria	.589 ^e	.347	.340	3.07519	
Drejtimi Strategjik	.598 ^f	.358	.348	3.05424	
Përfshirja	.605 ^g	.366	.355	3.03841	.332
<i>Variabla e varur: Stili transformues</i>					

Në tab 21 shifet se për stilin e lidërshiptit transaksional analiza e regresionit të shumfishtë sipas modelit step wise ka përfshirë vetëm 8 komponentë të kulturës organizative si orientimi në ekip; përshtatshmëria, krijimi i ndryshimeve; drejtimi strategjik’ fuqizimi; qëndrueshmëria; të mësuarit organizativ; dhe fokusi i konsumatorit. Ndërkohë komponentët e tjerë nuk kanë qenë të rëndësishëm në aspektin statistikor për stilin transformues të lidërshiptit. Sic shihet nga tabela 21, këto faktorë shpjegojnë 32.8% të variancës së lidërshiptit transaksional, duke lënë të kuptohet që ka edhe faktorë të tjerë të cilët moderojnë stilin transaksional.

Tabela 21. Përmbledhja e modelit të regresionit të shumfishtë për stilin transaksional me komponentët e kulturës organizative.

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
Orientimi i Ekipit ;	.393 ^a	.154	.152	3.11182	
Përshtatshmëria;	.464 ^b	.216	.212	3.00004	
Krijimi i ndryshimit;	.487 ^c	.237	.232	2.96138	
Drejtimi Strategjik	.508 ^d	.258	.251	2.92391	
Fuqizimi;	.529 ^e	.280	.271	2.88468	
Qëndrueshmëria;	.544 ^f	.296	.286	2.85634	
Te mësuarit Organizativ;	.559 ^g	.313	.301	2.82532	
Fokusi i Konsumatorit;	.572 ^h	.328	.315	2.79743	.376
<i>Variabla e varur: Stili transaksional</i>					

Po me analizën e regresionit të shumfishtë sipas modelit step wise që bënë perjashtimin faktorëve të cilët nuk jnë të rëndësishëm në aspektin statistikor është përdorue stili laissez fair si varibël e varurr dhe dhe të gjithë komponentët e kulturës organizative si parashikuar. Tabela 22 ka treguar se për stilin e lidershipit laissez faire analiza e regresionit të shumfishtë sipas modelit step wise ka përfshirë vetëm 9 komponentë të kulturës organizative si orientimi në ekip; fuqizimi; misioni; Kordinimi/integrimi; orieentimi në ekip, qëllimet dhe objektivat; ; të mësuarit organizativ; përfshirja \; marrëveshja dhe përshtashmëria. Ndërkohë komponentët e tjerë nuk kanë qenë të rëndësishëm në aspektin statistikor për stilin laissez fair të lidershipit. Sic shihet nga tabela 22, këto faktorë shpjegojnë 43 % të variancës së lidershipit transformues, duke lënë të kuptohet që ka edhe faktorë të tjerë të cilët moderojnë stilin laissez faire.

Tabela 22. Përmbledhja e modelit të regresionit të shumfishtë për stilin laissez faire me komponentët e kulturës organizative.

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
Fuqizimi	.474 ^a	.225	.223	2.78567	
Misioni;	.516 ^b	.266	.263	2.71336	
Koordinimi/Integrimi ;	.546 ^c	.298	.293	2.65721	
Orientimi i Ekipit ;	.568 ^d	.323	.317	2.61203	
Qëllimet dhe Objektivat;	.591 ^e	.349	.341	2.56468	
Te mësuarit Organizativ;	.614 ^f	.377	.368	2.51184	
Përfshirja;	.646 ^g	.417	.408	2.43172	
Marrëveshja;	.651 ^h	.424	.413	2.42079	
Përshtatshmëria	.656 ⁱ	.430	.418	2.41097	.324
<i>Variabla e varur: Stili laissez</i>					

5.5 Dallimi i raportimit të stileve të lidërshiptit sipas variablave demografike.

Analiza e t testit është përdorur për të parë nëse gjinia e respondentëve ka influencuar variancën e raportimit të mesatares në shkallët e stileve të lidërshiptit.

Tabela 23 tregon se ka pasur dallime të rëndësishme statistikore në shpërndarjen e mesatares së stilit transformues ($t(425) = 2.50, p = .013$), dhe atij laissez faire ($t(425) = 1.46, p = .143$), në raport me gjininë, ndërsa nuk ka dallime të rëndësishme në stilin transactional ($t(425) = 4.14, p = .001$). Ky studim ka vertetuar pjesërisht hipotezën se ka dallime gjinore në raportimin e opinionëve mbi stilin e lidërshiptit në Kosovë, pasi në stilin transactional nuk ka pasur dallime të rëndësishme në aspektin statistikor. Femrat kanë raportuar mesatare më të larta se meshkujt në dy stile atë transformues dhe laissez faire.

Tabela 23. Përshkrimi i rezultateve të t testit për stilet e lidërshiptit me gjininë e pjesëmarrëseve.

	Gjinia	<i>N</i>	<i>M</i>	<i>SD</i>	<i>T test</i>
Lidërshipti transformues	Mashkull	174	17.5	3.8	
	Femër	253	18.4	3.7	.013 **
Lidërshipti transactional	Mashkull	174	14.3	3.4	
	Femër	253	13.9	3.3	NS
Lidërshipti Laissez faire	Mashkull	174	13.1	3.1	
	Femër	253	14.3	3.1	.001 **

Shënim: M – mesatarja. SD- Devijimi standard. NS- nuk ka dallim të rëndësishëm.

ANOVA e dyfishtë (2×2) për të testuar nëse gjinia dhe vendi i punës kanë interaksion efekt në raportimin e stileve të lidërshiptit.

Gjinia ka treguar efekt të rëndësishëm statistikor ($F(1) = 17.21, p < .001, \eta^2 = 0.039$), si dhe pozita e punës ($F(2) = 26.88, p < .001, \eta^2 = 0.113$), në stilin transformues të lidërshiptit. Është gjetur interaksion efekt në mes këtyre dy variablave ($F(2) = 9.94, p < .001, \eta^2 = 0.045$).

Tabela 24. Të dhënat përshkruese të anovës për gjininë, vendin e punës me stilin transformues të lidërshiptit.

Burimi	Df	F	p
Corrected Model	5	14.363	.000
Intercept	1	8626.726	.000
Gjinia	1	17.212	.000
Vendi i punës	2	26.886	.000
Gjinia * Vendi i punës	2	9.944	.000

p-koeficienti i rëndësishëm statistikore

Të dhënat e fituara tregojnë se pjesmarrësit të cilët punonin në terren dhe ishin të gjinisë mashkullore kanë raportuar vlera shumë të ulëta të stilit transformues ($M = 13.8, SD = 2.1$) krahasuar me pjesmarrëset femra të kësaj pozite ($M = 17.7, SD = 3.2$). Analiza post hoc ka treguar se nuk ka pasur dallime gjinore për ata që punonin në zyra qendrore. Kjo analizë ka treguar se meshkujt kanë pasur dallime të rëndësishme në varësi të vendit të punës (figura 13)

Figura 12. Raportimi i ANOVES për gjininë*vendin e punës me stilin transformues të lidershipit.

Gjinia nuk ka treguar efekt të rëndësishëm statistikor ($F(1) = .14, p = .701, \eta^2 = 0.001$) me stilin transaksional të lidershipit, ndërsa efekt të rëndësishëm statistikor ka pasur pozita e punës ($F(2) = 30.72, p < .001, \eta^2 = 0.127$). Është gjetur interaksion efekt në mes këtyre dy variablave ($F(2) = 20.26, p < .001, \eta^2 = 0.088$) me stilin transaksional të lidershipit. Nga kjo figurë shohim se meshkujt që vinin nga terreni të kenë treguar se stili transformues nuk është shumë i pranishëm në bizneset e tyre, ne dallim nga meshkujt që vinin nga zyra qendrore që e kanë vlerësuar këtë stil shumë të pranishëm

në biznesin e tyre. Ndërsa pjestaret e gjinisë femërore kanë raportuar se ky stil i lidërshiptit nuk ka qenë i influencuar nga pozita e punës.

Tabela 25. Të dhënat përshkuese për stilet e lidërshiptit sipas gjinisë dhe vendit të punës.

		Stili transformues	Stili transaksional	Stili laissez fair
Gjinia	Vendi i punës	M/SD	M/SD	M/SD
Mashkull	Terren	13.8(2.1)	11.1(2.2)	11.3(1.9)
	Zyre locale	16.7(3.6)	13.2(3.1)	12.5(2.9)
	Zyre qendrore	19.6(3.1)	16.9(2.1)	14.4(2.9)
Femër	Terren	17.7(3.2)	13.6(2.3)	14.5(3.2)
	Zyre locale	18.2(3.8)	13.8(3.4)	13.5(3.3)
	Zyre qendrore	19.1(3.6)	14.2(3.6)	15.5(2.2)
Total	Terren	16.3(3.4)	12.7(2.5)	13.3(3.2)
	Zyre locale	17.7(3.8)	13.6(3.3)	13.1(2.6)
	Zyre qendrore	19.3(3.4)	15.5(3.3)	15.1(3.1)

M – Mesatarja, SD – Devijimi standard

Në stilin transformues meshkujt që punonin në terren kanë raportuar mesatare më të ulët ($M = 13.8$, $SD = 2.1$) se femrat po nga terreni ($M = 17.7$, $SD = 3.2$). ndërkohë që meshkujt ($M = 19.6$, $SD = 3.1$) dhe femrat ($M = 19.1$, $SD = 3.6$) nga zyra qendrore kanë paraqitje të njëjtë (tabela 25), por gjithashtu ka dallim edhe në mes meshkujve sipas vendit të punës.

Figura 13. Raportimi i ANOVES për gjininë*vendin e punës me stilin transaksional të lidërshiptit.

Gjinia ka treguar efekt të rëndësishëm statistikor ($F(1) = 32.25, p < .001, \eta^2 = 0.071$) me stilin laissez faire të lidershipit, si dhe vendi i punës ($F(2) = 21.67, p < .001, \eta^2 = 0.093$). Është gjetur interaksion efekt në mes këtyre dy variablave ($F(2) = 3.92, p < .021, \eta^2 = 0.018$) me stilin laissez faire të lidershipit. Edhe për këtë stil meshkujt e terrenit kanë raportuar vlera të ulëta të këtij stili të lidershipit krahasuar me femrat.

Figura 14. Stili i lidershipit laissez faire me vendin e punës.

Analiza e variancës ANOVA është përdorur edhe për të përcaktuar ndikimin e pozitës në raportimin e stileve të lidërsipit. Të dhënat tregojnë se pozita e punës kishte efekt të rëndësishëm statistikor për stilin transformues $F(3)= 17.06$, $p < .001$ dhe transaksional $F(3)= 21.99$, $p < .001$ por jo edhe për stilin laissez faire $F(3)= 2.05$, $p = .105$.

Tabela 26. Të dhënat e ANOV-ës për stilet e lidërshipt sipas pozitës në vendin e punës.

