
VADOVAVIMO
STRATEGIJOS –

PROFESIONALUS VADOVAS

Vadovų vaidmenys

Vadovauti– reiškia organizuoti žmonių
veiklą organizacijos tikslams pasiekti bei

sukurti tos veiklos sėkmės sąlygas.

2

Vadovavimo gebėjimų pokyčiai skirtinguose valdymo
hierarchiniuose lygiuose

(pagal P.Jucevičienę)

Techniniai
gebėjimai

žinios ir sugebėjimas
dirbti konkrečiais
įrengimais ir
technologijomis

Žmogiškieji
gebėjimai
mokėjimas dirbti su
žmonėmis, organizuoti
grupės darbą

Konceptualiniai
gebėjimai sisteminis
mąstymas, sugebėjimas

modeliuoti, platus požiūris į

reiškinius

Žemesniojo lygio
vadovas

Viduriniojo lygio
vadovas

Aukščiausiojo
lygio vadovas

3

Vadovo vaidmenys (pagal H.Mintzberg)

Tarpasmeninių
santykių

vaidmenys:
nominalaus vadovo,

lyderio,
bendrautojo

Informaciniai
vaidmenys:
stebėtojo,
platintojo,

atstovavimo ir
reprezentavimo.

Vaidmenys, susiję su
sprendimų priėmimu:
problemų sprendėjas,
antrepreneris, išteklių

skirstytojas,
derybininkas

Vadovavimo stiliai ir komunikacijos

pobūdis

• Autokratinis įsakymas

• Konsultuojantis įtikinimas

• Dalyvaujantis pokalbis, diskusija

• Deleguojantis užduočių
delegavimas

5

Vadovavimo stilių charakteristikos
ĮSAKYMAS

Darbuotojų:

KOMPETENCIJA - menka
1. laukia, kol informaciją ir

idėjas pateiks vadovas
2. nemoka panaudoti

ankstesnės patirties

MOTYVACIJA
3. labai silpna …gal reikėtų

ką padaryti...
4. nenori imtis atsakomybės,

neturi noro dirbti, nes

• nesijaučia pasiruošęs,
• mano, kad tai ne jo

darbas,
• galvoja, kad vis tiek nieko

negali pakeisti

Tinka naudoti, kai:

• Tai laikina
• Momentas kritinis
• Bendravimas neutralus
• Pavaldiniai yra mažai

patyrę, nemoka
panaudoti ankstesnės
patirties

• Kompetencija menka ir
laukia, kol informaciją
ir idėjas pateiks
vadovas

Vadovavimo stilių charakteristikos
ĮTIKINIMAS

Darbuotojų:

KOMPETENCIJA - nelabai
žino

1. tikimasi idėjų ir
paaiškinimų

2. daug klausimų …kaip tai
padaryti…

3. moka panaudoti savo
žinias ir ankstesnę patirtį

MOTYVACIJA
1. pavaldiniai geranoriški
2. domisi kuo gali prisidėti

prie rezultatų gerinimo
3. iš dalies prisiima

atsakomybę
4. reikalauja pagarbos,

paraginimo, pripažinimo.

Tinka naudoti, kai:

• Nuoširdu
• Nemanipuliuojama
• Skatinamas bent

minimalus darbuotojų
dalyvavimas ir
įsitraukimas į problemų
sprendimą

Vadovavimo stilių charakteristikos
DALYVAVIMAS

Darbuotojų:

KOMPETENCIJA - moka daryti,
vidutinė

1. darbuotojai turi žinias, įgūdžius,
idėjų,žino kur kreiptis

2. ne visada mato savo idėjų
poveikį, nes nesugeba
apibendrinti

3. siekia pasisekimo jam patikėtoje
veikloje

4. tobulina darbo metodus ir ieško
naujų

MOTYVACIJA
1. VIDUTINĖ -nepasitiki savimi,

nenori imtis atsakomybės
vienas, reikalinga vadovo
parama ir pastovi priežiūra

2. STIPRI- labai pasitiki savimi,
kartais pervertina savo
galimybes, veiklus, prašo
priemonių, atsakomybės...

Tinka naudoti, kai:

