

**AGJENCIA KOMBËTARE E ARSIMIT, FORMIMIT PROFESIONAL
DHE KUALIFIKIMEVE**

MATERIAL MESIMOR

PËR LËNDËN

BAZAT E SIPËRMARRJES

Klasa 12

(L17-157-20)

Temat Mësimore 1 ÷ 18

Në ndihmë të mësuesve dhe nxënësve të shkollave profesionale

(Hartuar me mbështetjen e Save the Children)

TIRANË, 2020

Tema 1: Kuptimi, rëndësia dhe roli i sipërmarrjes (3 orë)

1.1. Kuptimi për sipërmarrjen

Sipërmarrja është akti i krijimit (themelimit) të një biznesi, ndërtimit dhe zhvillimit të mëtejshëm të tij për të gjeneruar një fitim.

Përkufizimi bashkëkohor për sipërmarrjen ka të bëjë me *transformimin e botës* për të zgjidhur probleme që lidhen me nevoja që shoqëria ka, sikurse mund të jeta krijimi i një *produkti inovativ* apo i një *zgjidhje që përmirëson jetën*.

Pra, kuptimi i sipërmarrjes lidhet me një apo disa persona sipërmarrës që ndërmarrin veprime për të bërë një ndryshim në botë. Të gjithë kanë një gjë të përbashkët: **veprimin**.

Pra, nuk mjafton të paturit e një ideje, sipërmarrësit idenë e ekzekutojnë, e realizojnë atë.

Sipërmarrja konsiderohet si aftësia e individit për të transformuar idetë në veprime konkrete.

Një sipërmarrës është personi që ka një dëshirë apo hobi/pasion personal të cilën e shndërron në krijimin e një biznesi të plotë dhe të qëndrueshëm jo vetëm për vete, por edhe për punonjësit.

Sidoqoftë, kuptimi i sipërmarrësit përfshin shumë më tepër sesa të qenit biznesmen ose krijues i veprimtarive fitimprurëse.

Sipërmarrësit janë disa nga transformuesit më të fuqishëm në botë. Sipërmarrësit janë ata që e imagjinojnë botën ndryshe duke nisur nga Elon Musk me dërgimin e njerëzve në Mars deri tek Bill Gates dhe Steve Jobs që e bënë kompjuterin pjesë të çdo familje.

Sipërmarrësit shohin mundësi dhe zgjidhje ku njeriu i zakonshëm sheh vetëm shqetësime dhe probleme.

Çfarë rëndësie ka sipërmarrja në kontekstin individual?

Në aspektin personal, pra, atë të individit, sipërmarrja lidhet me veprimet që ndërmarrin njerëzit për realizimin e ëndrrave të tyre, për karrierën apo për të udhëhequr veten në drejtim të zgjedhjes që bëjnë.

Pra, ndërtimin e një jete sipas kushteve që vetë individi vendos.

Sipërmarrjet janë të llojeve të ndryshme dhe përfshijnë lloje të ndryshme të bizneseve të vetëpunësuarra. Por të gjitha kanë të përbashkët iniciativën, veprimin për qëllime fitimi. Po rëndësisht disa lloj sipërmarrjesh:

Biznes i vogël: Këtu përfshihen të gjitha rrjetet e dyqaneve dhe bizneset lokale. Bizneset e vogla mund të përfshijnë partneritete, pronarë të vetëm dhe kompani me përgjegjësi të kufizuar.

Biznesi i bazuar në punën në shtëpi: Një biznes i bazuar në punën në shtëpi mund të futet në kategorinë e biznesit të vogël, por ajo që e karakterizon, është se drejtohet nga shtëpia, në krahasim me një zyrë ose vend tjetër. Fakti që një biznes drejtohet nga shtëpia, nuk do të thotë se nuk mund të konkurrojë me biznese më të mëdha. Në fakt, shumë kompani të mëdha u krijuan në shtëpi, përfshirë Apple dhe Disney.

Biznesi Online: Biznesi që operon në internet mund të jetë kompani e vogël apo e madhe. Kjo përfshin kompani si Amazon ose biznese të tjera të tregtisë elektronike, blogerë, pronarë të eBay dhe Etsy, dhe çdo biznes tjetër që realizon pjesën më të madhe të biznesit të tij në internet.

Shpikësit: Që një shpikës të konsiderohet një sipërmarrës, duhet të shkojë përtej fazës së idesë për të ndërtuar produktin dhe për ta hedhur atë në treg.

Sipërmarrësi serial: Shumë sipërmarrës marrin gëzimin më të madh nga fillimi dhe ndërtimi i një biznesi, por jo në menaxhimin e tij të vazhdueshëm, kështu që ata e shesin atë për të filluar një ide të re. Ata ende konsiderohen sipërmarrës sepse operojnë dhe marrin rrezik në biznes për kohën që e posedojnë atë. Herë të tjera, sipërmarrësit serialë mbarështrajnë disa biznese njëherësh, duke realizuar fitime të shumta.

A e dini se?

Një sipërmarrës duhet të ketë durim të shohë frytet e përpjekjeve të tij. Në periudhën ndërhyrëse (hendeku kohor midis konceptimit dhe zbatimit të një ideje dhe rezultateve të tij), një sipërmarrës duhet të marrë përsipër rrezik. Nëse një sipërmarrës nuk ka gatishmërinë për të marrë përsipër rrezik, ndërmarrësia kurrë nuk do të kishte sukses.

Veprimtari praktike në klasë

Ndahuni në tri grupe. Secili grup duhet të diskutojë pohimet si më poshtë dhe të prezantojë me argumente dhe shembuj nëse pohimet e mëposhtme janë ***të vërteta apo të gabuara:***

Grupi 1

A lindin sipërmarrësit si të tillë, pra, është në gjenet e tyre kjo aftësi? Apo sipërmarrësit transformohen si të tillë për shkak të rrethanave apo nevojës?

- A kanë shpikur diçka të veçantë ata që kur kanë qenë të vegjël?
- A është moshë mesatare e një sipërmarrësi 35 deri në 45 vjeç?
- A kanë ata 10 vjet përvojë në një kompani të madhe?
- A kanë ata një arsimim mesatar?
- A kanë një proces psikologjik normal?

Grupi 2

A krijojnë sipërmarrësit biznes vetëm për të fituar para, a është qëllimi kryesor i sipërmarrësit të bëhet milioner?

- Qëllimi i sipërmarrësit është ndjekja e vizionit të tij për realizimin e një shërbimi apo produkti të nevojshëm për konsumatorët.
- Paraja është karburanti i nevojshëm për të realizuar idetë sipërmarrëse.
- A i dallojnë investitorët ose huadhënësit (bankat) llojet e sipërmarrësve që duan "të pasurohen shpejt". A i shmangin ata këta persona si "Korona"?

Grupi 3

A janë sipërmarrësit persona që marrin parasysh risqe të mëdha?

- Sipërmarrësit mund të jenë inovatorë, por jo të marrë.
- Ata vënë në rrezik paratë e tyre.
- Shumica e sipërmarrësve besojnë se rreziku më i madh është investimi i vazhdueshëm i fitimit

Detyrë shtëpie

1. Intervistoni persona sipërmarrës në rrethin tuaj familjar apo në komunitetin ku jetoni dhe nga biseda me ta informohuni dhe pëshkruani sa më poshtë:
 - a. Si e përcaktojnë ata kuptimin për sipërmarrjen.
 - b. Çfarë përfitimi kanë patur në aspektin e kënaqësisë dhe përbushjes individuale.
 - c. Çfarë të mire i kanë sjellë komunitetit me biznesin e tyre.
1. Hulumtoni jetën e biznesmenëve të suksesshëm në Shqipëri apo në botë dhe tregoni udhën që ata kanë ndjekur nga ideja fillestare që kanë patur deri te krijimi, zhvillimi i biznesit dhe kontributi që kanë sjellë për zhvillimin e teknologjise apo përmirësimin e jetës së shoqërisë.

1.2 . Karakteristikat e sipërmarrjes

- ***Sipërmarrja është një aktivitet ekonomik dhe dinamik:***

Sipërmarrësia është një aktivitet ekonomik sepse përfshin krijimin dhe funksionimin e një ndërmarrje me qëllim krijimin e vlerës ose pasurisë duke siguruar shfrytëzimin optimal të burimeve.

Meqenëse kjo veprimtari e krijimit të vlerës kryhet në një mjedis të konkurrencës dhe kërkesave të vazhdueshme që ka shoqëria ajo është dinamike.

- ***Sipërmarrja priret të jetë inovative:***

Sipërmarrja është në kërkim të vazhdueshëm për ide të reja. Sipërmarrja priret të vlerësojë vazhdimisht veprimtarinë e biznesit në mënyrë që sistemet egzistuese efikase dhe efektive të mund të evoluohen dhe adoptohen më tej. Me fjalë të tjera, ndërmarrësia është një përpjekje e vazhdueshme për sinergji (optimizim i performancës) në kompani apo organizata.

- ***Sipërmarrja bazohet te potenciali i fitimit:***

Potenciali i fitimit, i quajtur shpesh potencial i të ardhurave, është një frazë e përdorur në botën e ekonomisë dhe biznesit për të përshkruar potencialin për një produkt ose shërbim për të fituar para. Potenciali i fitimit konsiderohet niveli i mundshëm i kthimit ose kompensimit të sipërmarrësit për të marrë përsipër rrezikun e zhvillimit të një ideje në një sipërmarrje biznesi.

Pa potencial fitimi, përpjekjet e sipërmarrësve do të mbeteshin vetëm një aktivitet abstrakt dhe harxhim i papërligjur i kohës së lirë.

- ***Sipërmarrja bazohet në marrjen parasysh të riskut:***

Thelbi i sipërmarrjes është "gatishmëria për të marrë përsipër rrezik" që lind nga krijimi dhe zbatimi i ideve të reja. Idetë e reja janë gjithmonë provokuese dhe rezultatet e tyre mund të mos jenë të menjëhershme dhe pozitive.

1.3. Roli i sipërmarrësit

Një sipërmarrës është personi që evidenton një problem dhe përqendrohet menjëherë në zgjidhjen e tij. Sipërmarrësit janë udhëheqësit që dalin më vete për të përmirësuar shoqërinë.

Pavarësisht nëse krijojnë vende pune ose një produkt të ri, ata vazhdimisht ndërmarrin veprime për të siguruar përparimin në botë.

Sipërmarrësit dhe sipërmarrjet krijojnë vende pune

Pa sipërmarrës, vendet e punës nuk do të ekzistonin. Sipërmarrësit fillimisht punësohen vetë. Ambicia e tyre për të vazhduar rritjen e biznesit të tyre përfundimisht çon në krijimin e vendeve të reja të punës. Ndërsa biznesi i tyre vazhdon të rritet, krijohen edhe më shumë vende pune. Kështu, ata ndikojnë në uljen e nivelit të papunësisë dhe ndihmojnë njerëzit të ushqejnë familjet e tyre.

Sipërmarrësit dhe sipërmarrjet janë inovatorë dhe ripërtërijnë sistemet

Disa nga teknologjitë më të rëndësishme në shoqërinë e sotme kanë ardhur nga bizneset. Përparimet teknologjike dalin nga nevoja për të zgjidhur një problem, për të krijuar efikasitet ose për të përmirësuar botën.

Shumë nga përparimet në teknologji, kanë ardhur si rezultat i punës së sipërmarrësve.

Sipërmarrësit dhe sipërmarrjet paraprijnë ndryshimin

Sipërmarrësit kanë ëndëra të mëdha, kështu që natyrisht disa nga idetë e tyre ndryshojnë gjithë botën. Ata mund të krijojnë një produkt të ri që zgjidh një problem ose marrin përsipër sfidën për të eksploruar diçka që nuk u eksplorua më parë.

Shumë besojnë në përmirësimin e botës me produktet, idetë ose bizneset e tyre.

Sipërmarrësit dhe sipërmarrjet i japin shumë shoqërisë përmes taksave, kontributeve

Shpesh mendohet se sipërmarrësit e pasur janë të ligj dhe të pangopur, por ata shpesh bëjnë më shumë të mira sesa një person normal. Ata fitojnë më shumë para dhe kështu paguajnë më shumë taksa që ndihmojnë në financimin e shërbimeve sociale.

Sipërmarrësit janë disa nga donatorët më të mëdhenj të organizatave bamirëse dhe jofitimprurëse për kauza të ndryshme. Disa kërkojnë të investojnë paratë e tyre në krijimin e zgjidhjeve për të ndihmuar komunitetet e varfëra, të tilla si uji i pijshëm i pastër dhe kujdesi i mirë shëndetësor.

Sipërmarrësit dhe sipërmarrjet shtojnë të ardhurat kombëtare

Sipërmarrësia gjeneron pasuri të reja në një ekonomi. Idetë e reja dhe produktet ose shërbimet e përmirësuara nga sipërmarrësit lejojnë rritjen e tregjeve të reja dhe pasurisë në një ekonomi. Po ashtu rritja e nivelit të punësimit rrit të ardhurat kombëtare.

Sipërmarrësia zvogëlon varfërinë

Nga të dhënat rezulton që gjithnjë e më shumë njerëz po dalin nga varfëria si rrjedhojë e krijimit të vendeve të punës. Kjo përfshin edhe globalizimin e sipërmarrjeve. Ka shembuj të shumtë nga industria e modës, e prodhimit të makinave, etj

Lidhja e miliona dhe miliarda njerëzve në internet, lejon sipërmarrësit e rinj të gjejnë klientë në të gjithë botën. Pra, ata që duan të fitojnë para në internet janë në gjendje ta bëjnë këtë për të dalë nga varfëria.

Përfitimet e sipërmarrjes për një kompani dhe si rrjedhojë edhe për shoqërinë lidhen me:

1. Zhvillimin e aftësive menaxheriale:

Përmes një veprimtarie sipërmarrëse zhvillohen aftësitë menaxheriale të sipërmarrësve. Një sipërmarrës studion një problem, identifikon alternativat e tij, krahason alternativat në lidhje me kostot dhe implikimet e përfitimeve, dhe në fund zgjedh alternativën më të mirë.

Ky ushtrim ndihmon në mprehjen e aftësive vendimmarrëse të një sipërmarrësi. Për më tepër, këto aftësi menaxheriale përdoren nga sipërmarrësit në krijimin e teknologjive dhe produkteve të reja që rezultojnë me performancë më të lartë se teknologjitë dhe produktet e vjetra.

2. Krijimin e organizatave:

Sipërmarrja rezulton në krijimin e organizatave kur sipërmarrësit grumbullojnë dhe koordinojnë burimet fizike, njerëzore dhe financiare dhe i drejtojnë ato drejt arritjes së objektivave përmes aftësive menaxheriale.

3. Përmirësimin e standardeve të jetesës:

Duke krijuar organizata produktive, sipërmarrja ndihmon në vënien në dispozicion të një shoqërie të gjerë të mallrave dhe shërbimeve, gjë që rezulton në standarde më të larta të jetesës për njerëzit. Posedimi i makinave luksoze, kompjuterëve, telefonave celularë, rritja e shpejtë e qendrave tregtare, etj., janë tregues të rritjes së standardit të jetesës së njerëzve, dhe e gjithë kjo është për shkak të përpjekjeve të sipërmarrësve.

4. Zhvillimi ekonomik:

Sipërmarrësia përfshin krijimin dhe përdorimin e ideve inovative, maksimizimin e rezultatit nga burimet e dhëna, etj., dhe të gjithë këta faktorë janë thelbësorë për zhvillimin ekonomik të një vendi.

Veprimtari praktike në klasë

A doni të jeni një sipërmarrës?

Diskutoni në grupe bazuar në argumentet pro dhe kundër të renditura në tabelën më poshtë:

Pro Të jesh sipërmarrës	Kundër Të jesh sipërmarrës
Krijon të ardhura të mëdha. Sipërmarrësit mund të bëjnë shumë para.	Është me risk. Të ardhurat financiare të krijuara nga biznesi shpesh nuk garantojnë qëndrueshmëri në të ardhurat personale apo të familjes.
Ke pavarësi. Shumë persona nuk pëlqejnë të punojnë të komanduar nga të tjerë, duan të punojnë të pavarur ose të drejtojnë të tjerët.	Ke pak kohë të lirë. Të bërit biznes ndikon ndjeshëm në uljen e kohës së lirë
Merr kënaqësi personale. Sipërmarrësit mund të jenë të përmbushur në lidhje me arritjet në biznes si dhe vetëbesim që financat që disponojnë do ti rrisin më shumë.	Nivel i ulët i rikthimit të investimit të kryer. Në vitet e para bizneset nuk kanë nivel të lartë të të ardhurave, pjesa më e madhe shkon për investime në kompani.
Ke kohë edhe për familjen. Shumë sipërmarrës duhet të balancojnë kohën që do të duhet për biznesin dhe familjen.	Je pak i pranishëm në familje. Mund të ulë besimin dhe performancën në familje.
Merr kënaqësi sociale. Përmes biznesit social mbështetet komuniteti, qytetaria aktive dhe mirëqenia.	Ka vështirësi të mbështetësh kauza për komunitetin. Mund të hasen vështirësi për iniciativa në ndihmë të komunitetit.
Kontrollon gjithçka. Je përgjegjës për mënyrën se si shpenzohen paratë, si dhe për fushat e tjera të menaxhimit të punës të cilat çojnë në një autonomi dhe kontroll të madh mbi jetën.	Izolohesh për shkak të punës individuale. Shumë persona që menaxhojnë vetëm biznesin e tyre mund të ndjehen të vetmuar.

TEMA 2: AFTËSITË (SJELLJA) SIPËRMARRËSE (3 ORË)

2.1. Kuptimi mbi aftësitë sipërmarrëse

Në jetën tonë të përditshme ndeshemi me individë që janë të suksesshëm në karrierat apo bizneset e tyre. Natyrshëm lindin pyetjet:

- Çfarë aftësish nevojiten për të qenë sipërmarrës?
- Çfarë e bën një person sipërmarrës të suksesshëm?
- A mund të jesh sipërmarrës i suksesshëm nëse zotëron aftësi teknologjike apo njohuri në fusha të ndryshme, edhe pse ato nuk konsiderohen si aftësi sipërmarrëse?

Në fakt, nga studimet tiparet që konsiderohen të rëndësishme për sipërmarrësit janë kreativiteti, aftësia për të këmbëngulur edhe përballur me vështirësitë apo edhe aftësitë sociale të nevojshme për të krijuar ekipe.

Në qoftë se dikush nga ju do të dëshirojë të krijojë një biznes, është thelbësore të zhvillojë aftësi specifike që mbështesin këtë qëllim.

Gjithashtu është e rëndësishme të zhvillohen aftësitë sipërmarrëse edhe nëse keni një punë apo edhe në përgjithësi në jetën sociale apo atë shkollore, për ti shtyrë punët përpara.