		M	SD	95% CI	
				KP	KS
Stili transformues	Punonjës	16.8	3.7	16.29	17.30
	Administratë	19.2	3.8	18.43	20.06
	Menaxheri i nivelit të II	16.9	1.3	16.52	17.38
	Top Menaxher	19.5	2.6	18.87	20.23
Stili transaksional	Punonjës	12.7	3.5	12.27	13.23
	Administratë	15.2	2.6	14.69	15.80
	Menaxheri i nivelit të II	14.1	.94	13.74	14.34
	Top Menaxher	15.4	1.8	14.98	15.94
Stili laissez faire	Punonjës	13.5	3.4	13.03	13.96
	Administratë	14.2	2.7	13.67	14.84
	Menaxheri i nivelit të II	13.1	1.5	12.56	13.53
	Top Menaxher	13.4	2.1	12.86	13.93

Për të përcaktuar se midis cilëve grupe ka pasur dallime është performuar analiza post hoc e bonferonit. Dallimet e rëndësishme mbi stilin transformues janë gjetur në mes opinionit të punonjësve ($M = 16.8$, $SD = 3.7$) dhe menaxhereve të rendit të dytë ($M = 16.9$, $SD = 1.3$) me ata të cilët punonin në administratë ($M = 19.2$, $SD = 3.8$) dhe në top menaxhment ($M = 19.5$, $SD = 2.6$). Në stilin transaksional kemi të njëjtë tendencë raportimi. Në të dy këto stile punonjësit dhe menaxherët e rendit të dytë janë treguar më skeptik në prezencën e këtyre dy stileve brenda bizneseve ku punonin, krahasuar me ata që punonin në administratë dhe në top menaxhment të cilë kanë raportuar shkallë më të lartë të këtyre stileve. Ndërsa për stilin laissez faire nuk ka pasur dallime në bazë të pozitës. Siç shihet nga figura 15, pamvarësisht pozitës, pjesmarrësit kanë raportuar njësoj prezencën e këtij stili.

Figura 15. Përshkrimi i tre stileve të lidershit sipas pozitës në punë.

Tabela 27. Përpara marrjes së vendimeve, lidershipi/menaxheri merr në konsideratë se çfarë duhet të thonë vartësit e tij/të saj duke u konsultuar me ta.

	Pozita në kompani					
	Punonjës		Menaxheri i nivelit të II		Top Menaxher	
	N	%	N	%	N	%
Aspak	26	12.0%	-	-	-	-
Rrallë	32	14.8%	-	-	-	-
Ndonjëherë	81	37.5%	37	90.2%	2	3.3%
Shpesh	23	10.6%	4	9.8%	46	76.7%
Gjithmonë	54	25.0%	0	0.0%	12	20.0%

Rezultatet tregojnë se punonjësit janë të shpërndarë në mënyrën se si e shohin rolin e menaxherit përpara marrjes së vendimeve. Punonjësit në 26.8% (N = 58) mendojnë se menaxherët nuk marrin në konsideratë se çfarë thonë vartësit, apo të konsultohen me ta përpara se të marrin vendime, ndërkohë që menaxherët e nivelit të dytë dhe ata top menaxher nuk ka asnjë që të ndajë këtë opinion.

Menaxherët e nivelit të dytë raportojnë në 90.2%(N = 37) se ndonjëherë ndodh që ata të konsultohen dhe vetëm 9.8% e tyre janë shprehur se shpesh. Ndërkohë që top menaxherët kanë opinion se ky fenomen ndodh shpesh (76.7%) ose gjithmonë(20%). Vetëm dy top menaxherë kanë raportuar se ndodh ndonjëherë. Nga të dhënat konstatohet se asnjë menaxher nuk ka thënë që ky process të ketë të meta në bizneset e Kosovës.

Tabela 28. Lideri rrit motivimin e punonjësve duke kapërcyer interesat vetjake në të mirë të organizatës dhe grupit.

		Pozita në kompani					
		Punonjës		Menaxheri i nivelit të II		Top Menaxher	
		N	%	N	%	N	%
Aspak	2	0.9%	0	-	0	-	
Rrallë	48	22.2%	0	-	7	11.7%	
Ndonjëherë	67	31.0%	22	53.7%	2	3.3%	
Shpesh	85	39.4%	17	41.5%	34	56.7%	
Gjithmonë	14	6.5%	2	4.9%	17	28.3%	

Lideri rrit motivimin e punonjësve duke kapërcyer interesat vetjake në të mirë të organizatës dhe grupit, një imperativ mjaft i kërkuar nga lidershipi, si dhe një imperativë që përcakton lidershpin, natyrën e tij dhe bënë dallimin me menaxhmentin, duket se përsëri ka dhënë përgjigje të ndryshme ndërmjet punonjësve dhe menaxhmentit të ndërmarrjes. Nga rezultatet e mësipërme gjithashtu shohim se punonjësit dhe menaxherët nuk pajtohen. Ndërsa kemi 54.1% të punonjësve që thonë se ky process ndodh nga aspak në ndonjëherë, vetëm 15% e menaxherve e kanë të njëtin vlerësim. 84% e top menagjerëve thonë që kjo ndodh shpesh (56.7%) apo gjithmonë(28.3%).

Tabela 29. Lidershipi stimulon punonjësit të shohin problemet në një këndvështrim të ri dhe kontribuon në rritjen e potencialeve të tyre.

		Pozita në kompani					
		Punonjës		Menaxheri i nivelit të II		Top Menaxher	
		N	%	N	%	N	%
.	Aspak	6	2.8	-	-	-	-
	Rrallë	17	7.9	2	4.9	-	-
	Ndonjëherë	94	43.5	13	31.7	27	45.0
	Shpesh	63	29.2	26	63.4	21	35.0
	Gjithmonë	36	16.7	-	-	12	20.0

Në pyetjen e parashtruar, lidershipi stimulon punonjësit të shohin problemet në një këndvështrim të ri dhe kontribuon në rritjen e potencialeve kemi marr përgjigje të ndryshme nga punonjësit dhe nivelet e menaxheriale.

Ne optionin shpesh dhe gjithmonë tek niveli i punonjësve kemi 45.9% ndërsa ndonjëherë kemi 43.5% , Ndërsa tek menaxherët e nivelit të dytë dhe top menaxherët rezultojm me % më të madhe tek optioni shpesh.

KAPITULLI VI

DISKUTIME, KONKLUZIONE DHE REKOMANDIME

6.1. Diskutimi i gjetjeve kryesore të këtij studimi.

Në këtë kapitull paraqiten konkluzionet e gjetura nga hulumtimi “Leadershipi Kosovar i ndikuar nga kultura organizative (rasti i bizneseve Kosovare)”.

Mbështetur në qëllimin e punimit u parashtruan objektivat dhe pyetjet kërkimore, për të identifikuar më konkretisht faktorët që kontribuojnë në stilet e Leadershipit Kosovar dhe Kultures Organizative. Të gjitha këto, pyetje kërkimi që u lidhën me variablat kryesorë të studimit morën përgjigje në përfundim të këtij punimi, ku sa më poshtë paraqiten përmbledhtazi të gjitha rezultatet kryesore.

Bazuar mbi pjesën teorike të këtij studimi dhe modelin konceptual të ngritur për testimin e hipotezave të studimit, u procedua më tej me analizën dhe interpretimin e të dhënave për të bërë të mundur vërtetimin ose jo të hipotezave të këtij studimi.

Hipotezat dhe pyetjet kërkimore fokusohen në shpjegimin e mardhënjes mes stileve të leadershipit dhe kultures organizative në bizneset private në Kosovë, parashikimin e komponentëve të kulturës organizative për stilet e leadershipit Kosovar si dhe faktorët që ndikojnë në stilet e leadershipit Kosovar duke përfshirë relacionet e të gjitha variablave të përfshira në këtë mënyrë që të vijmë deri te rezultatet e arritura.

Bazuar në vlerësimin e stileve të leadershipit Kosovar (stili transformues, transkisional dhe laissez faire), pjesëmarrësit e këtij studimi kanë dhënë opinionin se në bizneset private në Kosovë stili më i përhapur i leadershipit në bizneset private në Kosovë është ai i stilit transaksional, stil leadershipi i cili motivon dhe

shpërblen në nivel të jashtëm, e kurse për vlerësimin e kultures organizative kemi marr rezultatet nga opinioni i pjesëmarrësve që kultura organizative është një factor pak i njohur nga të punësuarit në sektorin privat fokusuar tek punonjësit kurse për menaxhmentin e kompanive ka një rëndësi të madhe dhe është e njohur.

Bazuar në hipotezen e parë të këtij punimi "Stili i Lidërshipt dhe kultura organizative kanë marrdhënje positive mes tyre" duke filluar me analizimin e komponentëve stimulimi përgjegjësit dhe motivimi frymëzues (Lidërshipti stimulon punonjësit të shohin problemet në një këndvështrim të ri dhe kontribon në rritjen e potencialeve të tyre nga përgjigjet e dhëna të pjesëmarrësve të cilët nuk e shohin këtë component të shprehur në bizneset private në Kosovë.

Lidëri merr përsipër rreziqe dhe gjeneron qasje të reja për zgjedhjen e problemeve, Lidëri priret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve, kemi një situatë mjaft interesante e cila në të ardhmen duhet të kihet parasysh nga lidërit që të ndër marrin më shumë funksion të krijimit të klimës në të cilën ata janë mbartës të rrezikut dhe priren për motivim dhe analiza të individualizuara.

Motivimi si një qështje e rëndësishme për arritjen e suksesit në ndërmarrjet përbënë qelësin kryesor, pra që këta Lidërë dhe menaxherë të motivojn punonjësit e tyre duke i angazhuar në proceset e punës, sespe një punonjës i angazhuar është ai punonjës që duke maksimizuar kënaqësinë jep kontribut maksimal në arritjen e objektivave të organizatës

Në pyetjen Lidëri priret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve, duke qenë e njëjt si për menaxhmentin ashtu edhe për punonjësit,

kemi marrë në konsideratë analizimin komulativ të tyre dhe na bërë më të qartë se menaxhmenti respektivisht lideri nuk ka ndonjë përjasje pozitive sa i takon analizave individuale përkitazi me motivimin e punonjësve.

Masa korigjuese dhe denuese për punonjësit të cilët nuk mbushin standardet është present % më e madhe konsiston në prezencen e këtij fenomeni, si dhe në pyetjen e komunikon qartë synimet që duhet të arrijnë punonjësit , % komulative është gjithmon dhe shpesh komunikon qartë synimet e arritura.

Në komponentën që Lidershipi jonë pret shfaqjen e problematikave dhe me pas ndërhyr për zgjedhje hohim se ky komponent është present gjithmon deri në ndonjëherë në bizneset private në Kosovë

Shpërndarja e cilësive të dedikimit, informimit dhe injorimit të përgjegjësive të lidershipit, bazuar në këtë pjesë dhe në komponentët e lidershipit si psh.

-Lidershipi, i lë vartësve që të përcaktojë vetë objektivat dhe mënyrën se si duhet arritur ato nga përgjigjet e 427 korrespondentëve ndonjerë, shpesh dhe gjithmonë ju lë vartësve shkallë të madhe lirie.

-Lidershipi ofron informacione të duhura për vartësit duke shërbyer si një ndërlidhës në mjedisin e jashtëm, pjesa më e madhe e pjesëmarrësve e shohin këtë komponent si problematike.

Zhvillimi i lidershipit si imperiati kyç në efikasitetin e ndërmarrjes si dhe aspektet e ndikimit në të nga kultura organizative marrë në konsiderat grumbullimet positive nga drejtues dhe menaxher të organizatave, mund të themi se zhvillimi i lidershipit për kulturën organizative është mjaft i rëndësishëm.