• Vadovas turi
sąlygas spręsti ir
laikosi susitarimų

• Visi dalyvauja
sprendimų
priėmime

• Klausimais ir
patarimais gali
padėti
darbuotojams

Vadovavimo stilių charakteristikos
DELEGAVIMAS

Darbuotojų:

KOMPETENCIJA - didelė:
1. pavaldinys yra tikras

specialistas,turi žinias ir
įgūdžius

2. sugeba kritiškai analizuoti
ir daryti išvadas

3. sugeba mokyti naujai
priimtą darbuotoją

4. pats rūpinasi savo
tobulėjimu

MOTYVACIJA - aukšta:
1. aktyvus, domisi darbu,

neabejoja savo
galimybėmis

2. pats moka save
sumotyvuoti ir apdovanoti

3. darbui skiria tiek
energijos, kiek būtina jam
gerai atlikti

Tinka naudoti, kai:

• vienodai dalijamasi
atsakomybe

• vadovas leidžia
pavaldiniams klysti
ir kaupti patirtį

Vadovų vaidmenų raiška ir reikšmė
organizacijos sėkmei

Efektyvaus vadovavimo prielaidos:
• Darbuotojų brandos lygio nustatymas.
• Efektyvaus vadovavimo stiliaus pasirinkimas.

Darbuotojų brandos komponentai:
• Darbinė branda: žinios, darbui reikalingi

įgūdžiai, patirtis;
• Psichologinė branda: motyvacija, pasitikėjimas

savimi, savigarba, noras ir sugebėjimas prisiimti
atsakomybę, savarankiškumas.

10

Vadovų vaidmenų raiška ir
reikšmė organizacijos sėkmei

11

Brandos

lygis

B1 B2 B3 B4

Darbinė

branda
Žema Žema/

Vidutinė

Vidutinė/

Aukšta

Aukšta

Psichologinė

branda
Žema/

Entuziastinga

Žema Vidutinė Aukšta

Vadovavimo

stilius

Nurodymas Įtikinimas Dalyvavimas Delegavimas

Pavaldinių brandumo lygis (1)

1. Dėkingumas už entuziazmą
2. Konkretūs tikslai.
3. Darbo atlikimo standartai
4. Informacija, reikalinga užduoties atlikimui
5. Nurodymai, ką ir kaip reikia daryti
6. Prioritetų nustatymas
7. Riboti įgaliojimai
8. Darbo atlikimo terminai.

• Vadovas turi būti autoritetas.
• Svarbus vadovo pasitikėjimas savimi, jis yra

pavyzdys kitiems kolektyvo nariams.

Pavaldinių brandumo lygis (2)

1. Aiškūs tikslai
2. Pagyrimas
3. Teisė klysti
4. Paaiškinimas „kodėl“
5. Galimybė aptarti abejones
6. Įtraukimas į sprendimų priėmimo ir problemų

sprendimo procesą
7. Palaikymas ir paskatinimas.

• Šiame etape reikia būti vadovu – mokytoju,
vadovu – vyresniu broliu (sese).

• Kolektyvo nariams norisi palaikymo, kontakto.

Pavaldinių brandumo lygis (3)

1. Palaikymas ir paraginimas
2. Galimybė išreikšti abejones
3. Dalyvavimas sprendimo priėmimo procese
4. Pasitikėjimas savo jėgomis
5. Noras būti išklausytam (-a)
6. Paskatinimas ir pagyrimas
7. Įdomi užduotis
8. Galimybė kurti veiksmų planą savarankiškai.

• Vadovas turi būti klasikiniu „vadovu“ — supratingu, bet
kontroliuojančiu, deleguoti darbus, bet tikrinti rezultatus.

• Tai „aukso vidurio“ metodas, taigi vadovas turi pasikliauti
savo išmintimi.

Pavaldinių brandumo lygis (4)

1. Uždaviniai sunkūs ir įvairūs
2. Dirbama autonomiškai
3. Įgaliojimai spręsti problemas ir priimti

sprendimus
4. Pripažinimas
5. Pasitikėjimas.