Kur flasim për sipërmarrësit në përgjithësi i konsiderojmë ata si njerëz që janë të gatshëm të riskojnë apo si persona që ndërtojnë biznes të suksesshëm.

Por jo domosdoshmërisht sipërmarrja lidhet me fillimin e biznesit tuaj. Shumë njerëz që nuk punojnë për veten e tyre njihen si sipërmarrës brenda organizatave të tyre.

Pra, pavarësisht se si e përkufizojmë një "sipërmarrës", një gjë është e sigurt: të bëhesh një sipërmarrës i suksesshëm nuk është e lehtë.

A e dini se?

Të qenit sipërmarrës lidhet me mënyrën se si një individ i jep zgjidhje pyetjeve si më poshtë:

- Si e shfrytëzon një person me sukses një mundësi, pavarësisht se sa i ditur mund të jetë ai?
- A kanë sipërmarrësit një prirje të caktuar gjenetike, apo kanë një vështrim të caktuar që i drejton vendimet e tyre?

Detyrë:

1. Jepni shembuj se si përmes një mundësie është ngritur një biznes i suksesshëm. Hulumtoni persona sipërmarrës në rrethin familjar apo në komunitetin ku jetoni, gjithashtu mund të hulumtoni në internet raste sipërmarrësish të suksesshëm.
2. Çfarë i udhëheq në biznesin e tyre sipërmarrësit që keni marrë si shembull. A kanë ata këndvështrime të ndryshme nga njerëzit e zakonshëm?

2.2. Tiparet e sipërmarrësve

Nga studimet e shumta është vënë re se sipërmarrësit e suksesshëm kanë disa tipare të përbashkëta, të cilat po i klasifikojmë në katër kategori:

- Cilësitë personale.
- Aftësitë ndërpersonale.
- Aftësi të të menduarit kritik dhe krijues.
- Shkathtësi praktike.

Tani do të shqyrtojmë secilën kategori në mënyrë më të detajuar dhe do të analizojmë me shembuj disa nga pyetjet që do t'ju duhet t'i bëni vetes nëse doni të bëheni një sipërmarrës i suksesshëm.

2.2.1. Cilësitë personale

Cilësitë personale më të rëndësishme për një sipërmarrës të suksesshëm janë: optimizmi, vizioni, iniciativa, këmbëngulja, toleranca ndaj rrezikut, rezistenca.

Detyrë praktike në shtëpi dhe klasë:

Analizoni në shtëpi dhe jepni shembuj konkretë për cilësitë personale të renditura më sipër. Ndërkohë në klasë, sipas udhëzimeve të mësuesve ndahuni në grupe të vogla dhe diskutoni cilësitë, vlerat dhe besimet tuaja personale.

- **A keni ju mendësi që karakterizon sipërmarrësit e suksesshëm?**

Jepni shembuj personalë në lidhje me cilësitë e mëposhtme:

- ***Optimizmi. A jeni një person optimist?***
Të menduarit në mënyrë optimiste ndihmon të kalojmë periudha të vështira kur ndërmerren iniciativa. Kjo është një cilësi që ndihmon sipërmarrësit në përballimin e vështirësive.
- ***Vizioni. A mund të krijoni një vizion bindës për të ardhmen tuaj?***
Projektimi i asaj që mendojmë se do të vijë më pas, ka rëndësi personale. Gjithashtu, më tej për të frymëzuar njerëzit e tjerë që të kuptojnë atë që kërkojmë dhe të na mbështesin dhe të përfshihen.
- ***Iniciativa: A keni iniciativë dhe filloni instiktivisht projekte për zgjidhjen e problemeve?***
Shembujt nga realiteti në klasë, shoqëri apo në familje mund ta tregojnë këtë.
- ***Këmbëngulja: A jeni të përgatitur të punoni shumë, për një kohë shumë të gjatë, për të realizuar qëllimet tuaja?***
Në jetën tonë ka plot shembuj se si me këmbëngulje arrijmë atë që pëlqejmë.

- **Toleranca ndaj rrezikut:** A jeni në gjendje të riskoni dhe të merrni vendime kur faktet janë të pasigurta? Jepni shembuj nga jeta personale.
- **Rezistenca:** A jeni fleksibël, në mënyrë që të rezistoni edhe kur gjërat nuk shkojnë siç e kishit planifikuar? A mësoni dhe rriteni nga gabimet dhe dështimet tuaja? Jepni shembuj nga jeta personale.

2.2.2. Aftësitë ndërpersonale

Për një sipërmarrës të suksesshëm ka rëndësi bashkëpunimi me njerëzit për të krijuar marrëdhënie të shkëlqyera me ekipin që punon, klientët, furnitorët, aksionerët, investitorët, etj.

Ka persona që janë të talentuar për të krijuar marrëdhënie të shkëlqyera ndërpersonale. Por, edhe nëse nuk i zotërojmë këto aftësi mund ti mësojmë dhe ti përmirësojmë. Këto aftësi janë të rëndësishme për çdo individ, dhe jo vetëm për të bërë biznes. Aftësitë ndërpersonale më të rëndësishme për një sipërmarrës të suksesshëm mund t'i grupojmë si më poshtë:

- **Udhëheqësia dhe Motivimi:** A mund të udhëheqim dhe motivojmë të tjerët që të ndjekin dhe të promovojnë vizionin tonë? A jemi në gjendje të delegojmë punë te të tjerët?
Një sipërmarrës i suksesshëm, do të duhet të punojë me persona të tjerë në momentet e krijimit të biznesi. Është e pamundur të bësh gjithçka vetë!
- **Shkathtësitë e komunikimit:** A jeni kompetent për të komunikuar në të gjitha mënyrat? Komunikimi ka rëndësi për të shitur vizionin, për të gjetur investitorë apo më pas për të siguruar klientë. Gjithashtu ka rëndësi për të menaxhuar ekipin me të cilin punohet. Jepni shembuj të shkathtësive të komunikimit nga jeta personale.
- **Aftësitë e të dëgjuarit:** Konsiderohen kyç për një sipërmarrës. Aftësitë në dëgjimin aktiv dhe dëgjimin empatik e zhvillojnë sipërmarrësin dhe i sigurojnë suksesin në tregun e konkurrencës. Jepni shembuj nga jeta personale.
- **Marrëdhëniet ndërpersonale:** Sa më e lartë inteligjenca emocionale, aq më lehtë punohet me të tjerët. Thellohuni për të gjetur mënyra për të përmirësuar inteligjencën emocionale. Jepni shembuj nga jeta personale.
- **Negocimi:** Negocimi nuk nënkupton vetëm zgjidhjen e çështjeve të rëndësishme. Negocimi nënkupton dhënien e zgjidhjeve duke qenë të vetëdijshëm për dallimet midis njerëzve, duke i parë pozitivisht dallimet dhe duke i konsideruar reciprokisht të dobishme.
- **Etika:** A bashkëpunojmë me individë apo grupe bazuar në respekt, integritet, drejtësi dhe vërtetësi? A mund të drejtojmë me etikë? Do ta kemi të vështirë të ndërtojmë një

ekip të lumtur dhe të përkushtuar nëse i trajtojmë në një mënyrë të ashpër dhe pa etikë, kolegët, stafin, klientët apo furnitorët.

Detyrë klase:

Diskutoni në grupe në lidhje me aftësitë ndërpersonale. Identifikoni me shembuj konkretë se cilët nga shokët tuaj zotërojnë aftësitë e mësipërme.

Detyrë shtëpie:

Bëni një analizë të aftësive tuaja ndërpersonale dhe identifikoni anët e forta dhe anët e dobta në këtë drejtim. Hartoni një plan veprimi se si do të duhet të përmirësoni këto aftësi. Prezantoni në klasë këtë plan veprimi.

2.2.3. Aftësitë e të menduarit kritik dhe krijues

Për një sipërmarrës ka rëndësi krijimi i ideve të reja dhe marrja e vendimeve të duhura në lidhje me mundësitë dhe projektet e mundshme.

Detyrë klase: Jepni një shembull për çdo aftësi të renditur më poshtë. Më pas diskutoheni në grupe dhe prezantoheni në klasë.

- *Mendimi krijues* lidhet me aftësinë e individit për të analizuar situatat nga perspektiva të ndryshme dhe shfaqja e ideve origjinale
- *Zgjidhja e problemeve*, është aftësia për të paraqitur zgjidhje të shëndosha për problemet me të cilat përballemi. Procesi i zgjidhjes duhet të fillojë me analizën e problemit, arsyet e shfaqjes. Përcaktimi i mënyrave dhe strategjive për zgjidhjen e problemit janë të rëndësishme për mbarëvajtjen e sipërmarrjes.
- *Vlerësimi i mundësive*, është një aftësi që lidhet jo vetëm me identifikimin e mundësive kur ato paraqiten, por me hartimin e një plani veprimi për përfituar nga mundësitë e identifikuara.

2.2.4. Shkathtësi praktike

Për sipërmarrësit, të drejtuarit e kompanisë, prodhimi i mallrave apo shërbimeve në mënyrë efektive kërkon aftësi dhe njohuri praktike. Po përmbledhim më poshtë disa prej tyre:

- *Përcaktimi i qëllimit:* Vendosja e qëllimeve si dhe krijimi i një plani për t'i arritur ato kanë rëndësi për këdo që merr një iniciativë. Më tej po aq rëndësi ka zbatimi i planit të hartuar.
- *Planifikimi dhe organizimi*, janë aftësi që përfshijnë *i koordinimin e njerëzve* me të cilët punohet për të arritur qëllimet në mënyrë efikase dhe efektive. Aftësitë

oganizuese, menaxhuese, janë të ngjashme me ii. *aftësitë e menaxhimit efektiv të një projekti.*

Planifikimi dhe menaxhimi lidhen gjithashtu me iii. *zhvillimin e një plani koherent biznesi, të menduar mirë, si dhe me iv. parashikimet e duhura financiare.*

- *Marrja e vendimeve, duhet të jetë bazuar në informacionin përkatës dhe duke peshuar pasojat e mundshme. Me rëndësi është besimi në vendimet që merren. Procesi i vendimarrjes përfshin një analizë të vendimit duke gjykuar për çdo hap.*
- *Aftësi dhe njohuri në disa fusha si të filloni dhe drejtoni një biznes.*
 - *Njohuri biznesi, për fushat kryesore të funksionimit të një biznesi (shitje, marketing, financë dhe zbatim/funksionim). Njohuritë dhe aftësitë për të menaxhuar të tjerët në këto fusha me kompetencë*
 - *Njohuri sipërmarrëse. Rritja e kapitalit është thelbësore për sipërmarrësit. Ata eksperimentojnë vazhdimisht dhe punojnë pa u lodhur për të gjetur një model biznesi që funksionon*
 - *Njohuri specifike për produktin/shërbimin. Hyrja në treg me një produkt apo shërbim kërkon njohuri të shkëlqyera mbi produktin apo shërbimin, pse është i rëndësishëm për konsumatorin dhe çfarë inovacioni sjell.*
 - *Njohuri specifike për sipërmarrjen: Të fillosh dhe zhvillosh një sipërmarrje kërkon njohuri mbi i. hapat që duhen ndërmarrë për të qenë të suksesshëm në një biznes, ii. njohuri mbi specifikat e biznesit që doni të filloni.*

Këshillohet që për të filluar një biznes duhet të studiohen përvoja të suksesshme nga të tjerët që kanë punuar në projekte të ngjashme ose gjetja e një mentori të gatshëm që t'ju trajnojë.

2.3 Veprimtari praktike

- **Intervistoni apo mblidhni të dhëna nga sipërmarrës të suksesshëm në lidhje me aftësitë dhe njohuritë që ata zotërojnë nga fusha të ndryshme.**
- **Prezantoni aftësitë e tyre sipërmarrëse dhe ndikimin që kanë patur në veprimtaritë njerëzore**
- **Prezantoni gjetjet dhe diskutojini në klasë.**

TEMA 3: VLERËSIMI I POTENCIALIT PERSONAL (3 ORË)

3.1. Kuptimi dhe rëndësia e potencialit personal

Shpesh dëgjojmë nga mësuesit, prindërit apo edhe të afërt të thuhet për dikë se ka potencial për të kryer një detyrë apo të zgjidhë një situatë problemore.

Studiuesit e përcaktojnë *potencialin si “aftësinë dhe vullnetin për t’u zhvilluar dhe për t’u realizuar në një nivel gjithnjë e më të lartë në të ardhmen”*.

Gjithashtu, *potenciali i referohet tërësive të aftësive që një individ demonstron për të kryer veprimtari në përputhje me kritere dhe një nivel të caktuar të dëshirueshëm*.

Për vlerësimin e potencialit të një personi shpesh përdoren teste, për shembull, në rastin e marrjes në punë. Këto teste synojnë të përcaktojnë kandidatin më të përshtatshëm për të realizuar një detyrë apo një grup veprimtarish.

Që të vlerësojmë potencialin personal duhet të analizojmë aftësitë që zotërojmë.

Si mundet të vlerësojmë aftësitë personale dhe më pas mundësitë tona për sipërmarrje?

Në këtë fazë të jetës ju keni zhvilluar një volum të madh të atyre, që quhen aftësi të transferueshme. Gjithmonë e më shumë, në tregun e punës punëdhënësit i kërkojnë këto aftësi në aplikimet e punës dhe të rinjtë duhet të jenë të aftë t’i listojnë këto në CV-të e tyre.

Aftësitë e transferueshme janë ato që zbatohen në situata dhe kontekste të ndryshme. Ato fitohen në mënyra dhe rrugë të ndryshme si, gjatë praktikave të punës, gjatë pjesëmarrjes në sporte, në klube për të rinjtë, si dhe përmes shoqërive brenda dhe jashtë shkollës.

Këto aftësi përfshijnë për shembull, aftësitë për të përdorur kompjuterin, për të komunikuar, diskutuar në gjuhë të huaja, etj., apo edhe aftësi ndërpersonale të tilla, si, krijimi i lidhjeve dhe bashkëpunimit me persona të tjerë.

Shumë njerëz nuk i njohin aftësitë që zotërojnë dhe si rrjedhojë shpesh, në intervista, janë shumë modestë. Ndërgjegjësimi në lidhje me aftësitë, që keni zhvilluar deri në këtë moment të jetës do t’ju ndihmonte të gjykonit se cilat nga këto aftësi do të mund të përdorni në punë apo edhe për të ndërmarrë iniciativa të ndryshme.

Vetë vlerësimi lidhet me pyetjet si me poshtë:

- Çfarë dini ju për veten tuaj?
- Çfarë mendoni se duhet të dini për veten tuaj?

- Çfarë ju motivon?

Nuk ka ndonjë një proces, metodë apo strategji për të mësuar rreth vetes. Përgjithësisht, ne mësojmë rreth vetes kur vihemi në provë apo përmes gabimit.

Të mësuarit rreth vetes kërkon kohë. Sa më shumë të njohim veten, aq më e madhe është mundësia për të marrë vendime të drejta.

Njohja e vetes na lejon të përdorim energjinë tonë në mënyrë më efektive. Sa më shumë të dimë për veten, aq më shumë besim do të kemi në vendimet që do të ndërmarrim.

A e dini se?

Kur u pyet një sipërmarrës i suksesshëm në lidhje me potencialin që zotëronte dhe arsyet e suksesit në biznesin që drejton, ai u përgjigj se: Vetë-punësimi të detyron të mësosh shumë për veten. Sa më shumë kam mësuar për veten time, aq më shumë kam qenë në gjendje të përmirësoj produktivitetin personal dhe të jem në gjendje të bëj gjithçka që kam patur qëllim të bëj në jetë. Njohja e vetes më ka bërë më energjik dhe me shumë më pak ankth.

Veprimtari praktike

Për të kryer një vlerësim të vetes mund të filloni të diskutoni në klasë dhe më tej të punoni në shtëpi në mënyrë të pavarur.

Përpiquni të vlerësoni, analizoni veten duke iu referuar rrjedhës së mëposhtme:

- **Cili është qëllimi im në jetë?**

A është qëllimi i jetës sime një kombinim i vlerave, motivimeve dhe arsyes pse kam zgjedhur degën apo profilin profesional si mundësi për punë në të ardhmen?

Të kuptuarit e qëllimit i jep drejtim dhe kuptim jetës, të ndihmon në rastet e marrjes së një vendimi shumë të rëndësishëm dhe të mban të përqendruar në synimet thelbësore.

- Cilat janë vlerat që zotëroj?
- Çfarë më motivon mua?
- Në cilin moment të ditës jam më produktiv?
- Cila është mënyra ime e të mësuarit dhe punuarit?
- Çfarë më rikuperon pas lodhjes nga mësimet apo puna?
- Cilat janë prirjet e mia natyrale?
- Cilat janë pikat e mia të forta?

3.2 Inteligjenca emocionale, inteligjencat e shumëfishta dhe menaxhimi i mundësive

Njohja e vetes të ndërjegjëson për vlerësimin dhe shfrytëzimin e mundësive që paraqiten në jetë. Shfrytëzimi i mundësive lidhet ngushtë me menaxhimin e emocioneve në momente dhe situata të ndryshme, pra me të ashtuquajturën inteligjencë emocionale të individit.

3.2.1. Inteligjenca emocionale

Inteligjenca emocionale është jo vetëm aftësia për të përballuar emocionet, por dhe mënyra se si menaxhojmë uljet dhe ngritjet që na ofron jeta. Këndvështrimi i psikologut Goleman në lidhje me inteligjencën emocionale fokusohet në pesë aspekte të saj. Pra sipas tij, inteligjenca emocionale lidhet me:

- **Ndikimin e emocioneve tek individit.** Sa në dijeni jemi ne për emocionet tona në momente të ndryshme dhe sa në dijeni jemi për mënyrën se si ato ndikojnë në jetën dhe mendimet tona?
- **Menaxhimin e emocioneve nga vetë individit.** Sa të aftë jemi ne për të kontrolluar emocionet tona? A jemi të sigurtë që ato nuk na sundojnë? A mund të jemi të lumtur pas një zhgënjimi, apo pas një incidenti dekurajues? A mund t'a përmbajmë inatin?
- **Vetëmotivimin e individit.** A mund të pengoni një kënaqësi të përkohëshme për një kënaqësi më të madhe më vonë? A mund të mos e shihni progamin televiziv të preferuar për një sukses të madh apo kënaqësisë së të bërit të detyrave.
- **Ndjeshmërinë ndaj të tjerëve.** Sa të aftë jemi ne në të kuptuarin e ndjenjave të të tjerëve.
- **Marrëdhëniet me të tjerët.** Kjo është një aftësi që ka të bëjë me krijimin dhe ruajtjen e marrëdhënive me të tjerët pa i kaluar caqet. A mund të krijojmë lehtë lidhje personale? A mund ta përmbajmë nervozizmin dhe agresivitetin? A ka ndodhur ndonjëherë, që të gjejmë një rrugëzgjdhje për një situatë të komplikuar?