-Dimensionet e Kultures organizative

Në vazhdim do paraqesim rezultatet e fituara nga trajtimi i dimensioneve të Kultures organizative veq e veq .Dimensioni i përfshirjes , orientimi i ekipit,fuqizimi, qëndrueshmëri, koordinimi, zhvillimi i aftësive të punonjësve.Nga të gjitha këto dimensione pjesa më e madhe e kampionit që kan shprehur këtë opinion janë punëtorët dhe më pak administratë.

Bazuar në vazhdimësin e rezultateve të fituara sipas të dhënave , pjesëmarrësit shprehen se organizata merr përkthen dhe interpreton sinjalet e mjedisit në oportunitete për të inkurajuar inovacionin, për të fituar njohuri dhe për të zhvilluar aftësi në organizatën e tyre, vlen të theksohet se opinioni negative është shprehur nga punonjësit e jo nga menaxherët.

Misioni pasi që i referohet arsyes së egzistences së vetë organizatës dhe qëllimet ku ajo synon ti arrijë, ky studim ka gjetur që 66.7% e pjesëmarrësve janë shprehur se punonjësit e dinë pse egziston dhe ku po shkon organizata dhe se 63.3% e tyre se lidershipi është në kërkim të marrëveshjeve mbi qëllime ambicioze dhe realiste të cilat janë të kuptueshme dhe të matshme.

Ne bizeset private në Kosovë qëndrueshmëria është vlerësuar më pak se 50%, kurse me pak se 40% që bizneset janë në gjendje të krijojn ndryshime të adaptueshme.

Bazuar në rezultatet në lidhje me testimin e impaktit të dimensioneve të kulturës organizative në totalin e kulturës organizative, egzistenca e sistemeve organizative nxisin një strukturë efiqiente, vlerat më të larta të korrelacionit janë fituar tek zhvillimi i aftësive;Organizata investon vazhdimisht në zhvillimin e aftësive të punonjësve në

mënyrë që ta ruaj konkurueshmëronë dhe për ti përmbushur nevojat e vazhdueshme të biznesit. Sipas rezultateve të fituara sa më të larta pikët e raportimit në dimensionet e kulturës organizative aq më progressive është kultura organizative në bizneset private në Kosovë.

Korrelacion pozitiv është gjetur edhe në aspektin statistikor në mes të fokusit së konsumatorit; të mësuarit organizativ; misionit; drejtimit strategjik, qëllimeve dhe objektivave me kulturën organizative

Bazuar në pyetjen kërkimore : Ekziston mardhënje mes stileve të liderit dhe kultures organizative, rezultatet tregojn se është gjetur korrelacion në mes të stilit transformues dhe kulturës organizative, kurse KO është gjetur në korrelacion të dobët dhe positive me stilin transaksional dhe stilin laissez faire, ky rezultate mund të reflektoj faktin se organizatat kanë një stil më shumë të përzier se sa të pastërt në një stil lideri. Ky studim vërteton hipotezën e parë që ka lidhshmëri në mes stileve të liderit me kulturën organizative.

Në bazë të hipotezës së ngritur ; Kultura organizative është parashikues i rëndësishëm për stilet e liderit në bizneset private në Kosovë.

Edhe pse është gjetur një lidhshmëri studimi i cili ka analizuar dhe shkallën e parashikueshmëris që kultura organizative ka ndaj tre stileve të liderit, Analiza e regresionit ka treguar se 22.9% e variancës së stilit të liderit transformues shpjegohet nga kultura organizative. Rezultatet tregojn se kultura organizative është gjetur të jetë parashikues i rëndësishëm si për stilin transaksional ashtu edhe për atë laissez faire, dmth kultura organizative parashikon 15.7% të variancës së stilit transaksional dhe 13.3% të stilit laissez faire.

Bazuar në rezultatet , në stilin e lidershit transformues janë përfshirë në model (modeli step wise)vetëm shtatë komponentë të kulturës organizative si orientimi në ekip, fuqizimi, krijimi i ndryshimeve, të mësuarit organizativ, qëndrueshmëria, drejtimi strtegjik dhe përfshirja dhe shpjegojn 36.6% të variancës së lidershit transformues duke na lënë të kuptojm që ka edhe faktorë të tjerë që moderojn këtë stil.

Bazuar në rezultatet për stilin e lidershit trasaksional analiza e regresionit të shumfishtë sipas modelit step wise janë përfshirë vetëm 8 komponentë të kulturës organizative si orientimi i ekipit, përshtatshmëria, krijimi i ndryshimit, drejtimi strategjik, fuqizimi, qëndrueshmëria, të mësuarit organizativ, dhe fokusi i konsumatorit,këta faktorë shpjegojsh 32.8% të variancës së lidershit transaksional duke na lënë të kuptojmë që ka edhe faktorë të tjerë që moderojn këtë stil.

Sipas modelit të përdorur step wise në analizën e regresionit të shumfishtë kemi marr këto rezultatet, për stilin laissez faire si variabël i varur dhe të gjithë komponentët e kulturës organizative si parashikues, orientimi në ekip,fuqizimi, misioni,koordinimi/integrimi,qëllimet dhe objektivat, të mësuarit organizativ, përfshirja, marrëveshja, përshtatshmëria, këta faktorë shpjegojn 43% të variancës së lidershit transformues duke na lënë të kuptojm që ka edhe factor të tjerë që moderojn stilin laissez faire.

Në këtë punim është përdorur edhe analiza e T testit për të parë nëse gjinija e respodentëve ka influencuar variancën e raportimit të mesatares në shkallët e stileve të lidershit. Ky studim ka vërtetuar pjesërisht hipotezën se ka dallime gjinore në raportimin e opinionëve mbi stilin e lidershit në Kosovë, pasi në stilin transaksional

nuk ka pasur dallime të rëndësishme në aspektin statistikor. Femrat kanë raportuar mesatare më të larta se meshkujt në dy stilet atë transformues dhe laissez faire.

Është përdorur edhe Anova e dyfishtë për të testuar nëse gjinia dhe vendi i punës kanë interaksion të përbashkët në raportimin e stileve të liderit.

Gjinia ka treguar efekt të rëndësishëm statistikor si dhe pozita e punës në stilin transformues të liderit. Është gjetur interaksion efekt në mes këtyre dy variablave. Psh pjesëmarrësit të cilët punonin në terren të gjinisë mashkullore kanë raportuar vlera shumë të ulta në stilin transformues krahasuar me pjesëmarrësit femra të kësaj pozite, kuse sipas analizes post hoc nuk ka pasur dallime gjinore për ata që punonin në zyrat qendrore. Kjo analizë ka treguar se ka pasur dallime të rëndësishme në varësi të vendit të punës.

Në stilin transaksional gjinia nuk ka treguar efekt të rëndësishëm, kurse efekt të rëndësishëm statistikor ka pasur pozita e punës. Është gjetur interaksion efekt në mes këtyre dy variablave me stilin transaksional të liderit.

Gjinia ka treguar efekt të rëndësishëm statistikor në stilin laissez faire të liderit si dhe pozita e punës, është gjetur interaksion efekt në mes këtyre dy variablave me stilin laissez faire. Edhe për këtë stil meshkujt e terrenit kanë raportuar vlera të ulta të këtij stili të liderit krahasuar me femrat.

Sipas të dhënave bazuar në rezultatet e fituara pozita e punës kishte efekt të rëndësishëm statistikor për stilin transformues dhe transaksional e jo për atë laissez faire.

Sipas rezultateve bazuar në hipotezen e tretë “Cilët janë faktorët që ndikojnë në stilet e lidërshiptit në ndërmarjet private në Kosovë, ka dallime gjinore në raportimin e opinionëve mbi stilet e lidërshiptit, dhe ka dallime në raportimin e opinionëve mbi stilet e lidërshiptit në mes punëtorve dhe stafit menaxherial.

6.2 Konkluzione dhe rekomandime

Ne pjesën teorike janë përfshirë të gjithë faktorët kryesorë që përkrijnë më hulumtimin, kuptimi dhe rëndësia e lidërshiptit dhe kulturës organizative në bizneset private në Kosovë .

Kultura organizative -së pari ajo duhet të jetë e vlefshme duke kontribuar në sigurimin e aktiviteteve fitimprurëse duke siguruar vlera në bizneset private në Kosovë

Së dyti, kultura organizative duhet të jetë unike, të garantoj që atributet, vlerat apo karakteristikat e kulturës së se cilës të mos kushtëzojnë kulturën e tjetrës, por të mundësojnë diversifikim dhe konkureshmëri vlerash brenda organizatës.

Së treti, kurrësesi kultura nuk mund të imitohet persosshmërisht nga organizata të tjera, megjithëse një manaxher mund të dëshiroj të ndërtojë një kulturë të preferuar dhe perfekte ajo nuk mund të arrihet sepse faktorët e fshehtë apo të dukshëm që kontribuojnë në të janë të shumtë.

Duke parë se aspektet kryesore me lidërshiptin Kosovare qëndron në faktin se ka kontradikta, mos përputhje dhe të gjitha aspektet kulturore brenda ndërmarrjes mbahet nga pronarët si një ekskluzivitet, ndërsa sipas praktikës më të mirë ndërkombëtare dhe shtjellimeve në pjesën e vështrimit teorik të këtij punimi, rekomandoj se menaxhmenti i lartë, pronarët, aksionarët duhet të bëjnë decentralizimin e kompetencave tek nivelet

menaxherial të mesme dhe të ulta sipas pozitës respektive.

Motivimi si një qasje shumë e rëndësishme në rritjen e performancës organizative, rekomandoj të përdoren metoda më shumë motivuese nga lidershipi në bizneset private i cili duhet ti motivoj punonjësit ti shohin problemet në një këndvështrim të ri dhe të kontribuoj në rritjen e potencialeve të tyre.

Lideri në bizneset private duhet të ketë prirje për motivim dhe analiza të individualizuara mbi punonjësit.

Një komponent shumë problematik është edhe informacioni që pritet nga lideri si një ndërlidhes me mjedisin e jashtëm, qasja në informacion është shumë e rëndësishme, në bizneset private në Kosovë dhe kjo qasje mungon.

Punonjësit të cilët janë dedikuar në punën e tyre, të ndënjë sensin e përgjegjësisë në drejtim të biznesit dhe të kenë informacionin e duhur.

Lidershipi duhet të ketë kuarjo për tu përballur me rezistencen dhe trajtimin e konfliktit në mënyrë proactive, të ketë aftësi për të ofruar vision dhe koherencë.

Pasi që elementi kryesor për arritjen e një ndryshimi të rëndësishëm është ndryshimi i mënyrave kryesore të të menduarit Brenda organizatës, bizneset ju rezistojn të vërtetave të reja me një dozë të madhe emocioni(Martin 2015), rekomandoj të aplikohen metoda për adaptimin dhe mënyren e të menduarit inovativ.

Duhet të ketë komunikim të mirë dhe transparencë në mënyrë që punonjësit të jenë të gatshëm të marrin përsipër disa rreziqe të llogaritura(Martin 2015)

Në bizneset private në Kosovë ndryshimi duhet të realizohet në planin afatgjatë,

periudhat e ndryshimit intensive duhet të pasohen nga periudha stabiliteti me qëllim të arrijë një ndryshim të madh transformues.

Të mos neglizhohen hapat dhe gabimet kryesore në ndonjë prej fazave sepse mund të ketë ndikim negative në proceset efektive të bizneseve private në Kosovë.