• Vadovas pirmiausia yra kolega.
• Kolektyvo nariai turi suprasti, kad jie tobulėja tiek

profesine, tiek psichologine prasme.
• Šis vadovavimo stilius tinka tik komandoms,

pasižyminčioms aukštu atsakomybės lygiu, kitose
komandose gali atsirasti anarchijos ir chaoso.

5 esminės vadovo klaidos

• Kompetencijos kėlimas – ne prioritetas

• Nesugebėjimas išgirsti ir suprasti ko
nori darbuotojai

• Visada pusiau tuščia stiklinė

• Per daug dėmesio elektroniniui paštui

• Per daug draugiškas vs per daug
griežtas

5 svarbios taisyklės

• Maksimalus aiškumas

• Aiški vizija

• Aiškūs tikslai

• Aiškios atsakomybės

• Aiški komunikacija

Asmenybės grupėje

Kodėl vienos grupės dirba sėkmingai, o kitos
nuolat konfliktuoja?

Darbuotojus galima suskirstyti į tipus:
a)Orientuotas į užduotį.
b)Orientuotas į save.
c)Orientuotas į tarpusavio santykius.

18

Pagrindinės tipų savybės

• Orientuoti į užduotį asmenys save laiko
savarankiškais, išradingais, abejingais,
susikaupusiais, agresyviais, konkuruojančiais ir
nepriklausomais.

• Orientuoti į save asmenys save laiko
nesugyvenamais, dogmatiškais, agresyviais,
konkuruojančiais, susikaupusiais ir pavydžiais.

• Orientuoti į tarpusavio santykius asmenys save
laiko neagresyviais, turinčiais nedidelius karjeros
siekimo poreikius, atidžiais ir naudingais.

19

Vadovavimas visada yra
bendravimas

Vadovai įvairaus pobūdžio
bendravimui skiria 80-90 proc. savo

darbo laiko.
Vadovu tampama tik išmokus

bendrauti su pavaldiniais, priešingu
atveju vadovas – tik varovas.

klausymas

kalbėjimas

skaitymas

rašymas

Kodėl aukštyn kojom?

• Ar man pačiam aišku, ką turiu pasakyti?

• Ar aiškus minties kontekstas?

• Ar nepradedu “nuo Adomo ir Ievos”?

• Ar informacija neviršija žmogaus suvokimo
limitų?

• Kaip AŠ išgirsčiau šią žinią, jei būčiau
GAVĖJAS (empatija)?

Tinkamai suformuluoti žinią padeda
atsakymai į šiuos klausimus:

Kaip kalbėti, kad jus suprastų?
• Priderinkite kalbos greitį ir garsumą prie

pašnekovo;

• Venkite dviprasmiškų žodžių;

• Venkite žargono, specialių profesinių
terminų;

• Struktūrizuokite pateikiamą informaciją;

• Venkite “NE” ir emociškai sunkių žodžių
(trukdyti, problema ir pan.,)

• Aiškiai akcentuokite tai, kas svarbiausia.

•

24

Bendravimo komponentai

Rašymas Skaitymas Kalbėjimas Klausymas

45%

30%

16
%

9%

Komunikavimo kliūtys

Organizacinės

• Organizacijos struktūra
• Informacinis

perkrovimas
• Pranešimo sudėtingumas
• Pranešimų konkurencija
• Statuso santykiai
• Pasitikėjimo stoka
• Netinkamo

komunikacijos kanalo
pasirinkimas

• Fizinės kliūtys

Individualios

• Informacijos skirtingas
interpretavimas

• Kalbėjimo ir klausymo
įgūdžių stoka

• Pašnekovų emocinė
reakcija

• Bendravimo įgūdžių stoka
• Verbalinės ir neverbalinės

informacijos neatitikimas
• Tarpkultūriniai skirtumai
• Socialinė padėtis

Komunikacija ir vadovas
Tyrimų išvados

• Kuo geriau bendrauja vadovai, tuo labiau
darbuotojai patenkinti visais darbo aspektais

• 55% vadovų mano, kad gerai komunikuoja su
darbuotojais, tačiau tokiam teiginiui pritaria tik
35% darbuotojų