Sa më shumë të jemi në dijeni të emocioneve tona dhe sa më shumë t'i kontrollojmë ato, aq më e lartë do të jetë inteligjenca juaj emocionale.

Detyrë klase:

Analizoni veten në lidhje me pesë aspektet e inteligjencës emocionale. Jepini përgjigje pyetjeve më sipër duke e argumentuar me shembuj nga jeta personale.

3.2.2. Inteligjencat e shumëfishta

Teoria mbi inteligjencat e shumëfishta të individit, është një teori e prezantuar nga psikologu Howard Gardner, dhe e pranuar sot gjerësisht. Sipas tij, njerëzit zotërojnë të paktën gjashtë lloje inteligjencash.

- **Gjuhësore.** Kjo inteligjencë lidhet dhe shfaqet me aftësinë për të përdorur dhe kuptuar gjuhën dhe komunikimin verbal. Janë aftësitë e të lexuarit, të shkruarit, të kuptuarit dhe të shprehurit nëpërmjet gjuhës.
- **Logjike matematikore.** Kjo inteligjencë lidhet dhe shfaqet me aftësi të mira matematike dhe numerike, zotësinë e të menduarit në një mënyrë logjike. Nevojitet për shkencat, matematikën dhe karriera të tjera shkencore.
- **Imagjorative.** Kjo inteligjencë lidhet dhe shfaqet me aftësinë e të parit të gjërave në tre dimensione dhe në manipulimin me format, motivet dhe ngjyrat. Është e lidhur me dijet vizive, me aftësitë artistike si dhe me zotësitë teknike dhe dizajnin.
- **Muzikore.** Kjo inteligjencë lidhet dhe shfaqet me aftësitë për të kuptuar ritmin, timbrin dhe melodinë si në të dëgjuar, performuar dhe kompozuar. Disa njerëz e kanë me shumicë, të tjerë shumë pak.
- **Trupore.** Kjo inteligjencë lidhet dhe shfaqet me aftësinë për të mbajtur objekte dhe të qenurit i shkathët në lëvizje. Kjo aftësi shihet tek atletët, futbollistët dhe tek interpretuesit.
- **Personale.** Kjo inteligjencë klasifikohet në:
 - a. **Vetëpersonale** apo aftësia e kontrollimit të ndjenjave dhe emocioneve të tua dhe përdorimit të tyre për nevojat tuaja, të kuptuarit dhe vlerësuarit e jetës tuaj të brendshme.
 - b. **Ndërpersonale** është inteligjenca që ju lejon ju të lexoni të tjerët, të kuptoni nevojat dhe ndjenjat e tyre si dhe të monitoroni gjendjen e tyre shpirtërore, të parashikoni se si do të sillen.
Kjo aftësi është shumë e kërkuar nga punëdhënësit (dhe nga partnerët në një marrëdhënie biznesi) dhe kjo është një aftësi që është e rëndësishme në karrierën tuaj si dhe në jetën personale.

Detyrë praktike

a. Vlerëso aftësitë e tua

Aftësitë personale	Si e renditni aftësinë që zotëroni
<p><i>Aftësitë e komunikimit</i></p> <p>Gjeni lehtë mënyrën për të thënë çfarë mendoni?</p> <p>Jeni të aftë të shpjegoni?</p> <p>Jepni shembuj të përvojave tuaja.</p>	
<p><i>Fleksibiliteti</i></p> <p>Jeni të aftë të ndërroni planet në minutën e fundit?</p> <p>Merrni parasysh këndvështrimet e të tjerëve?</p> <p>Jepni shembuj të përvojave tuaja.</p>	
<p><i>Aftësitë e lidërshipt</i></p> <p>Ju shohin të tjerët si person për të bërë apo thënë diçka në emër të tyre?</p> <p>Jeni ju të aftë të udhëhiqni grupin për të arritur një qëllim të caktuar?</p> <p>Jepni shembuj të përvojave tuaja.</p>	
<p><i>Aftësi për të zgjidhur probleme</i></p> <p>Jeni ju i aftë të zgjidhni një problem nëpërmjet një përfundimi logjik?</p> <p>Jepni shembuj të përvojave tuaja.</p>	
<p><i>Iniciator</i></p> <p>Jeni ju i aftë të studioni në mënyrë të pavarur pa mbikëqyrje?</p> <p>Jeni i vetë-motivuar?</p> <p>Jeni ju i aftë të planifikoni dhe organizoni studimet tuaja?</p> <p>Jepni shembuj të përvojave tuaja.</p>	
<p><i>Social</i></p> <p>Jeni ju i aftë të bashkëpunoni me të tjerë?</p>	

Aftësitë personale	Si e renditni aftësinë që zotëroni
Integroheni mirë me të tjerët? Jepni shembuj të përvojave tuaja.	
<i>Aftësi për të punuar në grup</i> Jeni ju pjesëmarrës në grupe pune? A ndikojnë hobet e tua (edhe sportet) të përfshihen më mirë në punët në grup? Keni kënaqësi të ndihmoni të tjerët për të përmbushur një detyrë? Jepni shembuj të përvojave tuaja.	

b. Vlerëso profilin tuaj të aftësive

Profili tuaj i aftësive	Sa i mirë jam
<i>Aftësitë informuese</i> Këto aftësi përfshijnë kërkimin dhe zhvillimin nëpërmjet fakteve, të dhënave, informacioneve, etj.; organizimin e këtij informacioni dhe komunikimin te të tjerët në formë të shkruar apo verbale. Këto aftësi kur zhvillohen janë të vlefshme për drejtimet që bazohen të shkencave, si dhe ato të biznesit apo tregtisë Jepni shembuj të përvojave tuaja.	
<i>Aftësitë e të menduarit</i> Këto aftësi përfshijnë zhvillimin e ideve të reja, dizenjimin, krijimin dhe imagjinatën. Kur zhvillohen, janë të vlefshme për drejtimet profesionale që bazohen te shkencave humane, artet, inxhinieritë, arkitekturën, etj. Jepni shembuj të përvojave tuaja.	
<i>Aftësitë njerëzore</i> Këto aftësi përfshijnë ndihmën, drejtimin, mësimin, dëgjimin dhe inkurajimin e personave të tjerë. Kur zhvillohen janë të vlefshme për profesione që lidhen me mësimdhënie apo për infermierë, mami, këshillues, mjek, etj. Jepni shembuj të përvojave tuaja.	
<i>Aftësitë praktike</i>	

Profili tuaj i aftësive	Sa i mirë jam
Këto aftësi përshijnë punën me duar si ndërtimin, riparimin, shërbimin, etj. Kur zhvillohen janë të vlefshme për karriera si teknik i kompjuterëve, elektronik, teknik i ndërtimit, elektrikist, hidraulik, mekanik, etj. Jepni shembuj të përvojave tuaja.	

3.3. Analiza e mundësive kundrejt shanseve të biznesit

Çfarë kuptimi kanë fjalët mundësi dhe shans?

Fjala mundësi, nënkupton, nëse diçka që ndodh në jetën tonë, vjen në kohë të përshtatshme apo në momentin e duhur. Fjala mundësi në përgjithësi ka një kuptim pozitiv.

P.sh. mundësi është: të njohësh, të takosh, të bisedosh me një person që të pëlqen dhe ke patur ëndër ta takosh. Mundësi është kur të ofrohet një vend pune që e ke ëndëruar.

Gjithashtu për ju si nxënës, praktika në një biznes të suksesshëm është një mundësi për t'u kualifikuar shumë mirë.

Në një kuptim më të rëndomtë, në përditshmërinë tonë themi që, p.sh. po shfrytëzoj mundësinë për të marrë një sy gjumë.

Fjala shans, lidhet me mundësinë e cila shoqërohet me riskun. Kur themi p.sh. ju dha shansi të prezantohet përpara drejtorit, pra, kjo shoqërohet me riskun që, nëse nuk do të prezantohet mirë ka një rrezik, që mund të jetë dështimi. Shansi, nënkupton humbje nëse nuk arrini sukses.

Pra, mund të themi se çdo mundësi është edhe një shans për t'a shfrytëzuar për të realizuar një qëllim personal. "Të shfrytëzosh një mundësi" do të thotë përdorimi i momentit kur mund të bësh diçka për të përmirësuar gjendjen tënde.

Nëse po kryejmë praktikën në një biznes të suksesshëm, ky është një shans që shfrytëzohet për t'u paraqitur mirë dhe për t'u punësuar. Nëse nuk performojmë mirë gjatë praktikës dështon shansi për t'u punësuar nga ky biznes.

Ushtrim

- Lexo pohimet e mëposhtme dhe jep përgjigje që pasqyrojnë aftësitë, talentin dhe ndjenjat tuaja lidhur me potencialin personal për biznes.

Karakteristikat personale për biznes	Po	Jo	Ndonjëherë
Kam iniciative dhe mund t'i kryej detyrat vetë, jo duke më këshilluar të tjerët se ç'duhet të bëj.			

Karakteristikat personale për biznes	Po	Jo	Ndonjëherë
Kam aftësi të merrem vesh me njerëz me prejardhje dhe personalitet të ndryshëm.			
Kam aftësi për të marrë vendime, nganjëherë në mënyrë të shpejtë dhe nën presion.			
Unë kam aftësi të mira planifikuese dhe organizative.			
Unë jam i gatshëm të punoj shumë dhe për një kohë të gjatë për të pasur një sipërmarrje të suksesshme.			
Unë kam aftësi teknike ose hobi që janë të dukshme.			
Unë jam i/e gatshëm/me të përshtat një standard jetese të pasigurtë derisa sipërmarrja të bëhet fitimprurëse.			
Unë kam 6-12 muaj që kursej për të filluar një sipërmarrje.			
Unë kam krijuar tashmë kontakte dhe/ose klientë për të formuar bazat e një aventure sipërmarrjeje.			
Unë e di që fillimi i një sipërmarrje nuk është një punë, por është stil jetese.			
Unë kam aftësi të mira komunikuese në të shkruar.			
Unë kam eksperiencë në blerjen dhe vendosjen e çmimeve të produkteve dhe shërbimeve.			
Unë kam aftësi të mira menaxhuese financiare.			

- Pasi të keni plotësuar tabelën e mësipërme, shkruani për çdo karakteristikë mundësinë që ju është dhënë për të shfaqur potencialin tuaj.
- Përshkruani shanset që keni patur për të treguar më të mirën tuaj dhe përshkruani rezultatit e arritur.
- Diskutoni në klasë në lidhje me rendësinë që ka njohja e potencialit personal për të shfrytëzuar shanset dhe arritur qëllimet.

TEMA 4: VLERËSIMI I KËRKESAVE, DËSHIRAVE, MUNDËSIVE DHE VËSHTIRËSIVE (4 ORË)

4.1. Analiza e kërkesave dhe dëshirave të individit

4.1.1. Kuptimi për kërkesat e individit

Në jetën e përditshme ne kemi kërkesa të shumta. Kërkesat tona lidhen me atë që na nevojitet. Disa nga kërkesat tona konsiderohen si themelore/bazë, ku hyjnë kërkesat për ushqim, strehim, shkollim, siguri, etj. Për shembull, kërkesa minimale e një personi të rritur është të ketë sa më shumë punë. Gjithashtu, kërkesë për të performuar në një profesion të caktuar është kualifikimi dhe përvoja në këtë profesion.

Kërkesat mund të jenë afatshkurtra ose afatgjata.

Kërkesat janë individuale kur lidhen me nevojat personale, por janë edhe formale/zyrtare kur lidhen me atë që ne duhet për plotësojmë për të funksionuar në shoqëri.

Për shembull, nxënësit që nuk plotësojnë kërkesat e shkollës nuk kalojnë klasën. Apo, nëse nuk ke siguracion nuk mund të udhëtosh me makinë

Punë praktike

Listoni kërkesat individuale dhe ato formale (p.sh. çfarë kërkon shkolla nga ju). Analizoni mundësitë dhe vështirësitë për realizimin e kërkesave individuale.

4.1.2 Kuptimi për dëshirat

"Dëshira" rrjedh nga fjala latine "*desiderareja*", "për të dëshiruar". Dëshirat rrjedhin vazhdimisht brenda nesh, dhe zëvendësohen nga shumë dëshira të tjera. Pa rrjedhën për të dëshiruar në vazhdimësi, jeta do të ishte pa kuptim. Humbja e dëshirave shpesh korrespondon me mërzinë dhe depresionin.

Janë dëshirat që na vënë në lëvizje, na japin drejtimin dhe kuptimin e jetës sonë. Nëse jemi duke lexuar një libër, kjo ndodh pasi kemi dëshirë për ta lexuar atë, dhe kjo dëshirë na motivon të lexojmë.

4.1.3. Llojet e dëshirave

Shumica e dëshirave tona synojnë të plotësojnë një dëshirë tjetër, më të rëndësishme. Në përgjithësi, dëshirat bazë gjenerohen nga ndjenjat prandaj, janë shumë të motivuara.

Kështu, dëshirat fiziologjike si uria dhe etja kanë tendencë të jenë shumë të motivuara, ndërsa dëshirat më abstrakte kanë tendencë të jenë më pak të motivuar përderisa emocionet tona nuk arrijnë t'i mbështesin plotësisht ato.

Gjithashtu, dëshirat mund të ndahen në të natyrshme/bazale dhe të jo të natyrshme/të ashtuquajtura të kota. Dëshira të natyrshme janë dëshira për ushqim ose strehim. Dëshira të konsideruara jo të natyrshme janë dëshira për famë, fuqi ose pasuri të pakufizuar.

Dëshirat konsiderohen si jo të natyrshme pasi nuk vijnë natyrshëm nga individi por përcaktohen nga shoqëria. Gjithashtu, të tilla janë dëshirat destruktive, siç është dëshira për t'i bërë të tjerët të na kenë zili, ose dëshira për t'i parë të tjerët të dështojnë (ose, të mos kenë sukses aq sa ne). Duke kapërcyer dëshirat e kota mund të fillojmë të jetojmë jetën për veten tonë.

Dëshirat tona në lidhje me studimin, punën, sportin, udhëtimet, etj, janë motivuese dhe që na vënë në lëvizje.

Punë praktike

Listoni dëshirat personale dhe argumentoni se cilat nga ato ju motivojnë.

Analizoni mundësitë dhe vështirësitë për realizimin e dëshirave tuaja.

4.2. Analiza e mundësive dhe vështirësive për plotësimin e kërkesave, dëshirave

Analiza SWOT është një mënyrë shumë e mirë për të vlerësuar situatën personale në lidhje me plotësimin e kërkesave dhe dëshirave. Përmes kësaj analize vlerësohen:

- **Pikat e forta**, që ka individi dhe i referohen avantazhit që kemi ndaj të tjerëve, ose në se ka burime unike për tu shfrytëzuar;
- **Pikat e dobëta**, që ka individi dhe i referohen dobësive në raport me të tjerët, ose çfarë të tjerët mund të bëjnë më mirë se ne;
- **Mundësitë**, ose shanset që mund të shfrytëzohen për të plotësuar kërkesat, dëshirat apo për të arritur qëllimet dhe ambiciet personale;
- **Vështirësitë** për të arritur qëllimet tuaja.

Sidoqoftë, një analizë personale SWOT mund të jetë më e dobishme nëse përqendroheni në një kërkesë, dëshirë apo qëllim ose problem specifik që duam të adresojmë. Kjo për shkak se të gjithë kemi një numër qëllimesh shumë të larmishëm.

1. Pikat e forta

Nën “pikat e forta”, duhet të renditni aspekte që janë unike për ju, pasi këto janë ato që ju japin një avantazh.

Ju duhet të pyesni veten: "Çfarë mund të bëj unë më mirë se kushdo tjetër?"

Ja vlen t'i përgjigjeni kësaj si nga këndvështrimi juaj, por edhe duke konsideruar se çfarë mund të thonë të tjerët për ju. Nëse keni marrëdhënie të mira me shokët, mësuesit apo të afërmit, mund t'i pyesni drejtpërdrejtë.

2. Pikat e dobëta

Dobësitë mund të konsiderohen si fushat ku çaloni. Çfarë nuk bëni ju aq mirë sa të tjerët apo konkurrentët tuaj në shkollë, sport apo punë? Cilët janë faktorët që ju bëjnë të mos performoni mirë?

Përsëri, ia vlen të merren parasysh pikëpamjet tuaja dhe ato të shokëve, mësuesve apo të afërmeve.

Çelësi për këtë pjesë është të qenit realist. Duhet të ballafaqohemi me aspektet problematike në mënyrë që t'i adresojmë ato.

3. Mundësitë

Identifikimi i mundësive kërkon që t'i shohim gjërat nga jashtë, të jemi vizionarë dhe të mendojmë të ardhmen. Mundësitë përfshijnë:

- Njohjen e teknologjive të reja në fushën profesionale apo të biznesit që synojmë, që mund të jemi në gjendje t'i njohim dhe shfrytëzojmë më shpejt se të tjerët;
- Njohjen e ndryshimeve globale siç janë ndryshimet e stilit të jetës, politikat ekonomike dhe ato të punësimit që mund të ndikojnë në tregun e punës, konkurrencën, etj;
- Njohjen me ngjarjet në rajonin ku jetojmë apo edhe në gjithë vendin që mund t'i përdorni si mundësi për punë apo sipërmarrje.

Mundësitë mund të kërkojnë që të ndryshoni, rishikoni kërkesat dhe dëshirat që keni për të përfituar prej tyre (për shembull, mund t'ju duhet të zhvilloni aftësi të reja). Ndërsa identifikoni mundësitë, ia vlen të bëni gjithçka që do të duhej të bënit për t'i shfrytëzuar plotësisht ato.

4. Vështirësitë

Vështirësitë lidhen me çdo gjë që mund të dëmtojë qëllimet tona për të plotësuar kërkesat dhe dëshirat. Prandaj ato përfshijnë:

- Ndryshimet në rregulloret e qeverisë që mund ta bëjnë më të vështirë realizimin e kërkesës dhe dëshirës tonë për kualifikim të mëtejshëm, punësim apo sipërmarrje biznesi.
- Çështjet financiare që mund të na pengojnë të përfitojmë nga mundësitë
- Ndryshimet në tregun e punës mund të kërcënojnë realizimin e qëllimit tonë (për shembull, teknologji e re që krijon mënyra të reja për të ushtruar profesionin apo për të bërë biznes).

Një vështirësi e identifikuar shpejt, mund të bëhet një mundësi nëse mund ta kapërcejmë atë më shpejt sesa të tjerët.

4.3 Detyrë praktike:

Përzgjidhni një nga dëshirat apo kërkesat tuaja dhe përcaktoni strategjinë se si do arrini ta realizoni.