6.3 Sugjerime për kërkime të mëtejshme

Ideja e studimit, e parë dhe nga metodologjia e zgjedhur, kishte si qëllim mbledhjen e informacionit të kërkuar, për sa i përket lidërshiptit në bizneset private në Kosovë, dhe dha rezultatet e dëshiruara.

Pyetjet kryesore të kërkimit dhe përfundimet e kërkimit mund të përdoren për studime të mëtejshme në fushën përkatëse.

Të ketë më shumë programe, trajnime për rëndësin e kultures organizative duke përfshirë faktorët e saj dhe në bizneset kosovare.

Angazhim si shumë i rëndësishëm konsiderohet trajnimi i stafit i cili ndikon në rritjen e aftësive të punonjësve dhe outputin e kompanisë, (Benson, 2006) dhe (Bartlet 2001) analizuan mardhënjen midis qëndrimeve të punonjësve ndaj trajnimit dhe ndjenjave të angazhimit organizativ, duke aritur se ofrimi dhe mbështetja për trajnime, janë të lidhura ngusht me angazhimit e përgjithëshëm të ndryshimeve organizative.

Sygjerorj që studiuesit e mëvonshëm të kenë parasysh që në analizat e tyre të koncentrohen në stilet e lidërshipt ndaras në ndërmarrje dhe të bëhët matja e rezultateve në bazë të qyteteve dhe operimit të biznesve. ,

Po ashtu sugjerorj edhe një ndarje tjetër të bizneseve të fokusuara në hulumtim, duke e bërë atë në regjione (zgjedh njërën nga shtatë regjionet e Kosovës) dhe po ashtu ndaras për bizneset shërbyese, dhe ato prodhuese.

BIBLIOGRAFIA

- Abrahamson , Eric . 2000 . Change Without Pain . *Harvard Business Review* 78(4 July-August):75-79 .
- Abraham Zaleznik, "Harvard Business Review "From the January 2004 issue FHoy, W.K. & C.G. (2001) Educational Administration; Theory; Research and Practice
- Stogdill, Ralph M. (1974). Trait Theory

- Schermerhon, J.R., Hunt .,J.G.& Osborn., R.N (2000)Organizational Behaviour
- Alas , R . , Tafel , K . and Tuulik , K . (2007) , Leadership style during transition in society: case of Estonia, Problems and Perspectives in Management , Vol . 5 No . 1 , pp . 50-60 .
- Journal of Management Policies and Practices, Vol. 2(3), September 2014
- Alderfer , C . P . (1969) , An empirical test of a new theory of human needs , Organizational Behavior and Human Performance , May , pp . 142-75 .
- Aldrich , H . and Ruef , M . (2006) , Organizations Evolving , 2nd ed . , Sage , Thousand Oaks , CA .
- Allen , S . and Hartman , N . (2008) , “Leadership development: an exploration of sources of learning” , Advanced Management Journal , Vol . 73 No . 1 , pp . 10-62 .
- Antonakis , J . , Cianciolo , A . T . and Sternberg , R . J . (2004) , “Leadership: past , present , and future” ,
- Armenakis , A . A . , Harris , S . G . and Feild , H . S . (1999) , “Making change permanent: a stil for institutionalizing change interventions” , in Woodman , R . W . and Pasmore , W . A . (Eds) , Research in Organizational Change and Development , Vol . 12 , JAI Press , Greenwich , CT , pp . 97-128 .
- Bass , B . M . and Avolio , B . J . 1994 . *Improving organizational effectiveness through transformational leadership* . Thousand Oaks , CA: Sage Publications .
- Bass , B . M . and Riggio , R . E . (2006) , Transformational Leadership , Erlbaum , Mahwah , NJ .

- Beck , D . E . and Cowan , C . C . (1996) , *Spiral Dynamics: Mastering Values , Leadership , and Change* , Blackwell Publishers , Oxford .
- Becker , T . E . , Billings , R . S . , Eveleth , D . M . and Gilbert , N . L . (1996) , “Foci and biases of employee commitment: implications for job performance” , *Academy of Management Journal* , Vol . 39 No . 2 , pp . 464-82 .
- Berry , L . L . , & Parasuraman , A . (1992) . Prescriptions for a service quality revolution in America . *Organizational Dynamics* , 20 , 5 – 15 .
- Bhatnagar , D . (2007) . Strategic HRM-A Tool To Leverage Organizational Effectiveness , *Journal Of IPM* , Meerut , 8(2) .
- Cameron , K . S . , & Whetton , D . A . (1983) . Organizational effectiveness: One stil or several? In K . S . Cameron & D . A . Whetton (Eds .) , *Organizational effectiveness: Acomparison o f multiple stils* (pp . 1-24) . New York: Academic Press .
- Cameron , K . S . , &Ettington , D . R . (1988) . Conceptual foundations of organizational culture . In Smart , J . C . (ed .) , *Higher Education: Handbook of Theory and Research* (356-396) . New York: Agathon Press .
- Carper , W . B . , & Snizek , W . E . (1980) . The nature and types of organizational taxonomies: An overview . *Academy ofManagement Review* , 5 , 65-75 .
- Chew , I . K . and Chong , P . (1999) , “Effects of strategic human resource management on strategic vision” , *International Journal of Human Resource Management* , Vol . 10 No . 6 , pp . 1031-45 .
- Child , J . and Smith , C . (1987) , “The context and process of organizational

transformation: cadbury limited in its sector” , Journal of Management Studies , Vol . 24 No . 6 , pp . 565-93 .

- Chreim , S . (2001) , “Organizational identification during major change: the dynamics of dissociation and re-association” , 2001 Academy of Management Best Paper Proceedings , Academy of Management , Briarcliff Manor , NY .
- Chreim, S . (2006) , “Postscript to change: survivors” retrospective views of organizational changes” , Personnel Review Journal , Vol . 35 No . 3 , pp . 315-335
- Christensen , M . and Overdorf , M . (2000) , “Meeting the Challenge of Disruptive Change” , *Harvard Business Review* 78(2 March-April):66-78 . .
- Clark , B . R . (1972) . The organizational saga in higher education . *Administrative Science Quarterly* , 17 , 178-183 .
- Coch , L . and French , J (1948) . “Overcoming resistance to change” , *Human Relations* 1 512-532 .
- Coetzee , Melinde . 2005 . The relationship between personality preferences , selfesteem and emotional competence . PhD Dissertation . University of South Africa .
- Collins , D . (1998) , “Organizational Change: Sociological Perspectives” , Routledge , London . Shaw , P . M . (2002) , *Changing Conversations in p: A Complexity Approach to Change* , Routledge , London .
- Conger , J . A . , Kanungo , R . N . and Menon , S . T . (2000) , “Charismatic leadership and follower effects” , *Journal of Organizational Behavior* , Vol . 21 No . 7 , pp . 747-67 .

- Connolly , T . , Conlon , E . J . and Deutch , S . J . (1980) , “Organizational effectiveness: a multiple constituency approach” , *Academy of Management Review* , Vol . 5 No . 2 , pp . 211-7 .
- Covey , S . R . (1990) , “An inside-out approach” , *Journal* , Vol . 7 No . 10 , pp . 3-4 .
- Cowan , C . C . and Todorovic , N . (2000) , “Spiral dynamics: the layers of human values in strategy” , *Strategy & Leadership* , Vol . 28 No . 1 .
- Daft , R . L . (2003) . *Organization Theory and Design* , Southëestern College Publishing , Cincinnati , Ohio .
- Dandridge , T . C . , Mitroff , I . I . , & Joyce , W . (1980) . Organizational symbolism: A topic to expand organizational analysis . *Academy of Management Review* , 5(1) , 77-82 .
- journal , D . R . (1984) . Bringing Corporate Culture to the bottom line . *Organizational Dynamics* , 13(2) , 4-22 .
- Denison , D . R . (1990) . *Corporate culture and organizational effectiveness* . New York: Wiley .
- Dent , E . B . and Goldberg , S . G . (1999) , “Challenging „resistance to change“” , *Journal of Applied Behavioral Science* , Vol . 35 , pp . 25-41 .
- Dessler , G . 1998 . *Management: Leading people and organizations in the 21st century* . Upper Saddle River , NJ: Prentice-Hall .
- Dirks , K . T . , Cummings , L . L . and Pierce , J . L . (1996) , “Psychological ownership in organizations: conditions under which individuals promote and resist

change” , in Woodman , R . W . and Pasmore , W . A . (Eds) , *Research in Organizational Change and Development* , Vol . 9 , JAI Press , Greenwich , CT , pp . 1-23 .

- Dowling , G . R . (2001) , *Creating Corporate Reputations: Identity , Images , and Performance* , Oxford University Press , New York , NY .
- Doyle , M . (2001) , “Dispersing change agency in high velocity change organisations: issues and implications” , *Leadership & Organization Development Journal* , Vol . 22 No . 7 , pp . 321-9 .
- Drucker , P . F . 1974 . *Management: Tasks , responsibilities , practices* . NY: Harper and Row .
- Handa , V . , & Adas , A . (1996) . Predicting the Level of Organizational Effectiveness; A Methodology for the Construction Firm . *Construction Management and Economics* , 14(4) , 341-352 .
- Hansen , G . S . , & Wemerfelt , B . (1989) . Determinants of firm performance: The relative importance of economic and organizational factors . *Strategic Management Journal* , 10 , 399-411
- Jogulu , U . (2010) , “Culturally-linked leadership Styles” , *Leadership & Organization Development Journal* Vol . 31 No . 8 , pp . 705-719 .
- Jogulu , U . and Wood , G . (2006) , “The role of leadership theory in raising the profile of women in management” , *Equal Opportunities International* , Vol . 25 , pp . 236-50 .
- Johns , G . and Saks , A . (2005) , *Organizational Behavior* , 6th ed . , Pearson ,

Toronto .

- Johnson & Johnson . (2006) . *Joining Together Group Theory and Group Skills* . Pearson International Edition .
- Jong , J and Hartog , D . (2007) , “How leaders influence employees” innovative behavior” , *European Journal of Innovation Management* , Vol . 10 No . 1 , pp . 41-64 .
- Judge , T . A . and Bono , J . E . (2000) , “Five-factor stil of personality and transformational leadership” , *Journal of Applied Psychology* , Vol . 85 No . 5 , pp . 751-65 .
- Judge , T . A . , Thoresen , C . J . , Pucik , V . and Welbourne , T . M . (1999) , “Managerial coping with organizational change: a dispositional perspective” , *Journal of Applied Psychology* , Vol . 84 No . 1 , pp . 107-22 .
- Kanter , R . M . 1968 . Commitment and social organization: A study of commitment mechanisms in utopian communities . *American Sociological Review* , 33 , 499– 517 .
- Kanter , Rosabeth Moss , B . A . Stein , and T . D . Jick . 1992 . *The Challenge of Organizational Change: How Companies Experience It and Leaders Guide It* . New York: Free Press .
- Kaplan , R . S . , & Norton , D . P . (1992) . The balanced scorecard - Measures that drive performance . *Harvard Business Review* , 70(1) , 71-79 .
- Keeley , M . (1984) . Impartiality and participant-interest theories of organizational effectiveness . *Administrative Science Quarter!J* , 29 , 1-25 .