• Tik pusė darbuotojų tiki tuo, ką jiems sako
organizacija. Ilgesnį stažą turintys darbuotojai
linkę labiau nepasitikėti kompanijos komunikacija

Trikdžiai perduodant informaciją
pavaldiniams

• Konteksto neatskleidimas

• Informacijos perteklius

• Netinkamas žinios siuntimo kanalo
parinkimas

• Išankstinė nuostata

• Psichologinis atstumas

Trikdžiai perduodant informaciją
vadovams

• Informacijos filtravimas ir iškraipymas
• Žinios siuntėjo ir gavėjo skirtinga padėtis

geografine prasme.
• Horizontaliosios, vykstančios tarp to paties

lygmens darbuotojų, komunikacijos trikdžiai:
• Tarpusavio konkurencija
• Darbuotojų specializacija
• Per didelis darbuotojų užimtumas
• Motyvacijos stygius
• Nekokybiška komunikacija

Motyvavimas ir delegavimas
Motyvacija – tai poreikis arba vidinė paskata,

skatinantys veikti siekiant tam tikro tikslo.

• Vidinė motyvacija – tai noras būti
veiksmingam ir veikti dėl pačios veiklos.

• Išorinė motyvacija – tai siekis išorinio atlygio
arba noras išvengti bausmės.

Motyvavimas – tai savęs ir kitų veiklos, siekiant
asmeninių ar organizacijos tikslų, skatinimo
procesas, t.y. priemonės ir metodai, kuriais
skatinamas žmogaus aktyvumas.

29

Vadovo užduotis – suformuluoti
ir suderinti individo, grupės ir

organizacijos tikslus

30

Darbuotojų veiklos
organizavimas

„7K“ TAISYKLĖ:
• KAS turi vykdyti užduotį?
• KOKS užduoties tikslas?
• KOKS užduoties turinys?
• KAIP turi būti užduotis išspręsta?
• KADA turi būti išspręsta užduotis?
• KUR turi būti sprendžiama užduotis?
• KOKIOMIS darbo priemonėmis, metodais

reikia naudotis?

31

Darbuotojo pasirinkimas: į ką
atsižvelgti?

Darbuotojo darbo krūvis

Darbuotojo įgūdžiai

Jo savarankiško darbo patirtis

Darbuotojo asmeninės savybės:

Pasirengimas prisiimti atsakomybę

Susidomėjimas problema

Kūrybiškumas, iniciatyvumas

Sugebėjimas ir noras dalintis
informacija 32

Delegavimo klaidos
- netiksliai suformuluojama užduotis
- nepaaiškinamas užduoties atlikimo tikslas ir prasmė
- nepaaiškinami delegavimo tikslai, jo nauda darbuotojui ir

organizacijai
- pasirenkamas įgalinimo lygis, neatitinkantis darbuotojo

kompetencijos lygio ir užduoties sudėtingumo
- primygtinai primetamas užduoties įvykdymo metodas
- priskiriama atsakomybė už rezultatus, bet neleidžiama

savarankiškai spręsti
- suteikiami įgaliojimai savarankiškai spręsti, bet

nepriskiriama atsakomybė
- kontroliuojamas tik galutinis rezultatas ir nesidomi pačia

užduoties atlikimo eiga
- iškilus pirmiesiems sunkumams, įgaliojimai pernelyg

greitai susigražinami atgal

33

Konstruktyvi kritika skirta:

• sumažinti pasipriešinimą kritikai;

• aktyviai įtraukti pavaldinį į kritikos
procesą;

• įtikinti pavaldinį , kad jo darbas yra
svarbus ir gerbtinas;

• veiksmingai keisti pavaldinio darbo
įpročius ar nuostatas.

Destruktyviai kritikuojantis vadovas:

• Mano, kad pavaldiniai geriausiai
dirba, kai jaučiasi nesaugūs dėl
savo darbo (“jie turi nuolat
jausti, kad yra daugybė žmonių,
galinčių geriau atlikti jų darbą).

• Griežtai kontroliuoja savo
pavaldinių veiksmus, nes jie
“negali patys pasirinkti užduočių
atlikimo būdų”.