Bëni një analizë SWOT për realizimin e qëllimit tuaj duke renditur pikat e forta, të dobëta, mundësitë dhe vështirësitë.

5.1. Zgjidhja efektive e problemeve

Në jetën e përditshme shpesh përballemi me vështirësi dhe probleme. Gjithashtu na duhet të përdorim iniciativën dhe kreativitetin për të zgjidhur problemet çdo ditë.

Problematikat në përditshmërinë tonë janë të shumta si, bllokimi i programit në kompjuter apo organizimi i një datëlindje me buxhet modest, etj.

Sfidat me të cilat përballemi si në jetën e përditshme ashtu edhe në aspektin profesional, kërkojnë dhe mbështeten në aftësitë individuale për të analizuar situatën dhe për të vendosur një plan veprimi.

Zgjidhja e problemeve dhe marrja e vendimeve kërkojnë aftësitë e duhura. Problemet duhen parë si sfida që duhet të zgjidhen.

Në çfarëdo situatë që jemi duke u ballafaquar, hapat më poshtë konsiderohen si themelore për zgjidhjen e problemit.

Së pari, duhet të identifikojmë problemin dhe situatën kur ndodh ky problem

Së dyti, duhet të shqyrtojmë alternativat për zgjidhjen e problemit

Së treti, duhet të hartojmë një plan për të vepruar dhe zgjidhur problemin

Së katërti, duhet shohim pasojat pasi zgjidhim problemin

Detyrë praktike:

Referuar jetës suaj në shkollë, familje, shoqëri apo në praktikat në biznes, përshkruani një situatë problemore. Identifikoni problemin dhe shpjegoni se si e keni zgjidhur atë. Çfarë strategjie keni përdorur, a keni patur disa alternativa për të zgjidhur problemin? Cilat kanë qenë pasojat pas zgjidhjes së problemit?

Marrja e vendimeve dhe zgjidhja e problemeve janë dy aspekte të rëndësishme në jetë, pavarësisht nëse jemi në shtëpi apo në punë. Çfarëdo që të bëjmë dhe kudo që të jemi, do të përballemi çdo ditë me vendime dhe probleme të panumërta, të vogla dhe të rëndësishme apo të mëdha.

Shumë vendime dhe probleme janë atëherë sa as nuk mund t'i vërejmë ato.

Vendime të vogla dhe të rëndësishme

Në jetën e përditshme përballemi me shumë vendimmarrje rutinë apo “të vogla” duke përfshirë, për shembull:

- Çaj apo kafe?
- Me çfarë ta bëj sanduiçin? Apo duhet të ha sallatë sot?
- Çfarë do të vesh sot?

Vendimmarrje më të rëndësishme mund të ndodhin më rrallë por mund të përfshijnë:

- A duhet ta rilyejmë shtëpinë? Nëse po, çfarë ngjyre?
- A duhet të jetoj me prindërit apo në konvikt gjatë shkollimit?
- A duhet të zgjedh këtë shkollim? A dua me të vërtetë të ushtroj këtë profesion gjithë jetën?

Këto vendime apo edhe të tjera mund të marrin kohë dhe përpjekje për tu analizuar dhe zgjidhur.

Kur ne përballemi me një problem kemi prirjen të veprojmë si në një nga rastet më poshtë:

- kemi frikë ose siklet dhe dëshirojmë që problemi të largohet;
- mendojmë se duhet t'i përgjigjemi problemit dhe përgjigja duhet të jetë ajo e duhura;
- kërkojmë që dikush të fajësohet në lidhje me problemin.

Një problem shoqërohet me pasiguri, pasi problemi duhet të zgjidhet dhe ne nuk jemi të sigurt për zgjidhjen më të mirë. Gjithashtu, do të kemi dilema apo edhe debate për zgjidhjen më të mirë dhe sigurisht që ne nuk ndjehemi rehat kur merremi me debatin apo konfliktin që shpesh shoqëron zgjidhjet e problemeve.

Sfida më e madhe që shoqëron zgjidhjen e problemeve është prirja, përpjekja për të gjetur një zgjidhje të menjëhershme të problemit e cila mund të çojë në një zgjidhje të nxituar dhe si rrjedhojë shpesh të gabuar.

5.2 Veprimtari praktike

Ndahuni në grupe dhe jepni shembuj konkretë të zgjidhjes efektive të problemeve sipas hapave më poshtë. Mund të zgjidhni probleme të ndryshme nga jeta tuaj në shkollë apo probleme që lidhen me mjedisin, aspekte sociale, etj.

Çdo grup duhet të propozojë problemin dhe zgjidhjen e bërë.

1. Identifikoni problemin.

- Jini të qartë se cili është problemi.
- Njerëz të ndryshëm mund të kenë pikëpamje të ndryshme për problemet.

2. Kuptoni interesat

- Interesat janë nevojat që ju dëshironi të kënaqni nga çdo zgjidhje e dhënë. Shpesh ne injorojmë interesat tona të vërteta kur bashkohemi me një zgjidhje të veçantë.
- Zgjidhja më e mirë është ajo që kënaq interesat e të gjithëve.
- Duhet dëgjuar edhe të tjerët për të kuptuar këndvështrime të ndryshme.

3. Renditni mundësitë për zgjidhjen e problemit

- Propozimi i ideve kreative.
- Renditni mundësitë.

4. Vlerësoni mundësitë e propozuara nga ju për zgjidhjen e problemit

- Vlerësoni anët pozitive dhe negative të mundësive.
- Ndryshon vlerësimi nga zgjedhja e mundësive.

5. Zgjidhni një nga mundësitë për zgjidhjen e problemit

- Cila është mundësia më e mirë?

- A ka ndonjë mënyrë për të "bashkuar" një numër mundësish për një zgjidhje më të kënaqshme?

6. Dokumentoni marrëveshjen për zgjedhjen problemit

- Mos u mbështetni vetëm në memorien tuaj për zgjedhjen e kryer.
- Shkrimi i marrëveshjes për zgjidhjen e bërë ndihmon të mendoni të gjitha detajet dhe implikimet nga kjo zgjidhje.

7. Marrëveshja për situatat e paparashikuara, monitorimi dhe vlerësimi.

Zgjidhja efektive e problemeve kërkon kohë dhe vëmendje. Mund të rishikohen mundësitë e zgjidhjes duke rishikuar edhe interesin që kemi për të zgjidhur këtë problem.

5.3 Vendimmarrja efektive

Ashtu si ne njerëzit jemi të ndryshëm, ashtu janë edhe stilet tona të vendimmarrjes. Secili nga ne është rezultat i të gjitha vendimeve të marra në jetë deri më tani. Duke e njohur këtë, këtu janë disa këshilla për të përmirësuar mesataren tuaj të marrjes së vendimeve.

- Mos merrni vendime që nuk është e domosdoshme që ti merrni ju.
- Kur merrni një vendim thjesht po zgjidhni midis alternativave. Pra, nuk jeni duke bërë një zgjedhje midis të drejtës dhe të gabuarës.
- Shmangni vendimet e parakohshme. Lëvizni shpejt për vendime që janë të kthyeshme dhe ngadalë në ato të pakthyeshme.
- Shkruajeni vendimmarrjen tuaj në letër. Bëni shënime dhe mbajini idetë tuaja të dukshme në mënyrë që të merrni në konsideratë të gjithë informacionin përkatës në marrjen e këtij vendimi.
- Sigurohuni që të zgjidhni bazuar në atë që është e drejtë, jo kush ka të drejtë.
- Shkruajini të mirat dhe të këqijat e një linje veprimi. Kjo sqaron të menduarit tuaj dhe shpie në një vendim më të mirë.
- Merrni vendime në vazhdimësi. Mos i lër të grumbullohen. Marrja në të njëjtën kohë e një numri të madh i shumë vendimeve të vogla mund të jetë më e vështirë se marrja e një vendimi të madh dhe kompleks.
- Shqyrtoni ata që preken nga vendimi juaj. Kurdo që të jetë e mundur, përfshini ata që të rritin angazhimin e tyre.
- Njoftoni që nuk mund ta dini me 100% siguri se vendimi juaj është i saktë sepse veprimet për ta zbatuar atë do të ndodhin në të ardhmen. Pra, bëjeni dhe mos u shqetësoni.

- Përdorni metodën OAR, në vendimmarrje. Shikoni: O, Objektivat që po kërkoni të arrini, A, Alternativat që ndjeni se janë në dispozicion për ju dhe R, rreziku i alternativës që po konsideroni.
- Thuhet se një vendim duhet të merret gjithmonë në nivelin më të ulët të mundshëm dhe sa më afër skenës së veprimit të jetë e mundur. Sidoqoftë, gjithmonë duhet të merret një vendim në një nivel që siguron që të gjitha aktivitetet dhe objektivat e prekura të merren parasysh plotësisht. Rregulli i parë na tregon se sa larg duhet të merret një vendim. E dyta sa larg mund të bëhet.
- Mos harroni se mos-marrja e një vendimi është një vendim për të mos ndërmarrë ndonjë veprim.
- Për të qenë efektiv, një menaxher duhet të ketë luksin të ketë të drejtën të jetë i gabuar.
- Kini besim tek vetja juaj për të marrë një vendim dhe më pas të jeni në gjendje t'i vendosni pasojat siç duhet.
- Mos e humbni kohën tuaj për të marrë vendime që nuk duhet të merren.
- Përcaktoni kurse alternative të veprimit para mbledhjes së të dhënave.
- Para se të zbatoni atë që duket se është zgjedhja më e mirë, vlerësoni rrezikun duke pyetur "çfarë mund të shkojë keq me këtë alternativë?"
- Shumë vendime që merrni janë të parëndësishme - rreth 80% e tyre. Vendosni kufijtë e funksionimit dhe lëroni sekretarin tuaj ose të tjerët t'i bëjnë ato për ju.
- Konsideroni ta merrni vendimin vetë në vend të një grupi, por njihni potencialin për më pak angazhim nga ata që preken.
- Si pjesë e procesit tuaj të vendimmarrjes, gjithmonë merrni parasysh se si do të zbatohet vendimi.
- Sapo të jeni të vetëdijshëm se një vendim do të duhet të merret për një situatë specifike, rishikoni faktet në fjalë, pastaj vendosni mënjatë. Lëroni këtë të qëndrojnë në mendjen tuaj të nën-ndërgjegjshme derisa të vijë koha që më në fund të merrni vendimin.
- Pasi të jetë marrë vendimi, mos shiko. Jini të vetëdijshëm se si po ndikon aktualisht te ju dhe përqendrohuni në lëvizjen tuaj të radhës. Asnjëherë mos tu vijë keq për një vendim. Ishte gjëja e duhur për të bërë në atë kohë. Tani përqendrohuni në atë që është e drejtë në këtë kohë.
- Provoni mendërisht zbatimin e zgjedhjes suaj dhe reflektoni në imagjinatën tuaj se cilat rezultate do të rezultojnë.

- Zgjidhjet alternative të inteligjencës me stafin tuaj ose të tjerët do të fitojnë ide dhe angazhim të freskët.
- Ndërprisni diskutimin e zgjatur në lidhje me vendimin tuaj.
- Pasi të keni marrë vendimin dhe të keni filluar atë që do të bëni, realizoheni atë me përkushtim.

5.4. Veprimtari praktike mbi vendimmarrjen efektive

6.2. Mënyrat që çojnë në rezultate, zgjidhje apo ide krijuese.

- **Evolucioni**, metoda e përmirësimit në vazhdimësi. Shumë nga pajisjet e sofistikuar që gëzojmë sot, u zhvilluan në një periudhë të gjatë të rritjes së vazhdueshme.

A e dini se?

Në historinë e automobilave, modelet e reja që krijohen, bazohet mbi modelet e mëparshme. Pra, me kalimin e kohës, me zhvillimin e ekonomisë, teknologjisë dhe kërkesave për rehati dhe siguri, krijohen modele të reja që janë më të përsosura.

Metoda evolucionare e krijimtarisë bazohet në një mendim kritik: Zgjidhja e një problemi mund të realizohet përsëri në një mënyrë më të mirë.

- **Sinteza**, metoda që bazohet në dy ose më shumë ide ekzistuese të cilat kombinohen dhe krijojnë një ide të tretë, të re.

Për shembull, kombinimi i ideve të një reviste dhe një disku audio krijon idenë e një reviste që mund të dëgjohet dhe që është e dobishme për njerëzit e verbër ose udhëtarët në autostradë.

- **Revolucioni**. Ndonjëherë ideja më e mirë e re është një ide krejtësisht e ndryshme, pra që sjell një ndryshim të dukshëm nga ato të mëparshme. Ndërsa një filozofi e përmirësimit evolucionar mund të bëjë që një mësues të pyesë: "Si mund të përmirësoj mësimdhënien?" një ide revolucionare mund të jetë, "Pse të mos shpjegojmë duke bërë që nxënësit të mësojnë njëri-tjetrin, duke punuar si ekupe ose duke paraqitur detyra/projekte?"
- **Rizbatimi**. Krijimtaria në këtë rast bazohet në sjelljen e versionit egzistues në një mënyrë të re. Për shembull, një kapëse letre mund të përdoret si një kaçavidë e vogël; pastruesit e enëve mund të përdoren për të hequr njollat e yndyrës nga objekte të tjera.
- **Ndryshimi i drejtimit**. Shumë përparime krijuese ndodhin kur vëmendja zhvendoset nga një kënd i një problemi në tjetrin. Kjo nganjëherë quhet pasqyrë krijuese. Pra, zgjidhja krijuese fokusohet në mënyrën se si të mos krijohet ky problem.

Detyrë klase:

Analizoni zgjidhjen që ju i keni dhënë problemit në mësimin e mëparshëm. Diskutoni se cilën nga mënyrat e mësipërme keni zbatuar në zgjidhjen tuaj.

Detyrë shtëpie:

Jepni shembuj nga realiteti shqiptar në lidhje me raste të zgjidhjeve kreative në profilin profesional ku do të punoni. Çfarë metode kanë përdorur për të arritur zgjidhjen?

6.3 Qëndrimet negative që bllokojnë krijimtarinë

Çfarë kuptojmë me problem?

Përkufizim: një problem është (1) të shohësh ndryshimin midis asaj që ke dhe asaj që dëshiron ose (2) të njohësh ose besosh se mund të arrihet diçka më e mirë se situata aktuale ose (3) një mundësi për një veprim pozitiv.

Cilat janë qëndrimet negative që mund të bllokojnë zgjidhjen e problemeve:

1. ***Kur ne nuk shohim asnjë problem!*** (Nuk shoh problem)

Shumë njerëz i shmangin ose i mohojnë problemet, kryesisht pasi nuk i përgjigjen emocionalisht, psikologjikisht dhe praktikisht. Problemi mund të konsiderohet si një mundësi. Njerëzit më të lumtur i mirëpresin dhe madje kërkojnë probleme, duke i përmbushur ato si sfida dhe mundësi për të përmirësuar gjërat.

Kërkimi i problemeve në mënyrë agresive do të ndërtojë besim, do të rrisë lumturinë dhe do t'ju japë një sens më të mirë kontrolli mbi jetën tuaj.

2. ***Kur ne e konsiderojmë si të pazgjidhshëm problemin*** (Nuk bëhet).

Duke supozuar se diçka nuk mund të kryhet ose një problem nuk mund të zgjidhet, i jep problemit një formë që nuk e kishte më parë.

Por shiko historinë e zgjidhjeve dhe idetë skeptike që i kanë shoqëruar: njeriu kurrë nuk do të fluturojë, sëmundjet nuk do të zotërohen kurrë, raketat nuk do të shkojnë në hënë.

3. ***Kur ne mendojmë se jemi të paaftë për t'a zgjidhur problemin*** (Nuk mund ta zgjidh unë).

Shpesh mendohet se problemi mund të zgjidhet nga ndonjë ekspert, por jo nga ne, pasi nuk jam (a) mjaft i zgjuar, (b) inxhinier, ose (c) i aftë (qoftë i shkolluar, ekspert, etj.)

A e dini se?

- Cilët ishin vëllezërit Wright që mundën të shpiknin një aeroplan? Inxhinierë të aviacionit? Jo, ata ishin mekanikë të biçikletave.
- Përparimet e mëdha në krijimin e nëndetëseve u bënë nga kleriku anglez G. W. Garrett dhe nga mësuesi i shkollës irlandeze John P. Holland.
- Xhinset e pambukut u shpikën nga avokati dhe tutori i njohur, Eli Whitney.
- Zjarrfikësja u shpik nga një kapiten i milicisë, George Manby.

Në fakt, ka plot raste që mund të tregohen. Tregohet për përsosmërinë e korporatave, a dini se risitë në industri pothuajse gjithmonë vijnë nga individë (jo grupe kërkimore) jashtë zonës së shpikjes. General Motors shpiku freonin, kimikatin e ftohjes dhe tetraetilin e plumbit, aditivin e benzinës. Kodachrome u shpik nga dy muzikantë. Kimistët që prodhojnë sapunin e hodhën poshtë problemin e shpikjes së pastruesve sintetikë: ato pastrues u shpikën nga kimistët që prodhonin bojë.

Me pak fjalë, një mendje e mirë me një qëndrim pozitiv dhe disa aftësi të mira për zgjidhjen e problemeve do të shkojë larg në zgjidhjen e çdo problemi.

⇒ Interesi dhe angazhimi për zgjidhjen e problemit janë çelësi.

⇒ Motivimi, gatishmëria për tu përpjekur, shpesh është më e rëndësishme se një laborator. Gjithmonë mund të bëhet diçka për ta përmirësuar situatën.

4. ***Kur mendojmë se na mungon krijueshmëria*** (Nuk jam krijues).
Të gjithë janë krijues deri diku. Shumica e njerëzve janë të aftë për nivele shumë të larta të krijimtarisë; thjesht shikoni fëmijët e vegjël kur ata luajnë dhe imagjinojnë. Problemi është se kjo krijimtari shtypet nga kornizat që vendos shoqëria apo edhe arsimi/shkolla.
5. ***Kur kemi kompleksin se idetë kreative konsiderohen si fëminore.***
Nuk duhet harruar se qesharak bëhesh kur mungon imagjinata për të kuptuar situatën.
6. ***Kur mendojmë se do të paragjykohe mi nga të tjerët.***
Presioni shoqëror është i fortë për të qenë i zakonshëm. Mendoni për Galileun.
7. ***Kur mendojmë se mund të dështojmë.***
Frika nga dështimi është një nga pengesat kryesore për kreativitetin dhe zgjidhjen e problemeve. Dështimet duhet të priten dhe pranohen, ato thjesht janë mjete mësimore që ndihmojnë drejt rrugës së suksesit.

Detyrë klase:

Analizoni zgjidhjet që i keni dhënë problemit. Prezantoni dhe diskutoni se cilat kanë qenë dilemat tuaja, çfarë ka ndikuar negativisht në arritjen e zgjidhjes?