- Kennedy , A . M . (1983) . The adoption and diffusion of new industrial products: a literature review . *European Journal of Marketing* , 17(3) , 58-62 .
- Kilmann , R . H . (1989) , “A Completely Integrated Program for Creating and Maintaining Success” , *Organizational Dynamics* , Vol . 18 No . 1 , Summer , pp . 5-19 .
- Kinicki , A . J . and Vecchio , R . P . (1994) , “Influences on the quality of supervisor-subordinate relations: the role of time-pressure , organizational commitment , and locus of control” , *Journal of Organizational Behavior* , Vol . 15 , pp . 75-82 .
- Lam , C . and Ip , W . (2011) , “Constraint priority scheduling using an agent-based approach” , *Industrial Management & Data Systems* , Vol . 111 No . 2 , pp . 246-263 .
- Landau , D . , Drori , I . and Porras , J . (2006) , “Vision change in a governmental R&D organization” , *The Journal of Applied Behavioral Science* , Vol . 42 No . 2 , pp . 145-71 .
- Lawrence , P . R . and Lorsch , J . W . (1967) , *Organization and Environment: Managing Differentiation and Integration* , Division of Research , Graduate School of Business Administration , Harvard University , Boston , MA .
- Lee , H . , & Choi , B . (2003) . Knowledge management enablers , process , and organizational performance: An integrative view and empirical examination . *Journal of Management Information Systems* , 20(1) , 179-228 .
- Lejeune , C . , & Vas , A . (2009) . Organizational culture and effectiveness in

business schools: A test of the accreditation impact . *Journal of Management Development* , 28(8) , 728-741 .

- Lewin , A . Y . , & Minton , J . W . (1986) . Determining Organizational Effectiveness: Another Look , and an Agenda for Research . *Management Science* , 32(5) , 514-538 .
- Lewis , D . (1994) , “Organizational Change: Relationship between Reactions , Behaviour and Organizational Performance” , *Journal of Organizational Change Management* , Vol . 7 No . 5 , pp . 41-55 .
- Lipnack , J . , & Stamps , J . (1997) . *Virtual teams: Reaching across space , time , and organizations with technology* . New York: John Wiley & Sons , Inc .
- Locke , E . (2003) , “Foundations for a theory of leadership” , in Murphy , S . E . and Riggio , R . E . (Eds) , *The Future of Leadership Development* , Lawrence Erlbaum Associates , Mahwah , NJ , pp . 29-46 .
- Loke , J . C . F . (2001) , “Leadership behaviors: effects on job satisfaction , productivity and organizational commitment” , *Journal of Nursing Management* , Vol . 9 No . 4 , pp . 191-204 .
- Lorsch , J . W . (1985) . Strategic myopia: Culture as an invisible barrier to change . In Kilmann , R . H . , Saxton , M . J . , Serpa , R . and associates . (Eds .) , *Gaining Control on the Corporate Culture* (84-102) . San Francisco: Jossey-Bass .
- Lucas , J . R . (1998) , “Anatomy of a vision statement” , *Management Review* , Vol . 87 No . 2 , p . 22 .
- Luthans , F . , Youssef , C . M . and Avolio , B . J . (2007) , *Psychological Capital:*

Developing The Human Competitive Edge , Oxford University Press , Oxford .

- Maak , T . (2007) , “Responsible leadership , stakeholder engagement , and the emergence of social capital” , Journal of Business Ethics , Vol . 74 , pp . 329-43 .
- Madigan , M . and Dorrell , K . 2000 . Commitment at work: the relationship between organizations and employees is evolving – it’s time for employers to reassess their commitment to the workforce . *Benefits Canada* , September 2000 , 71-73 .
- Pascale , R . T . and Athos , A . G . 1981 . *The art of Japanese management: Applications for american executives* . New York: Simon and Schuster .
- Pasternack , Bruce A . , and Albert J . Viscio . 1998 . *The Centerless Corporation: A New Stil for Transforming Your Organization for Growth and Prosperity* . Neë York: Simon & Schuster .
- Robert J . Allio . (2009) , “Leadership – the five big ideas” , Journal of Strategy & Leadership , VOL . 37 NO . 2 , pp . 4-12 .
- Robertson , P . J . , Roberts , D . R . and Porras , J . I . (1993) , “Dynamics of planned organizational change: assessing empirical support for a theoretical stil” , Academy of Management Journal , Vol . 36 No . 3 , pp . 619-34 .
- Robinson , D . and Harvey , M . (2008) , “Global leadership in a culturally diverse world” , Management Decision , Vol . 46 No . 3 , pp . 466-480 .
- Zajac , E . J . , Kraatz , M . S . and Bresser , R . K . (2000) , “Stiling the dynamics of strategic fit: a normative approach to strategic change” , Strategic Management Journal , Vol . 21 , pp . 429-53 .

- Zammuto , R . F . (1982) , *Assessing Organizational Effectiveness: Systems Change , Adaptation and Strategy* , State University of New York Press , Albany , NY .
- Zhou , J . and Oldham , G . R . (2001) , “Enhancing creative performance: effects of expected developmental assessment strategies and creative personality” , *Journal of Creative Behavior* , Vol . 35 No . 3 , pp . 151-67 .
- Avolio , B . (1999) , *Full Leadership Development: Building the Vital Forces in Organizations* , Sage , Thousand Oaks , CA .
- Aydin , B . , & Ceylan , A . (2009) . *The Role of Organizational Culture on Effectiveness* . *E + M Ekonomie A Management* , (3) , 33-49 .
- Baker , K . A . (2002) . *Organizational Culture* . Retrieved March 20 , 2013 , from [http://www . sc . doe . gov/sc-/benchmark/Ch%2011%20organizational%20Culture%2006 . 08 . 02 . pdf](http://www.sc.doe.gov/sc-/benchmark/Ch%2011%20organizational%20Culture%2006.08.02.pdf)
- Bartunek , M . (1995) , “ A social constructionist approach to empowerment” . Presented at the 1995 Academy of Management Conference , Vancouver , British Columbia , Canada .
- Bartunek , M . and Moch , K . (1987) , “First order , second order , and third-order change and organizational development interventions: A cognitive perspective” . *J . Appl . Behavioral Sci .* 23 483-500 .
- Bartunek , M . and Reid , D . “1992” , “The role of conflict in a second order change attempt” . D . M . Kolb , J . M . Bartunek , eds . *Hidden Conflict in Organizations: Uncovering Behind-the-Scenes Disputes* . Sage , Newbury Park ,

CA . 116-142 .

- Block , L . and Manning , L . (2007) , “A systemic approach to developing frontline leaders in healthcare” , *Leadership in Health Services* , Vol . 20 No . 2 , pp . 85-96 .
- Brown , A . (1992) , “Organizational Culture: The Key to Effective Leadership and Organizational Development” , *Leadership and Organization Development Journal* , Vol . 13 No . 2 , pp . 3-6 .
- Brown , A . 1995 . *Organizational culture* . Piman , London .
- Brown , A . D . (1995) , “Managing Understandings: Politics , Symbolism , Niche Marketing and the Quest for Legitimacy in IT Implementation” , *Organization Studies* 16(6) . Pp . 951-969 .
- Burke , W . (2002) , “Organization Change: Theory and Practice” . *Foundation of Organization Science* , Sage Publications Series , London .
- Cacioppe , R . (1998) , “An integrated stil and approach for the design of effective leadership development programs” , *Leadership & Organization Development Journal* , Vol . 19 No . 1 , pp . 44-53 .
- Weick , K . (1999) , “Conclusion: theory construction as disciplines reflexivity: tradeoffs in the 1990s” , *Academy of Management Review* , Vol . 24 , pp . 797-806.
- Weick , K . E and Daft , R . L . (1982) . “The Effectiveness of Interpretation Systems , ” in Kim S . Cameron and David A . Whetten , Eds . *Organizational Effectiveness: A Comparison of Multiple Stils* . New York: Academic Press .
- Weick , K . E . (1987) , “Organizational Culture as a Source of High Reliability” , *California Management Review* , Vo1 . 29 , Winter , pp . 112-27 .

- Weick , K . E . , Sutcliffe , K . M . and Obstfeld , D . (2005) , “Organizing and the process of sensemaking” , Organization Science , Vol . 16 No . 4 , pp . 409-21 .
- Weiss , D . and Molinaro , V . (2006) , “Integrated leadership development” , Industrial and Commercial Training , Vol . 38 No . 1 , pp . 3-11 .
- Weiss , G . (1999) , Multi-Agent Systems: A Modern Approach to Distributed Artificial Intelligence , MIT Press , Cambridge , MA .
- West , P . (1995) , “Infinity goes on trial: the imperatives for a sustainable reality” , Leadership & Organization Development Journal , Vol . 16 No . 8 , pp . 10-16 .
- William Shakespeare , Twelfth Night , Act II .
- Winter , D . G . (1991) , “A motivational stil of leadership: long-term management success from TAT measures of power motivation and responsibility” , Leadership Quarterly , Vol . 2 No . 2 , pp . 67-80 .
- Wooldridge , M . (1997) , “Agent-based software engineering” , IEEE Proceedings on Software Engineering , Vol . 144 , pp . 26-37 .
- Yokoo , M . (2001) , Distributed Constraint Satisfaction: Foundation of Co-operation of Multi-agent System , Springer , Berlin .
- Yousef , D . A . (2000) , “Organizational commitment: a mediator of the relationships of leadership behavior with job satisfaction and performance in a non-western country” , Journal of Managerial Psychology , Vol . 15 No . 1 , pp . 6-28 .
- Yuchtman , E . and Seashore , S . E . (1987) , “A system resource approach to organizational effectiveness” , American Sociological Review , Vol . 32 No . 6 , pp . 891-903 .

- Yuchtman , E . , & Seashore , S . E . (1967) . A system resource approach to organizational effectiveness . *American Sociological Review* , 32 , 891-903 .
- Yukl , G . (2002) , *Leadership in Organizations* , 5th ed . , Prentice-Hall , Englewood Cliffs , NJ .
- Yukl , G . (2006) , *Leadership in Organizations* , 6th ed . , Prentice-Hall , Upper Saddle River , NJ .
- Yukl , G . A . (1998) , *Leadership in Organizations* , 4th ed . , Prentice-Hall , Englewood Cliffs , NJ .
- Roper , E . (2009) , “the relationship between organizational culture , Management leadership style and organizational Commitment and their impact on organizational Outcomes in a high-technology organization” , Huntsville , Alabama .
- Sapienza , M . (1995) . “*Managing Scientists*” . New York: Wiley-Liss .
- Schein , E . (1995) . *Strategic pragmatism: The culture of Singapore’s economic development board* . Cambridge: The MIT Press .
- Schein , E . H . (1989) , “Conversation with Edgar H . Schein” , interview conducted by F . Luthans , *Organizational Dynamics* , Vol . 17 No . 4 , Spring , pp . 60-76 .
- Schein , E . H . (1997) , “The concept of “client” . A process consultation perspective: a guide to change agents” , *Journal of Organizational Change Management* , Vol . 10 No . 3 , pp . 202-16 .
- Schein , E . H . 1985 . *Organizational culture and leadership* , 1st ed . Jossey-Bass , San Francisco , CA .