• Naudoja kritiką norėdamas
atkalbėti pavaldinius nuo naujų
idėjų, yra įsitikinęs, kad
pavaldiniams reikia griežtai
pasakyti, ką ir kaip daryti.

• Tikisi, kad problemos laikui
bėgant išnyks. Naudoja kritiką
konfliktui užgniaužti, o ne jam
išspręsti

Konstruktyviai kritikuojantis vadovas:

• Tiki kad pavaldiniai
geriausiai dirba tada, kai
aktyviai įsitraukia į darbą,
siekia savo ir bendrų
organizacijos tikslų.

• Skatina pavaldinius suprasti
savo tikslus ir jų siekti.

• Naudoja kritiką, norėdamas
paskatinti savarankišką
mąstymą, novatoriškumą ir
pagerinti darbo kokybę.

• Naudoja kritiką kaip
konfliktų sprendimo
priemonę.

Efektyvi kritika

– Svarbiausia – pozityvi nuostata

– Apibūdinkite netinkamą elgesį, kalbėkite faktų
kalba.

– Apibūdindami elgesį rūpestingai parinkite žodžius,
nekritikuokite asmenybės.

– Venkite apibendrinimų “ Tu visada…”, “Tu
niekada…”.

– Kalbėkite asmeniškai , - naudokite “aš” teiginius.

– Pasakykite, kokio elgesio tikėtumėtės, koks elgesys
būtų priimtinas.

– Būkite tvirtas.

Motyvuojantis klimatas organizacijoje

KURTI

MALONIĄ

ATMOSFERĄ
SKATINTI

POZITYVŲ

ELGESĮ

MOTYVUOTI

DARBUOTOJUS
SUKURTI

DARNIAI

VEIKIANČIĄ

KOMANDĄ

Motyvuojantis klimatas
- tai tokia atmosfera, kai žmonės dirba sunkiai ir

produktyviai, nes to nori.

1. Aiškiai išdėstykite organizacijos tikslus ir
nukreipkite visų organizacijos darbuotojų
pastangas, energiją ir siekius link šių tikslų ir
uždavinių.

2. Parinkite tinkamus žmones kiekvienai
pareigybei. Tai reiškia, kad atrankai turite
naudoti įrankius, kurie užtikrintų atrankos
patikimumą (specialius testus, interviu,
užduotis).

Motyvuojantis klimatas (2)

3. Apibrėžkite funkcijas (pareigybines
instrukcijas) ir reikalavimus. Įsitikinkite, kad
kiekvienas darbuotojas apie savo darbą žino
atsakymus į klausimus : kas, kur, kada, ką, kaip
ir kodėl.

4. Įveskite atsiskaitymą už darbo rezultatus ir
pateikite grįžtamąjį ryšį apie tai.

5. Nuolat vertinkite kiekvieno padalinio, darbo ir
darbuotojo indėlį pagal tai, kiek jie prisideda
siekiant organizacijos tikslų.

Motyvuojantis klimatas (3)

6. Demonstruokite ir laikykitės požiūrio,
kad geras vadovavimas yra žmonių
ugdymas, o ne nurodinėjimas.

7. Vadovaujančius darbuotojus mokykite,
kaip planuoti, organizuoti, pateikti
nurodymus, koordinuoti ir kontroliuoti.

Motyvuojantis klimatas (4)

8. Motyvuokite darbuotojus-
• patenkindami jų poreikius;
• tikėdamiesi gerų rezultatų;
• demonstruodami teigiamą

santykį;
• remdamiesi jų stipriomis

pusėmis.
9. Padėkite suprasti, kad darbas gali

būti maloni ir teikianti pasitenkinimą
gyvenimo dalis.