6.4. Qëndrimet pozitive për nxitjen e kreativitetit

1. Kurioziteti. Njerëzit krijues duan të dinë.

Shumë ide kreative rrjedhin nga një mendje e pasur. Asgjë nuk mund të vijë nga asgjë.

Përveç njohjes, njerëzit krijues duan të dinë pse. Cilat janë arsytet pas vendimeve, problemeve, zgjidhjeve, ngjarjeve, fakteve etj. Pse në këtë mënyrë dhe jo një tjetër? Dhe pse të mos provoni këtë apo atë?

2. Sfidat. Njerëzve kureshtarë u pëlqen të identifikojnë dhe sfidojnë supozimet që qëndrojnë pas ideve, propozimeve, problemeve, besimeve dhe deklaratave.

3. Pakënaqësia konstruktive. Pakënaqësia konstruktive është e nevojshme për një zgjidhje krijuese të problemeve, sepse nëse jeni të kënaqur me gjithçka ashtu siç është, nuk do të doni të ndryshoni asgjë.

Sa më shumë probleme të gjeni, aq më shumë zgjidhje dhe përmirësime mund të bëni. Edhe problemet e zgjidhura më parë shpesh mund të zgjidhen përsëri, në një mënyrë më të mirë. Një person i pakënaqur në mënyrë konstruktive mund të mendojë, "Kjo është një zgjidhje e shkëlqyeshme, por pyes veten nëse nuk ka ndonjë zgjidhje tjetër që funksionon edhe më mirë (ose kushton më pak, etj)".

4. Bindja se shumica e problemeve mund të zgjidhen apo përmirësohen më tej. Me anë të besimit në fillim dhe nga përvoja më vonë, mendimtari krijues beson se mund të bëhet diçka gjithmonë për të eliminuar problemin ose për të ndihmuar lehtësimin e çdo problemi. Problemet zgjidhen me angazhim të kohës dhe energjisë. Aty ku angazhimi është i pranishëm, asgjë nuk është e pamundur.

5. Aftësia për të ndaluar gjykimin dhe kritikën. Qëndrimi optimist ndaj ideve në përgjithësi, dhe shmangia e përgjigjeve negative si, "Kjo nuk do të funksionojë kurrë ; kjo nuk është mirë; çfarë ideje qesharake; kjo është e pamundur, ", etj.

Disa nga mjetet e përdorimit të përditshëm që i duam dhe i përdorim çdo ditë, u kundërshtuan kur u prezantuan fillimisht, p.sh. enë gatimi prej alumini, fshirës stilolapsi, etj.

Detyrë klase:

Analizoni zgjidhjet që i keni dhënë problemit. Prezantoni dhe diskutoni se cilat kanë qenë dilemat tuaja, çfarë ka ndikuar pozitivisht në arritjen e zgjidhjes?

Por cilat janë karakteristikat e një personi krijues?

- Person kurioz
- Person që i kërkon problemet
- Person të cilin e gëzon sfida
- Person optimist
- Person që kur duhet e ndalon gjykimin
- Person komod me imagjinatën
- Person që i sheh problemet si mundësi
- Person që i sheh problemet si interesante
- Person që i konsideron problemet emocionalisht të pranueshme
- Person që sfidon supozimet
- Person që nuk heq dorë lehtë, por vazhdon, punon shumë.

Referuar karakteristikave të përshkruara më sipër, a jeni ju një person kreativ?

Detyrë shtëpie

Referuar problemit të identifikuar dhe zgjidhjes që keni bërë, rishikoheni zgjidhjen në mënyrë kritike. Nëse e shikoni të arsyeshme propozoni rishikimin e zgjidhjes me ide të reja.

Prezantoni vështirësitë dhe dilemat që keni patur

TEMA 7: ETIKA E KOMUNIKIMIT DHE NEGOCIMIT (4 ORE)

7.1. Komunikimi dhe rëndësia e tij

Shoqëria po evoluon, interneti po ndryshon mënyrën se si individi, shoqëria dhe biznesi po komunikojnë. Komunikimi formal për punë dhe komunikimi në jetën private gjithashtu janë përfshirë në këtë ndryshim.

Në përditshmërinë tonë rëndom përmenden fjalët komunikim, komunikim me etikë, rregullat e komunikimit, komunikimi në mjedisin e shkollës apo komunikimi për biznes, komunikimi profesional, rregullat e komunikimit në vendin e punës, etj.

7.1.1. Kuptimi për komunikimin

Komunikimi është shkëmbimi i informacionit duke folur, shkruar ose duke përdorur ndonjë mjet tjetër dhe shërben për përhapjen e suksesshme të ideve dhe ndjenjave. (Fjalori i Oksfordit)

Siç e bën të qartë ky përkufizim, komunikimi është më shumë sesa thjesht *transmetim i informacionit*. Termi përfshin *transmetimin e suksesshëm* të informacionit, mesazhit apo edhe emocioneve që e shoqërojnë atë.

Komunikimi ka tre elemente: dërguesin, mesazhin dhe marrësin.

Dërguesi “kodon” mesazhin, zakonisht në një përzierje fjalësh dhe komunikimi jo verbal. Dërguesi e transmeton mesazhin në një mënyrë të caktuar, për shembull, përmes të folurit ose me shkrim, dhe marrësi “e dekonon” atë duke krijuar një kuptim.

Ky proces transmetimi zhvillon kuptimin e mesazhit përmes pyetjeve dhe përgjigjeve deri sa komunikuesi dhe marrësi/audienca të kenë të njëjtin kuptim për mesazhin.

7.1.2 Mënyrat/llojet e komunikimit

- **Komunikim i folur ose verbal**, përfshin realizimin e komunikimit ballë për ballë, me telefon, radio ose televizion dhe media të tjera.
- **Komunikim jo verbal**, përfshin komunikimin përmes gjuhës së trupit, gjestet, mënyrën se si vishemi ose veprojmë, ku qëndrojmë, dhe madje edhe aromat që përdorim. Ka shumë mënyra delikate për të komunikuar (ndoshta edhe pa dashje) me të tjerët. Për shembull,

marrësit të mesazhit. Gjithashtu dërguesi i mesazhit duhet të ketë përcaktuar/planifikuar edhe kuptimin që do të duhet të arrijë përmes këtij mesazhi.

- **Marrësi i mesazhit** gjithashtu ka një rol të rëndësishëm në procesin e **realizimit të kuptimit të mesazhit të dhënë**. Për të kuptuar mesazhin e dhënë marrësi mund të përdorë praktika të tilla si *pyetje, sqarim dhe reflektim* si mënyra efektive për të siguruar që mesazhi i dërguar është kuptuar saktë.

7.1.4 Komunikimi i suksesshëm dhe cilësor dhe shmangja e barrierave në komunikim.

Në jetën e përditshme, në shkollë apo edhe në marrëdhënie pune, ne komunikojmë intensivisht. Po, sa cilësor është procesi i komunikimit? Si mundet që të shmangim barrierat në procesin e komunikimit? Sa efektiv është procesi i komunikimit sidomos në marrëdhënie pune?

Më poshtë po rendisim disa çështje që ndikojnë në një komunikim efektiv, që gjithashtu ndihmojnë në shmangien e barrierave në komunikim.

- **Artikulimi i menduar për një komunikim efektiv**

Artikulim i menduar do të thotë të mendosh para se të flasësh. Edhe pse e kemi mësuar këtë që në fëmijëri, shpesh harrojmë ta zbatojmë.

Përcaktimi i një mendimi para se të thuhet është rregulli kryesor për çdo komunikim të suksesshëm. Të menduarit e bën bisedën specifike dhe të orientuar drejt rezultateve.

Shembull: Një nga anëtarët e grupit të punës erdhi me vonesë në takimin e rradhës. Shefi i tërhoqi vërejtje me arrogancë dhe pa u sqaruar për arsyen e vonesës. Fillimi i takimit me qortim, shkatërroi mjedisin bashkëpunues të diskutimit. Nëse shefi do të ishte menduar pak dhe do të fillonte duke thënë "Meqë erdhën të gjithë, ne jemi gati të fillojmë" i gjithë mjedisi do ishte me bashkëpunues. Vështirë të përmirësohet atmosfera e komunikimit pas qortimeve me arrogancë. Fjalët ose fjalitë e gabuara çojnë në situata të ndërlikuara. Këto shmangen duke menduar përpara se të artikulojmë mendimin.

- **Rëndësia e të dëgjuarit për një komunikim efektiv**

Për të komunikuar qartë është e domosdoshme të dëgjuarit me vëmendje. Ekziston një ndryshim midis të dëgjuarit me vëmendje dhe të dëgjuarit pa patur mendjen (të papërqendruar). Për të zhvilluar artin e dëgjimit të mirë, është më se e nevojshme *të sqarojmë mesazhet që ka thënë folësi duke e pyetur*. Nëse bëhet vazhdimisht përpjekje për të përmirësuar aftësitë e të dëgjuarit do të shmangen diskutimet e panevojshme.

- Rëndësia e komunikimit jo verbal (gjuhës së trupit) për një komunikim efektiv

Gjuha e trupit i referohet *të folurit pa fjalë*. Bëhet fjalë për gjestet dhe shprehjet që duhet të dimë kur bëhet fjalë për komunikimin me kulturat e tjera. Ekspertët thonë se 30% e komunikimit ndodh përmes artikullimit të idesë. Shpesh emocionet në komunikim transmetohen përmes komunikimit jo verbal. Komunikimi jo verbal përmirëson klimën e komunikimit kur menaxhohet sipas situatave. Njohja e kulturave të vendeve të ndryshme në lidhje me kuptimin dhe përdorimin e gjuhës së shenjave ndihmon në uljen e keqkuptimeve. Në kultura të ndryshme i njëjti veprim mund të ketë kuptim të ndryshëm.

Shembull: kur përshëndeten dy njerëz në Shqipëri zakonisht bëhet me një shtrëngim të fortë duarsh, por në Francë kjo sjellje nuk është normale sepse ata preferojnë një shtrëngim të butë dhe të lehtë të dorës.

- Empatia dhe komunikimi efektiv

Në procesin e komunikimit përpjekjet për *mirëkuptim dhe mungesa e paragjytimeve* mes palëve pjesëmarrëse në komunikim, përgjithësisht çon në një komunikim efektiv.

Empatia çon në arritjen e kuptimit mbi pikëpamjet dhe botëkuptimin e palëve, veçanërisht kur palët nuk dakordësohen lehtë. Kur palët në komunikim përpiqen të kuptojnë njeri tjetrin, debatet shkojnë drejt sqarimit.

- Respekti dhe komunikimi efektiv

Sillu me respekt është udhëzim aq sa i thjeshtë edhe i rëndësishëm për të patur një komunikim të suksesshëm. Në qoftë se do mendonim se ne kemi gjithmonë të drejtë dhe të tjerët gabojnë kjo sjellje shpreh mungesë respekti. Duhet *respektuar idetë e personit/personave që komunikojmë*.

- Vetëkorrigjimi dhe komunikimi efektiv.

Në procesin e komunikimit të paturit debat është diçka normale, por, mund të ndodhë që të teprohet, dikush mund të lëndohet dhe duhet pranuar përgjegjësia.

Të pranuarit e gabimit nëse teprohet në komunikim, është mënyrë e zgjuar për të patur komunikim efektiv.

Nëse është lënduar dikush (qoftë edhe pa qëllim), duhet pranuar gabimi. Sapo të pranohet përgjegjësia, fillon komunikimi efektiv. *Pranimi i gabimit ndërton marrëdhënie të forta dhe raport të mirë*, dy elemente shumë të rëndësishëm të aftësive efektive të komunikimit.

- Qëndrimi pozitiv dhe komunikimi efektiv

Suksesi përgjithësisht favorizon njerëzit që kanë qëndrim pozitiv.

Kjo vlen edhe për komunikimin, efektiviteti i komunikimit mund të arrihet duke mbajtur një qëndrim pozitiv.

Si përfundim, aftësitë për të patur komunikim efektiv kërkojnë kohë dhe përpjekje. Përqendrimi në komunikim dhe qasja pozitive çojnë në një komunikim efektiv.

Thelloni njohuritë tuaja:

<https://www.wisdomtimes.com/effective-communication-skills-7-rules/>

Detyrë klase:

Ndahuni në grupe. Mësuesi shpërndan në çdo grup të njëjtin mesazh të shkruar.

Diskutoni dhe sqaroni mesazhin e dhënë për 10 minuta.

Një përfaqësues i grupit prezanton kuptimin për mesazhin e dhënë.

A keni kuptuar të njëjtën gjë?

Çfarë rekomandoni për të patur të njëjtin kuptim?

7.2. Komunikimi etik

7.2.1. Kuptimi për komunikimin etik

Shpesh thuhet se njerëzit duhet të komunikojnë me etikë, apo komunikimi duhet të jetë etik dhe efektiv.

Çfarë kuptojmë me etikë?

Në një kuptim të thjeshtë dhe të shkurtër mund të themi se etika konsiderohet si ***shkenca mbi moralin***.

Po çfarë është morali?

Morali është tërësia e normave, rregullave dhe sjelljeve që e shoqërojnë individin gjatë jetës së tij personale dhe asaj profesionale.

A e dini se?

Fjala etikë e ka prejardhjen nga greqishtja e vjeter (ithos - ves, karakter, zakon).

Në kuptimin filozofik etika merret me studimin dhe vlerësimin e sjelljes njerëzore në dritën e parimeve morale. Pra, se çfarë konsiderohet e mirë dhe çfarë është e keqe, si mundemi të bëjmë dallimet mes tyre.

Etika studion vlerat dhe moralin e asaj që është e drejtë dhe e gabuar.

Komunikimi etik, nënkupton një proces komunikimi që respekton moralin dhe vlerat, si dhe dallimet kulturore.

Të komunikosh me etikë do të thotë të jesh i **Saktë, i Besueshëm, i Ndershëm**.

Parimet e komunikimit etik përmbledhen si më poshtë:

- Paanësia ose autonomia në procesin e komunikimit
- Kujdesi për të mos dëmtuar të tjerët

- Kujdesi për të bërë mirë
- Drejtësia
- Besnikëria

(Të dhëna bazuar në Sundrud 2014).

Komunikimi efektiv nënkupton një proces komunikimi që siguron që mesazhi jo vetëm arrin te marrësi, por dhe kuptohet saktë.

Etika e komunikimit ka të bëjë jo vetëm me çështjet e komunikimit të individit në jetën e zakonshme, por është mjaft e rëndësishme për bizneset, korporatat dhe entitetet profesionale.

Praktikat e komunikimit etik lidhen drejtpërdrejt me efektivitetin e komunikimit, pra edhe me efektivitetin dhe suksesin e vetë biznesit.

Karakteristikat e individëve apo bizneseve që përdorin një **komunikim etik** janë:

- Respektues ndaj audiencës apo marrësit të informacionit. Kjo kërkon njohjen e karakteristikave të audiencës dhe përshtatjen e stilit të komunikimit.
- Planifikues të mesazhit që do të komunikojnë.
- Të sinqertë. Kjo është një vlerë e shtuar në komunikim që siguron vijueshmërinë e komunikimit dhe vendosjen e besimit.
- Përdorues të informacionit të vërtetë të bazuar në fakte. Një shembull i kësaj do të jetë rasti kur përgatitet një detyrë, projekt, duhet të citohet informacioni siç duhet, ose përndryshe quhet **plagjiaturë** dhe ju mund të mos konsideroheni një komunikues etik.

Detyrë shtëpie:

Mblidhni shembuj të komunikimit pa etikë dhe me etike në fusha të ndryshme:

- Nga debatet në televizion
- Nga debatet në parlament
- Nga marrëdhëniet e punëtorëve në biznes në raste të ndryshme
- Nga marrëdhëniet në shkollë

Përgatisni një prezantim dhe argumentoni rastet pozitive dhe negative, duke shquar arritjet pozitive dhe ato negative në procesin e komunikimit.

7.2.2 Komunikimi etik në biznes

Ekzistojnë disa rregulla në komunikimin etik që përdoret në botën e biznesit. Këto lidhen me mesazhin që transmetohet në procesin e komunikimit në biznes.

Komunikimi konsiderohet etik kur:

- Mesazhi është i qartë për audiencën;
- Mesazhi është konciz, i përmbledhur dhe i fokusuar në idenë kryesore që do të duhet të transmetojë;
- Mesazhi është objektiv, përshtatet me situatën dhe kontekstin ku ai përcillet;

- Mesazhi është i qëndrueshëm;
- Mesazhi është i plotë dhe arrin të realizohet kuptimi te audienca;
- Mesazhi është i kuptueshëm për audiencën. Shprehet me fjalë, fjali dhe skica të kuptueshme;
- Mesazhi mban parasysh njohuritë paraprake të audiencës.

Shembull:

Për një drejtues kompanie, të kesh komunikim etik është e rëndësishme. Kur punonjësit trajtohen si duhet krijohet atmosferë pozitive në vendin e punës dhe performanca e punonjësve është e lartë. Në planin afatgjatë, do të kemi një kompani shumë më të suksesshme.

Të qenit i drejtë, fuqizimi, trajnimi i punonjësve, qartësimi i roleve dhe përgjegjësi në vendin e punës konsiderohet si baza e komunikimit etik të drejtuesit të një biznesi.

7.2.3. Komunikimi etik përmes internetit

Komunikimi përmes internetit zë një vend të rëndësishëm në hapësirën tonë të komunikimit. Etika e komunikimit përmes internetit është po aq e rëndësishme sa edhe në komunikimin e drejtpërdrejtë.

10 rregullat e komunikimit etik nga Jone Johnson Lewis

Lista e hartuar më poshtë ndihmon të komunikojmë më mirë, të përmirësohemi për të krijuar një Shoqëri Etike, sidomos kur flitet për punën në grup apo punën në kompani.

- Kërkoni të "**nxirrni më të mirën**" në komunikime dhe bashkëveprime me anëtarët e tjerë të grupit.
- **Dëgjo** kur të tjerët flasin.
- Flisni **pa paragjykim**.
- Flit nga **përvoja dhe perspektiva tuaj**, duke shprehur mendimet, nevojat dhe ndjenjat tuaja.
- Kërkoni të **kuptoni të tjerët** (në vend se të jeni "të drejtë" ose "më etik se ai").
- Shmangni të folurit për të tjerët (**thashethemet**).

- **Menaxhoni kufijtë tuaj personalë:** shpërnda vetëm atë informacion që ju jeni komfort për ta shpërndarë pa dëmtuar veten tuaj në të ardhmen.
- **Respektoni kufijtë personalë të tjerëve.**
- **Shmangni ndërprerjet dhe bisedat anësore.**
- Sigurohuni që të gjithë të kenë kohë të flasin, se të gjithë anëtarët kanë **hapësirë kohore të barabartë** nëse e dëshirojnë atë.