- Schneider , B . , & Snyder , R . A . (1975) . Some relationships between job satisfaction and organization climate . *Journal of Applied Psychology* , 60 , 318 – 328 .
- Schreyo“gg , G . and Sydow , J . (2011) , “Organizational path dependence: a process view” , *Organization Studies* , Vol . 32 No . 3 , pp . 321-335 .
- Scott , C . R . (2007) , “Communication and social identity theory: existing and potential connections in organizational identification research” , *Communication Studies* , Vol . 58 , pp . 123-38 .
- Scott , W . R . (2003) . *Organizations: Rational , nature , and open systems* (5th ed .) . Upper Saddle River , NJ: Prentice Hall .
- Seger , M . W . , Ulmer , R . R . , Novak , J . M . and Sellnow , T . (2005) , “Post-crisis discourse and organizational change , failure and renewal” , *Journal of Organizational Change Management* , Vol . 18 No . 1 , pp . 78-95 .
- Semler , S . W . (1997) . Systematic agreement: a theory of organizational alignment . *Human Resource Development Quarterly* , 5(1) , 23-40 .
- Senge , P . , Art K . , Charlotte R . , Richard R . , George R . , and Bryan S . (1999) . *The Dance of Change: The Challenges of Sustaining Momentum in Learning Organizations* . New York: Doubleday .
- Shane , S . and Cable , D . (2002) , “Network ties , reputation , and the financing of new ventures” , *Management Science* , Vol . 48 No . 3 , pp . 364-81 .
- Shaw , P . (2002) , *Changing Conversations in Organizations: A Complexity Approach to Change* ,

- Sherwood , J . J . (1988) , “Creating Work Cultures With Competitive Advantage” , *Organizational Dynamics* , Vol . 16 , Winter , pp . 5-26 .
- Shim , S . , Lusch , R . and O’Brien , M . (2002) , “Personal values , leadership styles , job satisfaction and commitment: an exploratory study among retail managers” , *Journal of Marketing Channels* , Vol . 10 No . 1 , pp . 65-87 .
- Smith , P . (2002) , “Cultural values , sources of guidance , and their relevance to managerial behavior: a 47-nation study” , *Journal of Cross-cultural Psychology* , Vol . 33 No . 2 , pp . 188-208 .
- Spreier , Scott W . , Fontaine , Mary H . , and Malloy , Ruth L . 2006 . Leadership run amok: The destructive potential of overachievers . *Harvard Business Review* , June , 71-82 .
- Steers , R . M . (1976 , Autumn) . When is an organization effective? A process approach to understanding effectiveness . *Organizational Dynamics* , 50-63 .
- Sturdy , A . and Grey , C . (2003) , “Beneath and beyond organizational change management: exploring alternatives” , *Organization* , Vol . 10 No . 4 , pp . 651-62 .
- Svensson , G and Wood , G . (2006) , “Sustainable components of leadership effectiveness in organizational performance” , *Journal of Management Development* Vol . 25 No . 6 , 2006 , pp . 522-534 .
- Taguiri , R . , & Litwin , G . H . (1968) . *Organizational climate: Exploration of a concept* . Boston .
- Tannenbaum , R . and Hanna , R . W . (1985) , “Holding on , letting go , and moving on: understanding a neglected perspective on change” , in Tannenbaum , R

- . , Margulies , N . and Massarik , F . and associates (Eds) , *Human Systems Development* , Jossey-Bass , San Francisco , CA , pp . 95-121 .
- Testa , M . R . (2002) , “Leadership dyads in the cruise industry: the impact of cultural congruency” , *International Journal of Hospitality Management* , Vol . 21 No . 4 , pp . 425-42 .
 - Thompson , A . A . , Strickland , A . J . III , & Gamble , J . E . (2005) . *Crafting and executing strategy: The quest for competitive advantage* (14th ed .) . McGraw-Hill.
 - Thompson , J . D . (2004) . *Organizations in action: Social science bases of administrative theory* . Somerset , NJ: Transaction Publishers .
 - Tietze , S . (2005) , “Discourses as strategic coping resource: managing the interface between home and work” , *Journal of Organizational Change Management* , Vol . 18 No . 1 , pp . 48-62 .
 - Tracey , J . B . and Hinkin , T . R . (1996) , “How transformational leaders lead in the hospitality industry” , *International Journal of Hospitality Management* , Vol . 15 No . 2 , pp . 165-77 .
 - Treleaven , L . and Sykes , C . (2005) , “Loss of organizational knowledge: from supporting clients to serving head office” , *Journal of Organizational Change Management* , Vol . 18 No . 4 , pp . 353-68 .
 - Triandis , H . (1994) , *Culture and Social Behavior* , McGraw-Hill , New York , NY.
 - Trice , H . and Beyer , J . M . 1993 . *The cultures of work organization* . Prentice-Hall , Englewood Cliffs , NJ .

- Fey , C . F . , & Denison , D . R . (2003) . Organizational culture and effectiveness: can American theory be applied in Asia? *Organization Science* , 14(6) , 686-706 .
- Foster , R and Akdere , M . (2007) , “Effective organizational vision: implications for human resource development” , *Journal of European Industrial Training* , Vol . 31 No . 2 , pp . 100-111 .
- Gompers , P . , Ishii , J . , Metrick , A . , (2003) , *Corporate Governance and Equity Prices* , Harvard College and the Massachusetts Institute of Technology
- Gregory , B . , Rutherford , M . , , Oswald , Sh . , Garwiner , L . , (2005) , An Empirical Investigation of the Growth Cycle Theory of Small Firm Financing , *Journal of Small Business Management* , Volume 43 , Issue 4 , pages 382–392 , October 2005
- Gregson , A . , (2008) . *Pricing Strategies for Small Business* , Self Counsel Press , Ltd . , Canada .
- Jones , G . S . , Li , T . , Kitchen , P . J . , Brignell , J . (2004) The emergence of IMC: a theoretical perspective . *Journal of Advertising Research* , 44(1) , pp . 19–30.
- Katesha , L . , (1994) , *Focus strategies and the incremental development of semantic representations: evidence from Bantu Lutz Marten* , SOAS
- Kimhi , A . , (1997) , *Intergenerational Succession in Small Family Businesses: Borrowing Constraints and Optimal Timing of Succession* , *Small Business Economics* , 9 , S . 309-318 .

- King , R . , Levine , R . , (1993) , Finance and Growth: Schumpeter Might be Right ,
The Quarterly Journal of Economics is currently published by The MIT Press
- Leamed , E . P . , Christensen , C . R . , Andrew , K . R . . , Guth , W . D . , Business
Policy: Text and Cases , Irwin , Honewood , II . , 1965 . (e reviduar mw 1969) ,
- Leontiades , M . , “ Choosing the Right Manager to Fit the Strategy” , *Journal of
Business Strategy* , No 3/1984 , faqe 69 .
- Mdelville , d . R . , “Top Management’sRole in Strategic Planning” , *Journal of
Business Strategy* , Spring , 1981 , faqe 63 .
- Metcalfe B . A . and Metcalfe J . A . , (2005) , The Crucial Role of Leadership in
Meeting the Challenges of Change , VISION-The Journal of Business Perspective ,
Vol 9 , No 2 , 27-39 , April-June .
- Mintzberg , H , Waters , J . , A . , “Of Strategies Deliberate and Emergent” ,
Strategic Management Journal , Vol 6 . , 1985 , fq 257 .
- Mintzberg , H . “ Strategy formation schools of though” , nw: Fredickson , J . W .
Perspectives on Strategic enagement , Harper Bussines , New York , 1940 .
- Peter , P J . , Donnelly , J H . Jr . (2010) . *Management* , McGraw-Hill/Irwin , Tenth
Edition .
- Pickton , D , Broderick , A . (2005) . *Integrated Managment Communications* ,
Financial Times Management , Prentice Hall , Second Edition .
- Pride , W M . , Ferrell , O . C . (2014) . *Managment* , Seventeenth Edition ,
University of New Mexico , USA .

- Proctor , T . (2000) . *Strategic Managment: An Introduction* , London , Routledge .
- Rajagopal . (2007) . *Managment Dynamics: Theory and Practice* . New Age International Ltd Publishers , First Edition .
- Reddy , S . , Minoiu , C . , Has world poverty really fallen? , *Review of Income and Wealth* , Volume 53 , Issue 3 , pages 484–502 , September 2007
- Ronstadt , R . (2000) , "Exit , Stage Left: Why Entrepreneurs End Their Entrepreneurial Careers before Retirement , " *Joumal of Business Venturing* 1 , no .
- S . Shaffer , Firm size and economic growth , *Economic Letters* , vol . 76 , pp . 195-203 , 2002 .
- S . Wennekers and R . Thurik , Linking entrepreneurship and economic groëth , *Small Business Economics* , vol . 13 , no . 1 , pp . 27-56 , 1999 .
- S . Wennekers and R . Thurik , *Linking entrepreneurship and economic groëth* , *Small Business Economics* , vol . 13 , no . 1 , 1999 .
- Schiller , B . (2003) . *The Economy Today* , McGraë Hill-Irëin , Tëelfth Edition .
- Schultz , D . E . (1998) Determining how brand communication works in the short and long terms . *International Joumal of Advertising* , 17(4) , pp . 403–426 .
- Schultz , D . E . , Schultz , H . F . (1998) Transitioning marketing communication into the twenty-first century . *Joumal of Marketing Communications* , 4(1) , pp . 9–26 .
- <http://mos.sciedupress.com> Management and Organizational Studies Vol. 1, No. 2; 2014.

- “Leadership and Management” Theories Revisited Mona Toft Madsen DDL

Working Paper No. 4 October 2001

Apendix

Tabela 30. Shpërndarja e përqindjeve mbi komponentën e përfshirjes për kulturën organizative sipas pozitive në kompani.

		Pozita në kompani							
		Punonjës		Administratë		Menaxheri i nivelit të II		Top Menaxher	
		N	%	N	%	N	%	N	%
Përfshirja; Punonjësit janë të dedikuar në punën e tyre, ndiejnë sensin e pronësisë, përgjegjësisë në drejtim të organizatës dhe kanë informacionin mjaftueshëm.	Aspak	20	9.3%	8	9.1%	0	0.0%	0	0.0%
	Rrallë	42	19.4%	4	4.5%	0	0.0%	0	0.0%
	Ndonjëherë	77	35.6%	41	46.6%	26	63.4%	14	23.3%
	Shpesh	63	29.2%	28	31.8%	8	19.5%	30	50.0%
	Gjith	14	6.5%	7	8.0%	7	17.1%	16	26.7%

monë

Tabela 29. Shpërndarja e përqindjeve mbi komponentët e zhvillimit të aftësive, orientimit në ekip, fuqizimit sipas pozitave në kompani.