Demotyvuojantis vadovo elgesys

 Atsisakymas deleguoti

 Nenuoseklumas

 Nesugebėjimas/nenoras
pagirti

 Aiškių tikslų ir nurodymų
trūkumas

 Darbuotojų neinformavimas

 Agresyvumas ir bloga nuotaika

Motyvavimo principai

Metodai motyvuojant darbuotojus

1.Apdovanojimai
2. Darbas kaip iššūkis
3. Nuolatinis atlygio didėjimas už nuopelnus
4. Apdovanojimas už konkrečius pasiekimus
5. Atlygio didėjimas, priklausomai nuo įgūdžių
6. Pripažinimas
7. Darbo reorganizavimas
8. Įgalinimas
9. Tikslų nustatymo metodas
10. Teigiamas pastiprinimas
11. Mokymasis visą gyvenimą

43

Motyvavimo principai

• Atlygis turi būti proporcingas žmogaus įdėtoms
pastangoms, teisingas ir bešališkas.

• Apdovanojimas turi būti vertingas darbuotojui.
• Skirtingiems žmonėms - tinka skirtingi

motyvavimo būdai, bet kiekvienas būdas turi
teikti energijos ir nukreipti, t. y. motyvuoti,
elgesį.

• Motyvuoti tokį elgesį, kurį norima paskatinti.
• Darbo atlikimą reikia susieti su apdovanojimu.
• Kartu su darbuotojais nustatyti aiškius tikslus,

užduotis, reikalavimus, kuriuos reikia įvykdyti
norint gauti atlygį.

44

Asmeniniai, komandos, organizacijos
poreikiai ir tikslai

Tikslas – tai būsimoji situacija, kurios nori
pakankamai kolektyvo narių, kad

motyvuotų kolektyvą dirbti drauge šių
tikslų siekiant.

Individualūs ir kolektyvo tikslai

• Kolektyvo tikslai turi būti susiję su
individualiais kolektyvo narių tikslais.

• Kolektyvo nariai paprastai stengiasi
pasiekti ir individualių, ir kolektyvo
tikslų.

• Nuo to, kiek susiję individualūs ir
kolektyvo tikslai, ir nuo to, kaip sekasi jų
siekti, priklauso visos organizacijos
sėkmė.

Apie tikslų vaidmenį:

• Pagal tai, kaip pasiekiami tikslai,
vertinama kolektyvo sėkmė.

• Aiškūs tikslai ir kolektyvo narių
žinojimas, ką jie turi daryti, šių tikslų
siekiant, padeda greitai ir efektyviai
išspręsti neišvengiamai kolektyve
kylančius konfliktus.

• Tikslas nukreipia ir motyvuoja kolektyvą.

Kolektyvo, kuris neturi tikslų
požymiai

• Kolektyve tvyro įtampa. Ryški konkurencija.
Visa, kas svarbu – individualūs pasiekimai.

• Ryškus polinkis į klaidas – trūksta
geranoriškumo, visi laksto su savo reikalais,
stringa ir vėl pradeda iš naujo.

• Nėra bendradarbiavimo. Padėti kitam reiškia,
kad jis gali aplenkti. Kolegos yra priešai.
Vadovai turi numylėtinius. Tik klasta,
gudrumas gali padėti įveikti sistemą ir aplenkti
kitus.

Kolektyvo, turinčio tikslus, požymiai

• Atsipalaidavimas, nėra baimės. Kiekvienas
žino, kas turi vykti.

• Teisingumo jausmas – žinau, ko iš manęs
tikimasi ir tampu vis geresniu savo reikalo
žinovu, gaudamas iš to vis daugiau
pasitenkinimo.

• Ryškus geranoriškas bendradarbiavimas – mes
visi priklausomi nuo kitų darbuotojų, siekiant
bendrų tikslų.

• Aukštas pasitikėjimo lygis – jeigu kiekvienas
atliks, kas priklauso nuo jo, išlošim visi.

PRINCIPAI:

… NES IR
VERKŠLENIMAS, IR
ENTUZIAZMAS –
UŽKREČIAMI.

KITŲ MOTYVAVIMAS
PRASIDEDA NUO SAVĘS
…

NEGALITE PADARYTI TAIP, KAD DARBUOTOJAI
ELGTŲSI POZITYVIAI – GALITE TIK SUDARYTI
PALANKIAS SĄLYGAS.

Ačiū už Jūsų
ištvermę ir darbą!

Jeigu galvoji, kad tau pasiseks, arba
jei galvoji, kad tau nepasiseks…

… Abiem atvejais esi teisus!

jaselskiene.agne@gmail.com

51