Të jesh një komunikues etik do të thotë të jesh i vërtetë, i sinqertë dhe i saktë në komunikim.

Detyrë klase:

Jepni shembuj të komunikimit etik përmes internetit. Diskutoni me argumente për raste pozitive dhe negative në respektimin apo jo të etikës në komunikim.

7.3. Negocimi dhe aftësitë negociuese

Negocimi si fjalë vjen nga latinishtja “negotiation” dhe lindi në fillim të shekullit të 15-të nga negociatat e vjetra franceze. Këto terma nënkuptojnë "biznes, tregti, lëvizje".

Negocimi është një bisedim apo diskutim me qëllim arritjen e një marrëveshje.

Shembull: Procedurat e higjienës sanitare që sugjerohen nga OBSH diskutohen me grupet e interesit dhe negociohen për një produkt sa më të mirë.

Negocimi është ai që çon në një veprim konkret që mund të jetë p.sh. proces i transferimit të pronësisë legale të një dokumenti

Shembull: Negocimi për shitjen e aksioneve të AMC-së të Telecomi u realizua me sukses nëpërmjet nënshkrimit të kontratës midis përfaqësuesve të dy kompanive.

Thelloni njohuritë: <https://www.skillsyouneed.com/ips/what-is-communication.html>

Pjesëmarrësit në negociata duhet të kuptojnë mirë njeri tjetrin (si palë) dhe evoluimin e procesit, për të rritur shanset e tyre, për të mbyllur marrëveshje, për të shmangur konfliktet, për të krijuar marrëdhënie me palët e tjera dhe për të siguruar fitime.

Njohja e parimeve të negocimit ka rëndësi për çdo individ si për çështje personale apo për marrëdhënie biznesi.

Njohja e normave të etikës së bisedimeve është e dobishme si në rastet kur negocioni për veten tuaj, ashtu edhe në rastet kur përfaqësoni dikë tjetër.

Në tryezën e negociatave duhet të dallohen kufijtë midis së drejtës dhe së gabuarës dhe të tregoni standardet tuaja etike:

Parimi 1. Reciprociteti.

Lidhet me respektimin e palëve në komunikim dhe trajtimin e barabartë dhe reciprok gjatë negociatave.

A do të doja që të tjerët të më trajtojnë mua ose dikë afër meje në këtë mënyrë?

Parimi 2. **Publiciteti.**

Shpallja e marrëdhënies gjatë negociatave, është një vendim që merret me konsensus nga palët. A do të isha i qetë nëse veprimet e mia do të përshkruheshin plotësisht dhe me të drejtë në gazetë?

Parimi 3. **Shoku i besuar.**

Procesi i negocimit shpesh mund të jetë konfidencial. Respektimi i konfidencialitetit deri sa mbaron procesi i negocimit ka rëndësi për palët.

A është e drejtë ti them mikut tim, bashkëshortit ose fëmijëve se çfarë jam duke bërë?

Parimi 4. **Universaliteti.**

Nëse procesi i negocimit është korrekt dhe i suksesshëm, mund të shpërndalet si përvojë pozitive.

A do të këshilloje dikë tjetër që në të njëjtën situatë të veprojë në këtë mënyrë?

Parimi 5. **Imazhi.**

Të vepruarit si duhet ndonjëherë do të thotë që duhet të pranojmë një kosto të caktuar. Në planin afatgjatë, të vepruarit në mënyrë të gabuar mund të jetë edhe më i kushtueshëm.

A reflekton ky veprim në lidhje me imazhin që dua të krijoj dhe për të cilin do të doja të njihem dhe të kujtohem?

Shembull: Çfarë do ndodhte nëse palët kanë të njëjtin motiv në tryezën e bisedimeve? Kur dy njerëz ndajnë të njëjtin motiv, ata mund të kryejnë të njëjtin veprim të gabuar e kështu do të dëmtojnë njeri tjetrin, shembull mund të jetë punësimi pa meritë, pra në bazë miqesie.

Shembuj negocimi nga jeta e përditshme:

- Fejesa e martesë apo bashkëjetesa është një negocim.
- Zgjedhja e studimeve të larta është një marrëveshje: Ku? Si? Sa?
- Punësimi është negocim.
- Tregtia, biznesi në bazë kanë negocimin.

Detyrë shtëpie:

Tregoni një shembull negocimi nga jeta personale ose nga një rast tjetër ku keni qenë i pranishëm.

- Cilat janë parimet që janë mbajtur parasysh gjatë procesit të negocimit?
- Çfarë suksesi është arritur?
- Çfarë gabimesh janë bërë?
- Si do të vepronit ju në një rast të ngjashëm?

TEMA 8: PUNA INDIVIDUALE DHE PUNA NË GRUP (4 ORË)

8.1. Dallimi ndërmjet punës individuale dhe punës në grup

8.1.1. Kuptimi dhe tiparet e punës individuale.

Të gjitha veprimtaritë sipërmarrëse realizohen nëpërmjet punës së njerëzve, si individë apo të organizuar në mënyra të ndryshme grupimesh. Në shumë raste, një individ i vetëm mund të zotërojë aftësi të mjaftueshme për të përmbushur qëllime dhe detyra të caktuara. Kështu, një nxënës shkolle e zgjidh vetë problemin e matematikës, një drejtues taksie e kryen i vetëm transportin e udhëtarëve, një arkitekt e projektton i vetëm ndërtesën, një piktor e krijon vetë pikturën. Shembuj të tillë janë të shumtë nga jeta e përditshme dhe nga bota e biznesit.

Puna individuale nënkupton që individ i vepron i vetëm për të përmbushur një qëllim të caktuar, pa qenë pjesë e ndonjë grupi. Në këtë rast është vetë individ i që merr përsipër përgjegjësinë për përmbushjen e qëllimit, mobilizon aftësitë e veta dhe korr suksesin apo mos-suksesin e sipërmarrjes së tij. Sigurisht që puna individuale nuk e shpëput plotësisht individin nga mjedisi shoqëror ku ai vepron. Nxënësi që zgjidh problemin e matematikës komunikon me mësuesin dhe nxënësit e tjerë, arkitekti që projektton ndërtesën bashkëpunon me investitorët dhe autoritetet etj. Megjithatë, ata nuk punojnë në grup dhe procesi që kryejnë apo produkti që realizojnë mbajnë “emrin” e këtyre individëve. Edhe në rastin kur arkitekti është anëtar i “shoqatës së arkitektëve” ose piktori është anëtar i “lidhjes së artistëve”, ata punojnë individualisht dhe si anëtarë të këtyre grupeve bëhen për qëllime të tjera, p.sh. për të mbrojtur të drejtat e profesionistëve.

8.1.2. Kuptimi dhe tiparet e punës në grup.

Një nga tiparet bazë të sjelljes sipërmarrëse të çdo individ është dhe “aftësia për të punuar në grup”. Qysh në fëmijërinë tonë e kemi dëgjuar shpesh shprehjen “bashkimi bën fuqinë”. Por çfarë është “grupi”?

Grup quhet një bashkim njerëzish që kanë disa karakteristika ose qëllime të përbashkëta. Por kur flasim për “grup pune” ose “punë në grup”, kemi të bëjmë jo vetëm me karakteristikat dhe qëllimin e grupit, por edhe me veprimtaritë që kryen grupi për të përmbushur këtë qëllim. Të gjithë ne mund të jemi pjesë e grupeve të tilla si, grupit të familjes, grupit të klasës, grupit artistik të shkollës, grupit të admiruesve të një këngëtarit etj.

Fig.8.1. Puna në grup

Në fjalorin e përditshëm përdoret edhe termi “punë në ekip”. Në një këndvështrim të përgjithshëm, “grupi” dhe “ekipi” janë e njëjta gjë, por në një analizë më të thellë, kanë ndryshime. Grupi nuk ka kufizime sasiore dhe përbëhet nga individë që kanë karakteristika të përbashkëta, p.sh., të gjithë shitësit në një treg prodhimesh bujqësore

përbëjnë “grupin e shitësve”, po kështu, të gjithë blerësit në këtë treg krijojnë “grupin e blerësve”. Ndërsa ekipi përkufizohet si “një grup prej dy ose më shumë individësh që punojnë bashkë për përmbushjen e një qëllimi të përbashkët”. Pra, ekipi është më “formal”, ka një numër të kufizuar individësh, është i strukturuar, i organizuar dhe bashkon kontributet e të gjithë pjestarëve për realizimin e një qëllimi të përcaktuar mirë.

Kështu, në një aeroplan në fluturim, të gjithë pasagjerët përbëjnë një grup, ndërsa personeli i shërbimit (pilotët, teknikët, stjuardesat etj.) përbëjnë një ekip. Po kështu, të gjithë nxënësit e klasës tuaj përbëjnë një grup, ndërsa pesë nxënës që po punojnë bashkë për të realizuar një projekt mësimor, krijojnë një ekip. Një grup mund të mos jetë ekip, por një ekip është njëkohësisht edhe grup. Ndonjëherë në vend të termit ekip përdoret dhe termi skuadër.

Pavarësisht nga këto veçori të grupit, të ekipit apo të skuadrës, kur bëhet fjalë për punën e përbashkët dhe të organizuar të gjithë pjestarëve, ne do të përdorim thjesht termin “punë në grup” dhe me këtë do të kuptojmë edhe punën e ekipit apo të skuadrës.

Pjestarët e një grupi identifikohen nga të tjerët si anëtarë të grupit, por edhe ata vetë janë të vetëdijshëm për këtë. Përgjithësisht, ata ndjanë me grupin parimet, interesat, rregullat dhe kërkesa të tjera që kanë të bëjnë me përmbushjen e qëllimit të përbashkët. Fuqia e një grupi qëndron te fakti që anëtarët e tij kanë përgjegjësi dhe kompetenca të ndryshme, por plotësuese të njëra tjetrës. Parimi “një për të gjithë dhe të gjithë për një” është baza e funksionimit të një grupi efektiv.

8.1.3. Ku dallohet puna në grup nga puna individuale.

Shumë herë ndodhemi para situatave problemore kur duhet të marrim një vendim: si do ta zgjidhim problemin, duke vepruar individualisht apo në grup? Në një sipërmarrje, të zgjedhësh midis punës në grup apo punës individuale është një vendim shumë i rëndësishëm që ka ndikim të drejtpërdrejtë në suksesin e kësaj sipërmarrjeje. Për të lehtësuar këtë vendimmarrje është me vlerë të dish se cilat janë dallimet kryesore midis punës në grup dhe punës individuale.

Për të mundësuar krahasimin, në tabelën e mëposhtme, në dy kolona të veçanta, renditen karakteristikat përkatëse të punës në grup dhe të punës individuale:

Karakteristikat e punës në grup	Karakteristikat e punës individuale
<ul style="list-style-type: none"> - Bashkëpunim i organizuar dhe i planifikuar - Ndarje përgjegjësish dhe rolesh - Kombinim i anëve të forta me anët e dobëta - Përmirësim i vazhdueshëm individual nëpërmjet shkëmbimit dhe konkurimit - Një për të gjithë, të gjithë për një... - Siguria që të jep të qenit pjesë e grupit - Shkallë e lartë komunikimi dhe shoqërimi - Mundëson specializimin e anëtarëve të grupit - Mjedis miqësor, bashkëpunues dhe integrues - Arritjet dhe mosarritjet ndahen me të tjerët 	<ul style="list-style-type: none"> - Përgjegjësi dhe vendimmarrje individuale - Shijon fitoren dhe vuan humbjen i vetëm - Disiplinë dhe motivim i brendshëm - Hulumentim për zgjidhje të reja - Përcakton vetë stilin dhe ritmin e punës - Përqëndrim te qëllimi dhe te detyra - Nuk ka shpërqëndrim dhe ngacmim nga të tjerët - Nuk ka mosmarrëveshje dhe konflikte - Kërkon shumëllojshmëri aftësish

<ul style="list-style-type: none"> - Liria dhe nismat individuale, të kufizuara - Ka raste mosmarrëveshjesh dhe konfliktesh - Ecuria individuale sipas ritmit të grupit - Jo gjithmonë anëtarët e grupit japin atë që munden dhe marrin atë që meritojnë 	<ul style="list-style-type: none"> - Ka raste të mërzitjes dhe të tërheqjes - Mungon motivimi dhe nxitja nga jashtë - Nivel i ulët komunikimi dhe shoqërizimi
--	--

Analizojini me kujdes karakteristikat e mësipërme dhe nëse do ju kërkohet të zgjidhni midis punës në grup apo punës individuale, argumentoni zgjedhjen tuaj.

8.2. Faktorët për sukses në punën individuale dhe punën në grup

8.2.1. Suksesi dhe faktorët e suksesit.

Sot flitet shumë për individë të suksesshëm dhe të famshëm në biznes, shkencë, arte, politikë, sporte dhe fusha të tjera të veprimtarisë njerëzore. Po çfarë do të thotë të jesh i suksesshëm? Ka shumë këndvështrime për suksesin por me një përcaktim të thjeshtë “*sukses konsiderohet përmbushja e qëllimit në kohën dhe me kërkesat e duhura*”. Suksesi mund të jetë i individit ose

Fig.8.2. Ngjitja drejt suksesit

i një grupi dhe i është i lidhur ngushtë me qëllimin, nëse është afatgjatë apo afatshkurtër. Kështu, një individ arrin një sukses afatshkurtër (p.sh., regjistrohet në fakultetin për të cilin ka aplikuar), por mund të arrijë dhe një sukses afatgjatë (p.sh., siguron mirëqenien e tij dhe të familjes).

Të jesh i suksesshëm nuk do të thotë patjetër që të jesh i famshëm. Janë miliona futbollistë, por vetëm njëri prej tyre do të fitojë “topin e artë”. Megjithatë, edhe të tjerët mund të jenë të suksesshëm, mjafton të përmbushin objektivat individuale dhe të ekipit. Sigurisht që këto objektiva duhet të jenë realiste, të arritshme.

Arrtija e suksesit varet nga shumë faktorë, të brendshëm dhe të jashtëm. Nëse vepron si individ, ndikim të madh për arritjen e suksesit kanë motivimi, talenti, këmbëngulja, kompetencat që zotëron, por edhe kushtet e mjedisit ku vepron. Nëse vepron si grup (p.sh., si kompani), përveç tipareve të anëtarëve të grupit, futen në lojë edhe shumë faktorë të tjerë organizativë.

8.2.2. Nga se varet suksesi i punës individuale.

Zhvillimet e sotme janë shumë të vrullshme dhe nuk është e lehtë për çdo individ që të përmbushë me sukses objektivat e tij. Po cilët janë faktorët dhe rrethanat që e kushtëzojnë arritjen e suksesit të një veprimtarie, nëpërmjet punës individuale? Megjithëse përgjigjet janë shumë të ndryshme, përgjithësisht këta faktorë dhe rrethana ndahen në dy grupe kryesore.

Faktorë të brendshëm, që kanë të bëjnë me veçoritë e vetë individit, ku më kryesoret janë:

- *Kompetencat sociale*, të cilat kanë të bëjnë me të qenit bashkëpunues, komunikues, miqësor, mbështetës, i hapur e negociues në marrëdhënie me të tjerët.

- *Kompetencat personale* që zotëron, të cilat kanë të bëjnë me veçoritë psiko-fizike të tilla si të menduarit analizues, kritik dhe krijues, vendimmarrja, zgjidhja e problemeve, largpamësia, pasioni, vullneti, dëshira për të nxënë, përshtatshmëria, përqendrimi, korrektësia, talenti, gjendja fizike-shëndetsore.
- *Kompetencat teknike*, të cilat kanë të bëjnë gjetjen e zgjidhjeve, përdorimin e mjeteve dhe zbatimin e procedurave të duhura për kryerjen e veprimtarisë (p.sh., për të ushtruar veprimtari profesionale në fushën e instalimeve elektrike).
- *Shkollimet dhe kualifikimet formale*, përbëjnë një bazë të mirë për zhvillimin e kompetencave të mësipërme, veçanërisht kompetencave teknike
- *Përvoja e mëparshme*, i jep mundësi individit që njohuritë dhe aftësitë e fituara t'i zbatojë me sukses edhe në rrethana të tjera të paparashikuara.

Faktorë të jashtëm, që kanë të bëjnë me mjedisin, kushtet dhe rrethanat në të cilat individi vepron:

- *Mjedisi shoqëror* ku vepron individi (shteti, shoqëria, komuniteti, familja). Mjafton të përmendet shtypa që i dha nismave individuale kalimi nga sistemi diktatorial te sistemi demokratik e tregut të lirë. Krizat sociale dhe ekonomike e vështirësojnë arritjen e suksesit.
- *Statusi ekonomik dhe social* i individit. Shtresa sociale (e varfër, e mesme, e pasur) të cilës i përket dhe pasuria që zotëron kanë ndikim të madh, por jo vendimtar në suksesin e individit. Historia njih shumë raste suksesi të individëve edhe pse me status social dhe ekonomik të ulët.
- *Mjedisi fizik* ku vepron individi. Një mjedis me kushte të përshtatshme, i pajisur mirë, higjienik dhe i sigurtë, lehtëson përmbushjen e qëllimeve. Ju si nxënës, a do të mund të përmbushnit objektivat mësimore në klasa pa kushtet e duhura dhe reparte praktike pa pajisje?
- *Motivimi* i lartë për të arritur objektivin e ndihmon arritjen e suksesit. Të ardhurat më të mira, dëshira për mirëqenie, fama por edhe frika nga dështimi, janë shtypa të fuqishme për sukses.

Të gjithë këta faktorë ndikojnë në qartësimin e qëllimit, përcaktimin e hapave të duhura, krijimin e kushteve dhe realizimin e veprimtarive për përmbushjen e këtij qëllimi. Përvojat kanë treguar që faktorë të ndryshëm e ndihmojnë apo e pengojnë, por është **puna** e vetë individit që e përcakton arritjen e suksesit.

8.2.3. Nga se varet suksesi i punës në grup.

Puna në grup për përmbushjen e qëllimit të përbashkët ndikohet nga faktorë të shumtë. Në këtë rast nuk kemi të bëjmë me një individ të vetëm që vepron në mënyrë të pavarur, por me një grup individësh ku secili ka veçoritë e tij. Sigurisht që suksesi i veprimtarisë së grupit do të varet nga aftësitë e anëtarëve të tij, por më shumë do të përcaktohet edhe nga marrëdhëniet midis këtyre individëve përbrenda grupit, si dhe nga shumë faktorë të tjerë, të cilët grupohen si më poshtë:

Faktorë të brendshëm, që kanë të bëjnë me veçoritë e grupit, ku më kryesoret janë:

- *Përbërja e grupit*. Thënia “*bashkimi bën fuqinë*” këtu gjen zbatim të plotë. Aftësitë e individëve përcaktojnë dhe fuqinë e grupit, veçanërisht nëse anëtarët zotërojnë kompetenca që plotësojnë mangësitë e njëri-tjetrit.