		Pozita në kompani							
		Punonjës		Administratë		Menaxheri i nivelit të II		Top Menaxher	
		N	%	N	%	N	%	N	%
Zhvillimi i aftësive; Organizata investon vazhdimisht në zhvillimin e aftësive të punonjësve në mënyrë që të ruaj konkureshmërinë dhe për të përmbushur nevojat e vazhdueshme të biznesit	Aspak	24	11.1%	0	0.0%	0	0.0%	0	0.0%
	Rrallë	17	7.9%	4	4.5%	2	4.9%	2	3.3%
	Ndonj ëherë	77	35.6%	27	30.7%	24	58.5%	11	18.3%
	Shpesh	94	43.5%	49	55.7%	13	31.7%	26	43.3%
	Gjith monë	4	1.9%	8	9.1%	2	4.9%	21	35.0%
Orientimi i Ekipit ; Vlera i jepet të punuarit së bashku drejt qëllimeve të përbashkëta për të cilat të gjithë punonjësit ndjehen reciprokisht të përgjegjshëm. Organizata mbështetet në përpjekjet e ekipit për të marrë punën e bërë.	Aspak	32	14.8%	0	0.0%	0	0.0%	0	0.0%
	Rrallë	16	7.4%	6	6.8%	2	4.9%	2	3.3%
	Ndonj ëherë	80	37.0%	31	35.2%	17	41.5%	17	28.3%
	Shpesh	67	31.0%	51	58.0%	22	53.7%	37	61.7%
	Gjith monë	21	9.7%	0	0.0%	0	0.0%	4	6.7%
Fuqizimi; Individët kanë autoritetin, iniciativën dhe mundësinë për të menaxhuar vetë punën e tyre. Kjo krijon një ndjenjë pronësie dhe përgjegjësie në drejtim të organizatës	Aspak	24	11.1%	2	2.3%	0	0.0%	0	0.0%
	Rrallë	18	8.3%	6	6.8%	6	14.6%	0	0.0%
	Ndonj ëherë	79	36.6%	40	45.5%	27	65.9%	6	10.0%
	Shpesh	76	35.2%	40	45.5%	8	19.5%	46	76.7%
	Gjith monë	19	8.8%	0	0.0%	0	0.0%	8	13.3%

Tabela 31. Shpërndarja e përqindjeve mbi komponentë të kulturës organizative sipas pozitës në kompani

		Pozita në kompani							
		Punonjës		Administratë		Menaxheri i nivelit të II		Top Menaxher	
		N	%	N	%	N	%	N	%
Qëndrueshmëria; Ekzistenca e sistemeve organizative dhe proceset, nxisin një strukturë eficiente.	Aspak	8	3.7%	-	-	-	-	-	-
	Rrallë	14	6.5%	-	-	-	-	-	-

	Ndo njëherë	81	37.5%	51	58.0%	10	24.4%	36	60.0%
	Shpesh	94	43.5%	23	26.1%	22	53.7%	12	20.0%
	Gjithmonë	19	8.8%	14	15.9%	9	22.0%	12	20.0%
Koordinimi/Integrimi ; Funkcionet dhe njësitet e ndryshme të organizatës kanë mundësi të punojnë së bashku dhe të arrijnë qëllimet e përbashkëta. Kufijtë organizativë nuk pengojnë bashkëpunimin	Aspak	8	3.7%	-	-	-	-	-	-
	Rrallë	32	14.8%	-	-	-	-	-	-
	Ndo njëherë	74	34.3%	43	48.9%	33	80.5%	8	13.3%
	Shpesh	89	41.2%	38	43.2%	6	14.6%	38	63.3%
	Gjithmonë	13	6.0%	7	8.0%	2	4.9%	14	23.3%
Marrëveshja; Organizata është në gjendje të arrijë marrëveshje për çështje kritike. Kjo përfshin nivelin themelor të marrëveshjes dhe aftësinë për të pajtuar dallimet kur ato ndodhin.	Aspak	-	-	-	-	-	-	-	-
	Rrallë	16	7.4%	2	2.3%	-	-	-	-
	Ndo njëherë	109	50.5%	49	55.7%	13	31.7%	11	18.3%
	Shpesh	72	33.3%	19	21.6%	28	68.3%	34	56.7%
	Gjithmonë	19	8.8%	18	20.5%	-	-	15	25.0%
Vlerat Thelbësore; Anëtarët e organizatës ndajnë një grup vlerash që krijojnë një ndjenjë të fortë identiteti dhe një grup të qartë të pritshmërie.	Aspak	16	7.4%	-	-	-	-	-	-
	Rrallë	16	7.4%	4	4.5%	2	4.9%	-	-
	Ndo njëherë	62	28.7%	28	31.8%	15	36.6%	11	18.3%
	Shpesh	98	45.4%	39	44.3%	20	48.8%	41	68.3%
	Gjithmonë	24	11.1%	17	19.3%	4	9.8%	8	13.3%
Përshtatshmëria; Ndryshimi i kapacitetit organizativ në përgjigje të kushteve të jashtme.	Aspak	24	11.1%	-	-	-	-	-	-
	Rrallë	20	9.3%	-	-	-	-	-	-
	Ndo njëherë	66	30.6%	42	47.7%	20	48.8%	4	6.7%
	Shpesh	84	38.9%	21	23.9%	17	41.5%	26	43.3%
	Gjithmonë	22	10.2%	25	28.4%	4	9.8%	30	50.0%

në									
----	--	--	--	--	--	--	--	--	--

Tabela 32. Shpërndarja e përqindjeve mbi komponentë të kulturës organizative sipas pozitës në kompani.

		Pozita në kompani							
		Punonjës		Administratë		Menaxheri i nivelit të II		Top Menaxher	
		N	%	N	%	N	%	N	%
Krijimi i ndryshimit;	Aspak	4	1.9%	-	-	-	-	-	-
	Rrallë	36	16.7%	2	2.3%	2	4.9%	-	-
	Ndonjë herë	61	28.2%	6	6.8%	6	14.6%	20	33.3%
	Shpesh	75	34.7%	60	68.2%	29	70.7%	22	36.7%
	Gjithmonë	40	18.5%	20	22.7%	4	9.8%	18	30.0%
Fokusi i Konsumatorit;	Aspak	-	-	-	-	-	-	-	-
	Rrallë	39	18.1%	2	2.3%	-	-	-	-
	Ndonjë herë	57	26.4%	31	35.2%	24	58.5%	7	11.7%
	Shpesh	83	38.4%	43	48.9%	15	36.6%	32	53.3%
	Gjithmonë	37	17.1%	12	13.6%	2	4.9%	21	35.0%
Te mësuarit Organizativ; Organizata merr, përkthen dhe i interpreton sinjalet e mjedisit në oportunitete për të inkurajuar inovacionin, për të fituar njohuri dhe për të zhvilluar aftësi.	Aspak	8	3.7%	-	-	-	-	-	-
	Rrallë	28	13.0%	4	4.5%	2	4.9%	2	3.3%
	Ndonjë herë	68	31.5%	31	35.2%	17	41.5%	11	18.3%
	Shpesh	77	35.6%	45	51.1%	20	48.8%	28	46.7%
	Gjithmonë	35	16.2%	8	9.1%	2	4.9%	19	31.7%
Misioni; Punonjësit e dinë pse ekziston dhe ku po shkon organizata.	Aspak	2	0.9%	2	2.3%	-	-	-	-
	Rrallë	36	16.7%	12	13.6%	4	9.8%	-	-

			%		%				
	Ndonjë herë	46	21.3 %	8	9.1 %	26	63.4%	-	10.0%
	Shpesh	97	44.9 %	30	34.1 %	9	22.0%	-	58.3%
	Gjithmonë	35	16.2 %	36	40.9 %	2	4.9%	19	31.7%
Drejtimi Strategjik; Ka një strategji të qartë që i jep kuptim, qëllim dhe drejtim organizatës.	Aspak	-	-	-	-	-	-	-	-
	Rrallë	14	6.5%	-	-	-	-	-	-
	Ndonjë herë	66	30.6 %	27	30.7 %	13	31.7%	7	11.7%
	Shpesh	84	38.9 %	46	52.3 %	22	53.7%	28	46.7%
	Gjithmonë	52	24.1 %	15	17.0 %	6	14.6%	25	41.7%
Qëllimet dhe Objektivat; Lidershpi është në kërkim të marrëveshjeve mbi qëllime ambicioze dhe realiste, të cilat janë të kuptueshme dhe të matshme.	Aspak	8	3.7%	-	-	-	0.0%	-	-
	Rrallë	18	8.3%	2	2.3 %	-	0.0%	-	-
	Ndonjë herë	58	26.9 %	32	36.4 %	13	31.7%	-	-
	Shpesh	86	39.8 %	36	40.9 %	18	43.9%	31	51.7%
	Gjithmonë	46	21.3 %	18	20.5 %	10	24.4%	29	48.3%

Tabela 33. Shpërndarja e përgjigjeve sipas opinionit të pjesëmarrësve mbi komponentën se zhvillimit të aftësive.

		N / %	N / %	N / %	N / %	N / %
Zhvillimi i aftësive; Organizata investon vazhdimisht në zhvillimin e aftësive të punonjësve në mënyrë që të ruaj konkurueshmërinë dhe për të përmbushur nevojat e vazhdueshme të biznesit	Aspak	24(5.65)	32(7.5%)	26(6.1%)	8(1.9%)	8(1.9%)
	Rrallë	25(5.9%)	26(6.1%)	30(7%)	14(3.3%)	32(7.5%)
	Ndonjëherë	139(32.5%)	145(34%)	155(36.3%)	178(41.7%)	158(37%)
	Shpesh	195(45.7%)	185(43.3%)	172(40.3%)	161(37.7%)	181(42.4%)
	Gjithmonë	44(10.3%)	39(9.1%)	44(10.3%)	66(15.5%)	48(11.2%)

Tabela 34. Analiza e regresionit të shumfishtë për stilin transformues me të gjithë komponentët e kulturës organizative sipas modelit stepwise.

Model	Variables Entered	Method
1	Orientimi i Ekipit ;	Stepëise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
2	Fuqizimi	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
3	Krijimi i ndryshimit;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
4	Te mësuarit Organizativ;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
5	Qëndrueshmëria	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
6	Drejtimi Strategjik;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
7	Përfshirja;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).

Tabela 35. Analiza e regresionit të shumfishtë për stilin transaksional me të gjithë komponentët e kulturës organizative sipas modelit step wise.

Model	Variables Entered	Method
1	Orientimi i Ekipit ;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
2	Përshtatshmëria;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
3	Krijimi i ndryshimit;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
4	Drejtimi Strategjik	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
5	Fuqizimi;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).
6	Qëndrueshmëria;	Stepwise (Criteria: Probability-of-F-to-enter <= .050, Probability-of-F-to-remove >= .100).

7	Te mësuarit Organizativ;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
8	Fokusi i Konsumatorit;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).

Tabela 36. Analiza e regresionit të shumfishtë për stilin laissez fair me të gjithë komponentëve të kulturës organizative sipas modelit step wise.

Model	Variabla hyrëse	Metoda
1	Fuqizimi	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
2	Misioni;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
3	Koordinimi/Integrimi ;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
4	Orientimi i Ekipit ;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
5	Qëllimet dhe Objektivat;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
6	Te mësuarit Organizativ;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
7	Përfshirja;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
8	Marrëveshja;	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).
9	Përshtatshmëria	Stepwise (Criteria: Probability-of-F-to-enter \leq .050, Probability-of-F-to-remove \geq .100).

Tabela 37. Anova për gjininë dhe vendin e punës me stilet e lidërshpit.