- *Madhësia e grupit.* Përgjithësisht, puna e grupit fuqizohet me rritjen e numrit të anëtarëve të tij, por kjo ka kufi. Një grup i madh kërkon organizim të mirë, rrit kostot e veprimtarive dhe jo gjithmonë e ndihmon suksesin. Sipërmarrjet e suksesshme kërkojnë grupe të madhësisë optimale.
- *Organizimi dhe drejtimi i grupit.* Struktura, udhëheqja, mënyra e funksionimit, ndarja e roleve dhe përgjegjësi, hierarkia, komunikimi i brendshëm, koherenca e grupit, këto janë elemente që në një shkallë të konsiderueshme përcaktojnë suksesin e veprimtarisë së grupit.
- *Planifikimi i veprimtarisë së grupit.* Objektivat e qarta, strategjia dhe plani i veprimit, burimet e nevojshme, afatet kohore, rezultatet e pritshme etj., të gjitha këto gjithashtu lehtësojnë arritjen e suksesit të punës së grupit.
- *Motivimi i anëtarëve të grupit.* Grupi vepron nëpërmjet kontributeve të anëtarëve të tij dhe sa më të motivuar të jenë ata, aq më shpejt dhe më mirë përmbushet qëllimi. Pagesat e mira, shpërblimet, ngritja në pozicione më të larta, kualifikimet dhe lehtësira e nxitësa të tjerë përdoren me sukses në motivimin e grupit për arritjen e suksesit.

Faktorë të jashtëm, që kanë të bëjnë me mjedisin shoqëror/fizik dhe kushtet në të cilat vepron grupi, si dhe me rrethanat që krijohen gjatë kësaj veprimtarie. Këta faktorë mund të bëhen shtytës por edhe pengues të veprimtarisë së grupit për arritjen e suksesit.

Të rëndësishme janë dhe dinamika e grupit, fleksibiliteti, aftësia e grupit për tu zhvilluar dhe për tu përshtatur në përputhje me rrethanat dhe vështirësitë, deri në arritjen e suksesit.

8.3. Karakteristikat e një grupi efektiv, anëtarët dhe udhëheqësi

8.3.1. Struktura dhe dinamika e grupit

Puna në grup nënkupton që veprimtaritë janë të planifikuara, të organizuara dhe të drejtuara te përmbushja e qëllimit për të cilin është krijuar dhe funksionin grupi, formal ose informal. Kjo do të thotë që çdo pjesëtar i grupit ka përgjegjësi dhe kryen detyra të caktuara, në përputhje me strukturën e organizimit të brendshëm të këtij grupi.

Struktura e grupit përcakton rolet dhe përgjegjësitë e të gjithë pjestarëve të tij. Grupet e vogla, joformale, zakonisht kanë strukturë të thjeshtë të përbërë na *udhëheqësi* (lideri) dhe *anëtarët* e grupit. Ndërsa grupet që përfaqësojnë sipërmarrje relativisht të mëdha dhe formale, struktura është më e ndërlikuar, ku anëtarët kanë role drejtuese, kontrolluese, zbatuese etj.

Udhëheqësi ka një rol thelbësor në ecurinë e punës së grupit. Karakteristikat e udhëheqësit ndryshojnë në vartësi të qëllimit, fushës së veprimtarisë, madhësisë, përbërjes dhe llojit të grupit. Përgjithësisht, udhëheqësit e suksesshëm të grupit janë vizionarë, me integritet, të përgjegjshëm, të vendosur, bashkëpunues, komunikues, negociues, motivues, delegues, të paanshëm etj.

Grupi dhe puna në grup kanë *dinamikën* e zhvillimit që mundëson përshtatjen dhe përsosjen e vazhdueshme, për të përmbushur qëllimin. Dinamika tregon se si krijohet, si strukturohet dhe si funksion grupi, por edhe ndryshimet që ai pëson. Pavarësisht nga qëllimi, tiparet dhe madhësia e grupit, dinamika e tij kalon në disa *faza* kryesore:

- *Krijimi i grupit.* Antarët nuk e njohin mirë njëri-tjetrin, ka paqartësi në qëllimet, në ndarjen e roleve dhe në detyrat e secilit. Është fazë orientuese dhe njohëse ku fillon të krijohet besimi te njëri-tjetri, të fuqizohet udhëheqja dhe të qartësohen qëllimet dhe detyrat.
- *“Stuhia” e grupit.* Është një fazë kur anëtarët sfidojnë qëllimet e grupit, kanë mosmarrëveshje dhe përpiqen të dominojnë dhe të udhëheqin. Por, nëpërmjet këtyre “konflikteve” synohet të përcaktohen ndarja e roleve, rregullat e funksionimit, qartësia dhe qëndrueshmëria e grupit. Por nëse konfliktet vijnë, grupi nuk do të jetë efektiv ose do të ndalojë së funksionuari.
- *Formatimi i grupit.* Tashmë grupi ka formuar tiparet, anëtarët dhe udhëheqësi e njohin njëri-tjetrin, rolet dhe detyrat janë përcaktuar, po kështu dhe rregullat e funksionimit. Bashkëpunimi fillon të japë rezultate. Te secili fillon të krijohet ndjenja e përkatësisë në grup.
- *Veprimi i grupit.* Këtu grupi fillon të kryejë me efektivitet veprimtaritë për të realizuar qëllimin. Tashmë grupi është “pjekur”, udhëheqësi e ushtron funksionin e vendimmarrjes, mosmarrëveshjet zgjidhen me bashkëbisedim, detyrat përmbushen në kohë dhe me cilësi, deri në arritjen e qëllimit.
- *“Shkrirja” e grupit.* Ka grupe që janë të përherëshme, por shumica e grupeve krijohen për një qëllim të caktuar dhe nuk kanë pse të funksionojnë me përmbushjen e qëllimit. Megjithatë, ka dhe raste kur grupet nuk funksionojnë siç duhet, nuk zgjidhin dot problemet, nuk e përmbushin qëllimin dhe “shkrirja” e tyre është e natyrshme.

Kujtoni nga përvojat e mëparshme pjesmarrjen tuaj në grupe pune dhe analizoni fazat në të cilat ka kaluar grupi, duke vënë në dukje tiparet e dinamikës, të trajtuara më sipër.

8.3.2. Çfarë kërkohet që një grup të jetë efektiv

Një grup konsiderohet efektiv kur e përmbush plotësisht qëllimin për të cilin është krijuar. Puna në grup është shumë e rëndësishme në veprimtarinë njerëzore dhe efektiviteti i kësaj veprimtarie varet në një shkallë shumë të madhe nga cilësitë e vetë grupit. Po cilat janë disa nga karakteristikat kryesore të një grupi efektiv?

- *Qëllime të qarta.* Grupi do të jetë më i motivuar për të vepruar nëse janë qartësuar qëllimet dhe nëse këto qëllime të grupit përputhen me qëllimet e të gjithë anëtarëve të grupit.
- *Planifikim realist.* Përcaktimi i qartë i fazave të veprimtarisë, rezultateve të çdo faze, procedurave që do të kryhen, burimeve të nevojshme, afateve kohore dhe personave përgjegjës, të gjitha këto e lehtësojnë arritjen e objektivit.
- *Ndarje rolesh.* Zakonisht, anëtarët e një grupi janë me karakteristika dhe aftësi të ndryshme. Nëse secili ngarkohet me role dhe kryen detyra që i përshtaten aftësive të tij, atëherë fuqizohet efektiviteti i grupit në tërësi.
- *Udhëheqje e mirë.* Roli i liderit është i padiskutueshëm në suksesin e punës së grupit. Një udhëheqës i mirë arrin të mobilizojë potencialin e të gjithë anëtarëve të grupit.

Fig.8.3. Ndarja e roleve në grup

- *Bashkëpunim i frytshëm.* Ndjenja e përkatësisë në grup, e shoqëruar me shkallë të lartë bashkëpunimi i jep epërsi veprimtarisë së grupit. Bashkëpunimi e kompaktëson grupin, anëtarët shkëmbejnë me njëri-tjetrin dhe zhvillohen nga pikpamja shoqërore dhe profesionale.
- *Vendimmarrje e përbashkët.* Një proces bashkëbisedimi dhe negociimi i të gjithë anëtarëve të çon në marrjen e vendimeve të mençura. Sidoqoftë, nëse nuk gjendet gjuha e përbashkët, është udhëheqësi i grupit që merr vendimin përfundimtar.
- *Komunikim me etikë.* Të qenit të hapur me njëri tjetrin, bisedat konstruktive, shkëmbimi i ideve, respektimi i mendimit të tjerëve, qëndrimi pozitiv, të gjitha këto e ndihmojnë funksionimin efektiv të grupit.
- *Fleksibilitet dhe përshtatshmëri.* Gjatë veprimtarisë së grupit, jo të gjitha gjerat shkojnë „si në vaj“. Krijohen paqartësi dhe vështirësi që kërkojnë zgjidhje dhe ndryshime në planin e punës. Aftësia për të ndryshuar, për tu zhvilluar dhe për t’u përshtatur të papriturave është garanci për arritjen e suksesit.
- *Rregulla të qarta.* Marrëdhëniet midis udhëheqësit dhe anëtarëve, si dhe midis anëtarëve të grupit, mënyra e komunikimit, procedurat e kryerjes së veprimtarive, të gjitha këto duhet të jenë të përcaktuara me anë të rregullave të qarta që i njohin dhe i zbatojnë të gjithë.
- *Motivim i të gjithë anëtarëve.* Efektiviteti i punës së grupit varet nga gadishmëria dhe vullneti i anëtarëve. Udhëheqësi i grupit duhet të mbështetë, nxitë dhe motivojë të gjithë anëtarët gjatë kryerjes së detyrave. Nëse anëtarët e grupit besojnë se të gjithë do të përfitojnë nga puna në grup, edhe puna e grupit do të jetë më efektive.

Sa më shumë të punohet së bashku duke respektuar kërkesat e mësipërme, aq më shumë fuqizohet grupi duke e shtuar edhe efektivitetin e veprimtarisë së tij.

8.4. Veprimtari praktike për demonstrimin e punës individuale dhe në grup

Udhëzime për realizimin e veprimtarisë praktike:

Veprimtaria praktike: Arritja e kuptimit të përbashkët (konsensusit) nëpërmjet punës në grup

Qëllimi: Krahasimi i rezultateve të punës individuale dhe të punës në grup

Vendi: Në klasë

Kohëzgjatja: 45 minuta

Hapat e veprimtarisë:

- Mësuesi jep udhëzimet paraprake për nxënësit, në lidhje me veprimtarinë praktike (detyra praktike, qëllimi, hapat e punës dhe sqarime të tjera)
- Përcaktohet detyra praktike: Përzgjidhet një koncept që lidhet me sipërmarrjen (p.sh. “shpirti sipërmarrës”, “vendimmarrja”, “tregu i punës” etj.) dhe kërkohet nga nxënësit që të formulohet një përkufizim (një fjali) për këtë koncept.
- Ndahen nxënësit e klasës në grupe prej 4-5 nxënësish, të cilët ulen në grupet përkatëse.
- Çdo grup përzgjedh një “udhëheqës” të grupit.

- Fillimisht, secili anëtar i çdo grupi punon individualisht (pa komunikuar me të tjerët) dhe formulon e shkruan në letër përkufizimin e konceptit të përzgjedhur.
- Udhëheqësit e çdo grupi moderojnë grupet përkatëse duke ndjekur këto hapa:
 - secili anëtar lexon përkufizimin e tij për konceptin;
 - diskutohet në lidhje me përkufizimet, për të formuluar një përkufizim të vetëm për grupin;
 - arrihet mirëkuptimi dhe formulohet e shkruhet një përkufizim i vetëm për grupin.
- Udhëheqësit e çdo grupi mbledhen bashkë dhe nën drejtimin e mësuesit, ndjekin këto hapa:
 - secili udhëheqës lexon përkufizimin e konceptit, të formuluar nga grupi përkatës;
 - diskutohet në lidhje me përkufizimet, për të formuluar një përkufizim të vetëm;
 - arrihet mirëkuptimi dhe shkruhet një përkufizim i vetëm (për të gjithë klasën).
- Mësuesi lexon para klasës përkufizimin përfundimtar të konceptit, të arritur nëpërmjet punës në grupe.
- Nga një përfaqësues i secilit grup, lexojnë përkufizimet e konceptit, të formuluar me anë të punës individuale të secilit.
- Mësuesi drejton diskutimet në lidhje me krahasimin e përkufizimeve individuale me përkufizimin e formuluar nëpërmjet punës në grup.
- Mësuesi drejton diskutimet në lidhje me përvojën dhe përshtypjet e nxënësve për punën individuale dhe punën në grup.
- Mësuesi bën konkluzionet e veprimtarisë praktike.

TEMA 9: GATISHMËRIA, INICIATIVA DHE MOTIVIMI (3 ORË)

9.1. Kuptimi për gatishmërinë dhe faktorët që ndikojnë.

9.1.1. Ç'është "gatishmëria" e individit.

Të gjithë ne përjetojmë situata kur jemi ndjerë të përgatitur dhe të gatshëm për të përmbushur një detyrë të caktuar, dhe këtë e kemi bërë me dëshirë. Po kështu, jemi gjendur në situata të tjera kur nuk kemi patur besim se do ta përmbushim me sukses detyrën që na është ngarkuar. Çdo individ, përballë një detyre, parapërgatitet dhe mobilizohet për ta kryer këtë detyrë. I kemi parë vrapuesit se si tensionohen dhe përqendrohen gjatë komandës "gati", përpara se të nisen për të garuar.

Gatishmëria e individit nënkupton shkallën e parapërgatitjes së tij për të realizuar një qëllim apo një detyrë të dhënë. Kjo parapërgatitje nuk ka të bëjë vetëm me njohuritë, aftësitë dhe mjetet e duhura, por edhe me vullnetin, dëshirën dhe pasionin e tij për ta përmbushur qëllimin.

Gatishmëria është një nga tiparet thelbësore të një sipërmarrësi. Një sipërmarrje ndeshet me sfida të vazhdueshme dhe sipërmarrësit i duhet t'i përballojë këto sfida nëpërmjet ndryshimit dhe përshtatjes së vazhdueshme. *Gatishmëria për ndryshim* dhe për të sfiduar rutinën përbën një nga garancitë e suksesit të sipërmarrjes.

E kundërta e gadishmërisë së individit është *rezistenca* për të ndryshuar dhe kjo shfaqet kryesisht kur ai nuk ka besim që do të ketë përfitime nga ndryshimi, si dhe kur ky ndryshim i imponohet.

9.1.2. Faktorët që ndikojnë në gatishmërinë e individit.

Krijimi i gjendjes së gatishmërisë nënkupton mobilizimin e të gjithë potencialit të aftësive të individit për të arritur një qëllim të synuar. Në një sipërmarrje ku veprojnë disa individë së bashku, është shumë e rëndësishme që secili prej tyre të jetë i gatshëm për të përmbushur detyrat e veçanta që i janë ngarkuar.

Po kush janë faktorët që mundësojnë rritjen e shkallës së gatishmërisë? Këta faktorë klasifikohen në dy grupe kryesore;

Faktorë të brendshëm. Këta kanë të bëjnë fillimisht me *gjendjen* e vetë individit, pra me aspekte të tilla si dëshira, zelli, padurimi, entuziazmi dhe besimi për të vepruar dhe për të arritur qëllimin. Sa më të fuqishme të jenë këto ndjenja të brendëshme, sa më i lartë të jetë "moralin", aq më i gatshëm është ky individ. Nëse qëllimi dhe rrugët për arritjen e tij janë të qarta dhe nëse përfitimi nga arritja e qëllimit është i konsiderueshëm, atëherë edhe gatishmëria e individit do të jetë e lartë. Por vetëm këto nuk mjaftojnë, duhet që edhe *parapërgatitja* e individit të jetë e mjaftueshme. Një individ i kualifikuar dhe me përvojë që zotëron njohuritë dhe kompetencat e

nevojshme për të përmbushur detyrën, edhe shkallën e gatishmërisë do ta ketë të lartë. Prandaj në një sipërmarrje, qartësimi i qëllimeve dhe detyrave për të gjithë pjesëtarët e stafit, si dhe investimi për kualifikimin e tyre ka një ndikim të fuqisëm në rritjen e gatishmërisë. Një faktor tjetër që ndikon te gatishmëria është dhe *frika* nga rreziqet e mundshme. Frika se mos ngelesh në klasë, frika se mos humbet punën, frika nga sëmundjet etj., të gjitha këto janë nxitës të fuqishëm për të rritur gatishmërinë e individit për të vepruar. Por frika e tepruar që shoqërohet me stres dhe panik, ka ndikim të kundërt të individit dhe shkakton tërheqjen ose dorëzimin e tij para vështirësive.

Faktorë të jashtëm. Gatishmëria e individit ndikohet shumë edhe nga faktorë të tjerë që kanë të bëjnë me rrethanat në të cilat ai është i detyruar të veprojë. Po i njëjti individ, me të njëjtat karakteristika të brendshme, por që vepron në rrethana të ndryshme, edhe shkallën e gatishmërisë mund ta ketë të ndryshme. Në përgjithësi, *lloji* (përmbajtja) i detyrës që po kryen, *procedura* (metodologjia) që po zbatohet dhe *rrethanat* (kushtet) në të cilat po vepron përcaktojnë dhe shkallën e gatishmërisë së individit apo anëtarëve të grupit që angazhohen për kryerjen e kësaj detyre. Kështu, një nxënës ka dëshirë dhe është shumë i gatshëm që të përvetësojë një kompetencë të caktuar profesionale, por nëse reparti i praktikës është i pajisur keq dhe në kushte të papërshtatshme, instruktori është i papërgatitur dhe metodologjia e trajnimit e paqartë, atëherë zelli dhe gatishmëria e nxënësit do fillojnë të pakësohen dhe kompetenca profesionale nuk do të të përmbushet.

Sipërmarrjet e suksesshme dallohen edhe nga fakti që i japin përparësi gatishmërisë së stafit të tyre edhe nëpërmjet trajnimit të vazhdueshëm, pakësimit të stresit, përmirësimit të procesit të punës dhe krijimit të kushteve optimale të punës.

Veprimtari në klasë: Sillni shembuj nga përvojat tuaja të mëparshme në lidhje me gjendje të ndryshme të gatishmërisë që keni patur në raste të veçanta. Diskutoni dhe analizoni së bashku faktorët e ndryshëm që kanë ndikuar në rritjen ose pakësimin e shkallës së gatishmërisë për këto raste.

9.2. Kuptimi për iniciativën dhe faktorët që ndikojnë.

9.2.1. Ç'është "iniciativa" e individit.