		Stili transformues	Stili transaksional	Stili laissez fair
Gjinia	Vendi i punës	M/SD	M/SD	M/SD
Mashkull	Terren	13.8(2.1)	11.1(2.2)	11.3(1.9)
	Zyre lokale	16.7(3.6)	13.2(3.1)	12.5(2.9)
	Zyre qendrore	19.6(3.1)	16.9(2.1)	14.4(2.9)

Femër	Terren	17.7(3.2)	13.6(2.3)	14.5(3.2)
	Zyre lokale	18.2(3.8)	13.8(3.4)	13.5(3.3)
	Zyre qëndrore	19.1(3.6)	14.2(3.6)	15.5(2.2)
Total	Terren	16.3(3.4)	12.7(2.5)	13.3(3.2)
	Zyre lokale	17.7(3.8)	13.6(3.3)	13.1(2.6)
	Zyre qëndrore	19.3(3.4)	15.5(3.3)	15.1(3.1)

M – Mesatarja, SD – Devijimi standard

Tabela 38. Shpërndarja e mesatareve dhe devijimit standard për stilet e lidershipit

		M	SD	95% CI	
				KP	KS
Stili transformues	Punonjës	16.8	3.7	16.29	17.30
	Administratë	19.2	3.8	18.43	20.06
	Menaxheri i nivelit të II	16.9	1.3	16.52	17.38
	Top Menaxher	19.5	2.6	18.87	20.23
Stili transaksional	Punonjës	12.7	3.5	12.27	13.23
	Administratë	15.2	2.6	14.69	15.80
	Menaxheri i nivelit të II	14.1	.94	13.74	14.34
	Top Menaxher	15.4	1.8	14.98	15.94
Stili laissez fair	Punonjës	13.5	3.4	13.03	13.96
	Administratë	14.2	2.7	13.67	14.84
	Menaxheri i nivelit të II	13.1	1.5	12.56	13.53
	Top Menaxher	13.4	2.1	12.86	13.93

Tabela 39. Stili laissez faire dhe gjinia

GJINIA	Vendi i punes	Mean	Std. Deviation	N
Mashkull	Terren	11.3214	1.94467	28
	Zyre lokale	12.5263	2.97310	76
	Zyre qendrore	14.4286	2.90712	70
	Total	13.0977	3.02718	174
Femër	Terren	14.5400	3.28391	50
	Zyre lokale	13.5476	3.32170	126
	Zyre qendrore	15.5844	2.27891	77
	Total	14.3636	3.15131	253
Total	Terren	13.3846	3.25629	78
	Zyre lokale	13.1634	3.22584	202
	Zyre qendrore	15.0340	2.65200	147
	Total	13.8478	3.15972	427

Tabela 40. Rezultatet e Anoves se shumfishtë për stilet e lidershipit dhe gjinise, pozitës së punës.

Source	Variabla e varur	Type III Sum of Squares	Df	Mean Square	F	Sig.	Partial Eta Squared
Corrected Model	Stili transformues	888.833 ^a	5	177.767	14.363	.000	.146
	Stili transaksional	872.221 ^b	5	174.444	18.393	.000	.179
	Stili laissez faire	602.572 ^c	5	120.514	13.898	.000	.142
Intercept	Stili transformues	106772.809	1	106772.809	8626.726	.000	.953
	Stili transaksional	66266.443	1	66266.443	6987.079	.000	.943
	Stili laissez faire	64521.914	1	64521.914	7441.030	.000	.946
V6	Stili transformues	665.526	2	332.763	26.886	.000	.113
	Stili transaksional	582.746	2	291.373	30.722	.000	.127
	Stili laissez faire	375.920	2	187.960	21.677	.000	.093
GJINIA	Stili transformues	213.029	1	213.029	17.212	.000	.039
	Stili transaksional	1.401	1	1.401	.148	.701	.000
	Stili laissez faire	279.721	1	279.721	32.259	.000	.071
V6 * GJINIA	Stili transformues	246.142	2	123.071	9.944	.000	.045
	Stili transaksional	384.474	2	192.237	20.269	.000	.088
	Stili laissez faire	68.022	2	34.011	3.922	.021	.018
Error	Stili transformues	5210.708	421	12.377			
	Stili transaksional	3992.824	421	9.484			
	Stili laissez faire	3650.533	421	8.671			
Total	Stili transformues	144952.000	427				
	Stili transaksional	89850.000	427				
	Stili laissez faire	86135.000	427				

Corrected Total	Stili transformues	6099.541	426				
	Stili transaksional	4865.044	426				
	Stili laissez faire	4253.105	426				
a. R Squared = .146 (Adjusted R Squared = .136)							
b. R Squared = .179 (Adjusted R Squared = .170)							
c. R Squared = .142 (Adjusted R Squared = .131)							

Shtojca

Pyetësi:

LIDERSHIPI KOSOVAR I NDIKUAR NGA KULTURA ORGANIZATIVE (RASTI I BIZNESEVE KOSOVARE)

PJESA E PËGJITHSHME

1. Kompania _____, (Nuk do ta potencoj: ___)
2. Departamenti ku punoni: _____, (Nuk do ta potencoj: ___)
3. Gjinia a) M _____
b) F _____
4. Mosha: _____
5. Vendbanimi a) Prishtinë
b) Pejë
c) Prizren
d) Mitrovicë
e) Ferizaj
f) Gjilan
g) Gjakovë
6. Vendi i punës: a) Zyra qendrore të kompanisë
b) Zyra lokale

c) Teren (punonjës tereni, nuk keni zyre tuajën)

7. Pozicioni në kompani:
- a) Pronar
 - b) Menaxhmenti të lartë (Top menaxher)
 - c) Menaxhmenti të nivelit të dytë (sektorial)
 - d) Administratë
 - e) Punonjës
8. Si jeni rekrutuar ju në organizatën ku punoni
- a) Me konkurs,
 - b) Sipas rekomandimeve të të tretëve;
 - c) Tjetër: _____
9. A keni fituar menjëherë kontratë të punës apo keni qenë në punë provuese fillimisht?
- a) Me kontratë një e më shumë vjeçare menjëherë
 - b) Kam pasur periudhë të punës stazh. (specifiko sa muaj): _____
10. Sa ka qenë konkurrenca për pozitën tuaj ku ju punoni kur jeni punësuar:
- a) Deri në 3
 - b) 3 deri në 7
 - c) 8 deri në 15
 - d) Më shumë se 15
 - e) Nuk e di
11. A ju është rritur paga që nga punësimi juaj?
- a) Po; (specifiko me çfarë përqindje me diferencë nga rroga e muajit të parë): _____
 - b) Jo
12. Sa e rëndësishme është kultura organizative në procesin e punës?
- a) Shumë e rëndësishme
 - b) Mesatarisht e rëndësishme
 - c) Aspak e rëndësishme

Seksioni i lidërshiptit						
	(Vendosni për një opsion për rresht.)	Aspak	Rrallë	Ndonjëherë	Shpesh	Gjithmonë
13.	Përpara marrjes së vendimeve, lidërshipti/menaxheri merr në konsideratë se çfarë duhet të thonë vartësit e tij/të saj duke u konsultuar me ta.					

14.	Lideri rrit motivimin e punonjësve duke kapërcyer interesat vetjake në të mirë të organizatës dhe grupit.					
15.	Lidershipi stimulon punonjësit të shohin problemet në një këndvështrim të ri dhe kontribuon në rritjen e potencialeve të tyre.					
16.	Lideri merr përsipër rreziqe dhe gjeneron qasje të reja për zgjidhjen e problemeve.					
17.	Lideri prirret për motivim frymëzues dhe analiza të individualizuara mbi stafin e punonjësve.					
18.	Lidershipi jonë shpërblen në bazë të rezultateve të punës.					
19.	Lidershipi merr masa korrigjuese/dënuese për punonjës që nuk përmbushin standardet.					
20.	Lidershipi komunikon qartë synimet që duhen të arrijnë punonjësit në organizatë.					
21.	Lidershipi jonë pret shfaqjen e problematikave dhe më pas ndërhyrjen për zgjidhje.					
22.	Lidershipi jonë u le vartësve një shkallë të madhe lirie në veprimtaritë e tyre.					
23.	Lidershipi, i le vartësit që të përcaktojnë vetë objektivat dhe mënyrën sesi duhen arritur ato.					
24.	Lidershipi ofron informacionin e duhur për vartësit duke shërbyer si një ndërlidhës me mjedisin e jashtëm.					
25.	Lidershipi injoron përgjegjësitë, shmang vendimet duke mos u përfshirë në udhëheqje.					

Kultura Organizative

	(Vendosni për një opSION për rresht.)	Aspak	Rrallë	Ndonjëherë	Shpesh	Gjithmonë
26.	<i>Drejtimi; Punonjësit janë të dedikuar në punën e tyre, ndiejnë sensin e pronësisë, përgjegjësisë në drejtim të organizatës dhe kanë informacionin e mjaftueshëm.</i>					
27.	<i>Zhvillimi i aftësive; Organizata investon vazhdimisht në zhvillimin e aftësive të punonjësve në mënyrë që të ruaj konkurueshmërinë dhe për të përmbushur nevojat e vazhdueshme të biznesit</i>					
28.	<i>Orientimi i Ekipit ; Vlera i jepet të punuarit së bashku drejt qëllimeve të përbashkëta për të cilat të gjithë punonjësit ndjehen reciprokisht të përgjegjshëm. Organizata mbështetet në përpjekjet e ekipit për të marrë punën e bërë.</i>					
29.	<i>Fuqizimi; Individët kanë autoritetin, iniciativën dhe mundësinë për të menaxhuar vetë punën e tyre. Kjo krijon një ndjenjë pronësie dhe përgjegjësie në drejtim të organizatës</i>					
30.	<i>Sistemet e komunikimit; Ekzistenca e sistemeve organizative dhe proceset, nxisin një strukturë eficiente.</i>					
31.	<i>Koordinimi/Integrimi ; Funkcionet dhe njësitë e ndryshme të organizatës kanë mundësi të punojnë së bashku dhe të arrijnë qëllimet e përbashkëta. Kufijtë organizative nuk pengojnë bashkëpunimin</i>					
32.	<i>Marrëveshja; Organizata është në gjendje të arrijë marrëveshje për çështje kritike. Kjo përfshin nivelin themelor të marrëveshjes dhe aftësinë për të pajtuar dallimet kur ato ndodhin.</i>					
33.	<i>Vlerat Thelbësore; Antarët e organizatës ndajnë një grup vlerash që krijojnë një ndjenjë të fortë identiteti dhe një grup të qartë të pritshmërie.</i>					
34.	<i>Kontrolli;Numri I rregullave dhe sasia e mbikqyrjes së drejtëpërdrejt që përdoret për të kontrolluar sjelljet e punonjësve</i>					
35.	<i>Krijimi i ndryshimit; Organizata është në gjendje të krijojë ndryshime të adaptueshme. Organizata është në gjendje të lexojë mjedisin e biznesit, të reagojë shpejt ndaj ndryshimeve të momentit si dhe ti</i>					

	<i>paraprijë ndryshimeve të së ardhmes.</i>					
36.	<i>Fokusi i Konsumatorit; Organizata e kupton dhe reagon ndaj konsumatorit dhe i paraprin nevojave të tyre të së ardhmes. Ajo pasqyron shkallën në të cilën organizata udhëhiqet nga një shqetësim për të kënaqur konsumatorin</i>					
37.	<i>Te mësuarit Organizativ; Organizata merr, përkthen dhe i interpreton sinjalet e mjedisit në oportunitete për të inkurajuar inovacionin, për të fituar njohuri dhe për të zhvilluar aftësi.</i>					
38.	<i>Sistemet e shpërblimit; Ritja e pages ,promovimet bazohen në performance e punonjësve në contrast me favorizimet</i>					
39.	<i>Drejtimi Strategjik; Ka një strategji të qartë që i jep kuptim, qëllim dhe drejtim organizatës.</i>					
40.	<i>Qëllimet dhe Objektivat; Lidershipi është në kërkim të marrëveshjeve mbi qëllime ambicioze dhe realiste, të cilat janë të kuptueshme dhe të matshme.</i>					

Faleminderit!