Shumë herë dëgjojmë që një person të karakterizohet me fjalët: ai ose ajo ka "shpirtin e iniciativës", është nismëtar...". Po çfarë është iniciativa dhe çfarë do të thotë të kesh iniciativë?

Iniciativa është aftësia e individit për të marrë vendime dhe për të vepruar menjëherë, në mënyrë të pavaruar, pa pritur që t'i thonë të tjerët se çfarë duhet të bëjë. Një individ me shpirt iniciative ka jo vetëm besim te vetja për të realizuar një qëllim, por edhe guxim për të vepruar i pari, si dhe për të nxitur të tjerët që të veprojnë së bashku. Ai/ajo i paraprin veprimeve dhe bëhet shembull edhe për të tjerët.

Njerëzit me iniciativë kanë aftësinë të sfidojnë të panjohurën dhe vështirësitë, duke patur besim se do të kenë sukses për nismat që ndërmarrin. Por vetëm këto nuk mjaftojnë; iniciativa kërkon

të mbështetet me analizë dhe gjykim të shëndoshë, me parapërgatitje dhe me marrjen e masave të duhura për të garantuar suksesin. Iniciativa duhet të barazpeshohet me “vetëkontrollin”, përndryshe çon në aventurizëm dhe në dështim. Në këtë kuptim, iniciativa e individit është e lidhur ngushtë dhe me gatishmërinë për të vepruar.

Në një sipërmarrje, shpirti i iniciativës i të gjithë të angazhuarve, veçanërisht i drejtuesve, ka një rol të rëndësishëm për përballimin e sfidave dhe arritjen e objektivave.

9.2.2. Faktorët që ndikojnë në iniciativën e individit.

Iniciativa është një nga tiparet e individit që lidhet ngushtë dhe me karakteristika të tjera. Si në jetën e përditshme, ashtu edhe në veprimtarinë shkollore apo profesionale, kërkohet një kombinim i shtysave që nxitin dhe plotësojnë iniciativën, si dhe ndihmojnë marrjen e nismave të efektëshme. Të tilla shtysa që mbështesin sipërmarrjen individuale dhe kolektive janë:

- **Mos ngurro, dil në krye** ... Pritja, pasiviteti, ngurrimi, dyshimi në arritjen e suksesit janë faktorë pengues, ndërsa përballja me sfidat, vullti, të qëndruarit në krye të grupit, janë faktorë që e zhvillojnë iniciativën.
- **Bëj më shumë se sa të kërkohet** ... Zhvillimi i iniciativës kërkon që jo thjesht të përmbushet detyra por të shkohet përtej asaj që kërkohet. Gjithmonë duhet bërë diçka më tepër, veçanërisht në ato drejtime ku mund të arrihen rezultate më të dukshme.
- **Shkëmbe idetë** ... Çdo veprimtari ka nevojë për ide dhe zgjidhje të reja, më të mira. Nëse ke një ide që mendon se është e bazuar, duhet shkëmbyer me të tjerët. Shumë gjëra nuk bëhen siç duhet për shkak të mungesës së iniciativës për të shkëmbyer me të tjerët sugjerimet e duhura.
- **Shfrytëzo mundësitë** ... Për çdo sfidë me të cilën ndeshemi, zakonisht ka më shumë se një mundësi për zgjidhje. Individët me iniciativë i analizojnë me kujdes të gjitha mundësitë. Edhe në ato raste kur nuk shikohet ndonjë rreze drite, nëse këmbëngulet, mund të krijohet hapësira e duhur për zgjidhje më të mira.
- **Ji gjithmonë i përgatitur** ... Një nismë e vullshme kërkon edhe përgatitje të vazhdueshme. Zhvillimi personal dhe profesional përbën një bazë të shëndoshë për të mbështetur edhe iniciativat më të guximshme. Çdo detyrë kërkon njohuri dhe aftësi të caktuara dhe vetëm iniciativa, nuk mjafton.
- **Kërko vazhdimisht** ... Kur ndërmerret një nismë, duhet ditur se si funksionojnë gjërat dhe si përmirësohen ato. Kurioziteti, bërja e pyetjeve, kërkimi dhe zbulimi i të panjohurave krijojnë një bazë të mirë për fuqizimin e iniciativës dhe arritjen e suksesit.
- **Gjyko si anëtar i grupit** ... Në ditët e sotme, është vështirë të ndërmarrësh një nismë dhe të arrish suksesin i vetëm. Shprehja “bashkimi bën fuqinë” i përgjigjet më së miri nevojës së iniciativës individuale për tu plotësuar edhe me kontributin e të tjerëve. Identifikimi me grupin, ndjesia që nuk po vepron i vetëm e fuqizon besimin te nisma që ndërmerret.
- **Përdor qasje pozitive** ... Iniciativa është e lidhur ngushtë me optimizmin dhe qasjen pozitive. Dyshimi për gjithçka dhe frika nga dështimi sjellin stresin dhe frenimin për të vepruar. Krijimi i një mjedisi pozitiv rreth vetes i rrit shancet për sukses edhe për iniciativat më të guximshme.

Sipërmarrja dhe iniciativa janë të lidhura shumë ngushtë me njëra tjetrën. Përballimi me sukses i konkurrencës së tregut kërkon nivel të lartë initiative për të qenë gjithmonë në kërkim, ndryshim dhe përshtatje, për të gjetur zgjidhje të reja dhe më eficiente.

Veprimtari në klasë: Bëni një vetvlerësim të nivelit të iniciativës që keni treguar në raste të rëndësishme të jetës tuaj. Përzgjidhni një rast tipik dhe prezantoni në klasë. Diskutoni dhe analizoni së bashku faktorët e ndryshëm që kanë ndikuar në rritjen ose pakësimin e shkallës së iniciativës për këto raste.

9.3. Kuptimi për motivimin dhe faktorët që ndikojnë.

9.3.1. Ç'është “motivimi” i individit.

Përgjithësisht pranohet që sjellja e njerëzve është e “orientuar nga qëllimet” dhe vetë qëllimet janë janë të bazuara te nevojat. Pra, janë nevojat që shërbejnë si *motiv* dhe i shtyjnë njerëzit që të veprojnë.

Motivimi është forca shtytëse e cila e bën individin që të veprojë për të realizuar një qëllim të caktuar.

Në themel të motivimit janë nevojat, të shprehura këto edhe në formën e dëshirave dhe të kërkesave të cilat synon ti plotësosh për arsye të ndryshme. A i keni analizuar ndonjëherë cilët janë faktorët që ju shtyjnë të shkoni në shkollë dhe të studjoni lëndë dhe çështje të ndryshme edhe nëse mund të mos ju pëlqejnë?

9.2. Motivimi

Motivët për plotësimin e nevojave janë të ndryshme, pasi edhe nevojat janë të ndryshme. Sipas teorisë së *Maslow*, nevojat klasifikohen në 5 grupe duke filluar nga nevojat më *bazike të jetesës* (ushqimi, veshja, strehimi) dhe duke vijuar me nevojat për *siguri jetese* (punësimi, prona, mbrojtja nga rreziqet), *nevojat shoqërore* (dashuria, miqësia, familja), *nevojat për tu vlerësuar* (respekti i vetvetes, respekti nga të tjerët) dhe deri te niveli më i lartë, *nevoja për vetë-përmbushje* (arritja e potencialit të plotë personal). Edhe shkallët e motivimit janë të tilla që i përgjigjen nivelit të nevojave. Shpesh, nevojat bazike edhe pse qëndrojnë në nivelin më të ulët të hierarkisë, shërbejnë si motive shumë të fuqishme që e shtyjnë njeriun për të vepruar (mjafton të përmendim nevojën për të shmangur urinë apo etjen që e shtyn individin deri në veprime ekstreme).

Pa motivimin e duhur, veprimtaria e individit është e zbehtë, gatishmëria dhe iniciativa janë në nivelet më të ulëta dhe përmbushja e qëllimit është e dyshimtë. Motivimet shprehen në forma nga më të ndryshmet, disa prej tyre e nxitin individin që të përmbushë dëshirat, dhe disa të tjera e shtyjnë atë që të shmangë rreziqet. Në përgjithësi, motivimet i klasifikojmë në dy grupe të mëdha:

a) **Motivime të brendshme.** Në këtë rast faktorët që nxitin sjelljen burojnë nga vetë individi për të plotësuar dëshirat e tij. Faktorë shtytës të tillë janë nevojat për të kënaqur kuriozitetin intelektual, ndjenjat e brendshme, vlerat humane, famën, pushtetin etj. Kështu, një futbollist amator luan futboll me shumë pasion edhe nëse nuk shpërblehet financiarisht sikurse një futbollist profesionist.

b) **Motivime të jashtme:** Këtu futen faktorë që kanë të bëjnë me shpërblime financiare, materiale ose ngritje në karrierë, që përmbushin qëllimin për një jetesë më të mirë. Motivime të jashtme janë edhe frika nga pasojat negative (nga vdekja, nga sëmundjet, nga varfëria, nga papunësia, nga humbja e të afërmeve etj.).

Brenda këtyre dy grupeve përfshihen një numër shumë i madh faktorësh motivues të llojeve dhe natyrave nga më të ndryshme, të cilët me mënyra dhe forca të ndryshme shtyjnë individët që të veprojnë me vendosmëri për të arritur qëllimet e tyre.

9.3.2. Faktorët që ndikojnë në motivimin e individit.

Është e qartë që pa motivim të mjaftueshëm, sado i aftë dhe i përgatitur të jetë individi, do ta ketë shumë të vështirë që të kryejë përballojë sfidat dhe përmbushë detyrat deri në arritjen e qëllimit. Një motivim i fuqisëm bën që jo vetëm të ndërmarrësh iniciativën për të filluar një veprimtari, por edhe të jesh këmbëngulës dhe i përqëndruar deri në përmbushjen e qëllimit. Pra, është e padiskutueshme rëndësia e të qenit i motivuar dhe janë të shumtë faktorët që ndikojnë në *rritjen* ose në *uljen* e nivelit të motivimit.

Faktorët kryesorë *fuqizues* të shkallës së motivimit të një individi janë:

- Qartësia e veprimtarisë: Motivimi dhe interesi i individit do të rriten nëse objektivat janë të formuluar qartë, metodologjia për kryerjen e detyrave është e mirë-strukturuar dhe përfitimet nga arritja e qëllimit janë të dukshme.
- Sistemi i shpërblimit: Mënyra se si do të kryhet dhe vlera e shpërblimit (kompesim financiar, ngritje në karrierë, kushte më të mira jetese, famë etj.) ndikojnë shumë në shkallën e motivimit. Një punëtor ndërtimi është më shumë i interesuar dhe i motivuar nga rritja e pagesës, ndërsa një shkencëtar punon me intensitet për vite të tëra, edhe me një pagë modeste, duke qenë i motivuar nga fama që do ti jepte një zbulim shkencor me rëndësi për njerëzimin.
- Mënyra e drejtimit: Në një organizatë, drejtuesi i saj (mësuesi i klasës, menaxheri i biznesit, drejtori i institucionit) ka një rol të rëndësishëm në motivimin e anëtarëve të kësaj organizate. Drejtimi largpamës, transparent, i paanshëm, me autoritet dhe me kompetencë profesionale i bën më të motivuar për të vepruar anëtarët e kësaj organizate.
- Mjedisi i organizatës: Në një organizatë, jo vetëm kushtet në të cilat veprohet por edhe kultura e punës dhe atmosfera e marrëdhënieve midis anëtarëve mund të ndikojnë dukshëm në fuqizimin ose dobësimin e motivimit të çdo individi pjestar.
- Lloji dhe struktura e veprimtarisë: Një veprimtari e mirë-strukturuar, me hierarki të përcaktuar, me ngarkesa pune optimale, me ndarje detyrash në përputhje me aftësitë e secilit, me alternativim

të punës me çlodhjen dhe argëtimin dhe me mekanizma që mbështesin zhvillimin profesional, çon në fuqizimin e motivimit dhe angazhimin maksimal të të gjithë antarëve të organizatës.

Ka edhe faktorë të tillë si dënimi, përçmimi, mos-vlerësimi, mungesa e besimit etj., që mund të çojnë në *pakësimin* e motivimit dhe tërheqjen e individit.

Teknikat e motivimit janë të shumta dhe varen edhe nga veçoritë e individit (mosha, shkollimi, përvojat jetësore, temperament) si dhe nga natyra e veprimtarisë ku ai është i angazhuar (nxënës shkolle, i punësuar, sipërmarrës etj.).

Detyrë shtëpie: Konsideroni sikur jeni menaxheri i një biznesi të vogël që kryen veprimtari në sektorin ekonomik që lidhet me profesionin për të cilin po kryeni shkollimin. Kërkoni në internet dhe nga burime të tjera materiale në lidhje me teknikat e motivimit të stafit. Shkruani një përmbledhje të shkurtër (jo më shumë se 300 fjalë) mbi teknikat që ju do të përzgjidhni për të rritur shkallën e motivimit të stafit të biznesit tuaj të supozuar. Prezantoheni në klasë këtë përmbledhje dhe diskutoheni së bashku.

TEMA 10: PËRGJEGJËSIA INDIVIDUALE DHE SHOQËRORE (3 ORË)

10.1. Dallimi i përgjegjësisë individuale dhe asaj shoqërore.

10.1.1. Ç'është "përgjegjësia individuale"

Përgjegjësia individuale është të pranosh dhe të zbatosh standardet për sjelljen individuale, të vendosura nga shoqëria ku jeton. Kur këto standarde të pranuar nuk plotësohen nga individ, atëherë ky individ nuk kërkon të shfaqësohet dhe merr vetë përsipër përgjegjësinë qytetare për këtë mosplotësim, si dhe pasojat përkatëse.

Përgjegjësia individuale është e lidhur me lirinë apo autonominë e individit për të vepruar në plotësimin e kërkesave të tij, por pa dëmtuar interesat e individëve të tjerë apo të shoqërisë. Pra, individ është përgjegjës për të mos tejkaluar "barrierat dhe normat" morale dhe ligjore që ka vendosur shoqëria. Prandaj dhe përgjegjësia individuale është dy llojesh: përgjegjësi morale dhe përgjegjësi ligjore. Përgjegjësia *morale* ka të bëjë me të vepruarit në përputhje me një sistem vlerash të pranuar nga shoqëria, ndërsa përgjegjësia *ligjore* ka të bëjë me të vepruarit në përputhje me një kuadër ligjor që garantohet nga sistemi i drejtësisë.

10.1.2. Ç'është "përgjegjësia shoqërore"

*Përgjegjësi shoqërore do të thotë që individët ose grupet e individëve e kanë për detyrë që të veprojnë në përputhje me interesat dhe në të mirë të shoqërisë dhe mjedisit në tërësi. Kjo do të thotë që përfitimet e shpejta individuale apo të një grupi të caktuar nuk duhet të dëmtojnë perspektivën e zhvillimeve shoqërore dhe të sjellin pasoja negative afatgjata në mjedisin ku jetojmë. Nga veprimtaria e individëve duhet që të përfitojë e gjithë shoqëria. Duhet të ketë një baraspeshë midis përfitimeve individuale, rritjes ekonomike, mirëqenies së shoqërisë dhe zhvillimit të qëndrueshëm të mjedisit. Nga ana tjetër, është edhe shoqëria, nëpërmjet mekanizmave të ndryshëm që ka krijuar (siç është *shteti*), e cila ka përgjegjësi për mirëqenien dhe zhvillimin e çdo individ*

10.1.3. Cilat janë dallimet midis përgjegjësisë individuale dhe përgjegjësisë shoqërore

Përgjegjësitë shoqërore kanë të bëjnë me mirëqenien e çdo individ si pjesë e shoqërisë, ndërsa përgjegjësia individuale kufizohet te vetë individ dhe mjedisi i tij rrethues.

Nga pikëpamja e përfitimeve dhe mirëqenies, përgjegjësia shoqërore nënkupton zhvillimin e përgjithshëm shoqëror nga i cili përfitojnë të gjithë individët. Ndërsa përgjegjësia individuale fokusohet te përfitimi dhe mirëqenia personale.

Interesat e njerëzve janë të lidhura ngushtë me interesat dhe zhvillimet e gjithë shoqërisë. Një shoqëri e përgjegjëshme i plotëson më mirë dhe kërkesat e individëve. Sigurisht që interesat e individëve janë të fokusuar te përfitimet e tyre dhe të familjeve të tyre por individët e

përgjegjshëm mundohen të krijojnë baraspeshë midis interesave të ngushta personale dhe interesave të gjithë shoqërisë.

10.2. Të mirat publike kundrejt të mirave private në treg.

10.2.1. Ç'janë të mirat publike dhe të mirat private

Të mirat publike (të mirat shoqërore ose kolektive) janë ato të mira nga konsumi i të cilave nuk mund të përjashtohen individët e veçantë, të cilët i përfitojnë këto të mira pa pagesë. Po kështu, përdorimi i këtyre të mirave nga një individ i veçantë nuk i përjashton të tjerët që gjithashtu ti përdorin ato njëkohësisht. Në këtë kuptim, të mira publike janë arsimit dhe shërbimi shëndetsor falas, monumentet, trashëgimia kulturore, statistikat kombëtare, ndriçimi i rrugëve, autostradat, plazhet publike, parqet publike, televizioni kombëtar etj.

Një e mirë private është një produkt ose shërbim që mund të blihet dhe të konsumohet, por konsumi i tij nga një individ i përjashton individët e tjerë nga konsumi. Zakonisht, për të përfituar një të mirë private ka një konkurrencë midis individëve të ndryshëm, nëse njëri e fiton këtë të mirë, të tjerët nuk mund ta konsumojnë. Ushqimet, veshjet, banesat dhe automjetet private, këto janë shembuj të të mirave private.

Të mirat private janë të paqëndrueshme ose të qëndrueshme. Të mirat private të paqëndrueshme janë të tilla që “shkatërrohen” pas konsumimit nga individ i që i zotëron. Për shembull, nëse e konsumon një kafe, ajo nuk mund të konsumohet më pas nga një individ tjetër. Ndërsa të mirat private të qëndrueshme mund të përdoren nga zotërues të ndryshëm, pa u shkatërruar. Kështu, një dhomë hoteli, mund të përdoret nga klientë të njëpasnjëshëm, një shtëpi e përdorur nga një zotërues, mund ti shitet një zotëruesi tjetër.

10.2.2. Raporti midis të mirave private dhe të mirave publike

Të mirat publike janë kundërta e të mirave private. Të mirat publike janë të mundshme për tu përdorur dhe konsumuar nga të gjithë pa konkurim. Në këtë rast, konsumimi nga njëra palë nuk e përjashton palën tjetër nga ky përfitim. Shumica e të mirave publike përfitohen falas dhe nga të gjithë pa përjashtim. Megjithatë, ka raste kur individë të caktuar përfitojnë më shumë, dhe i konsumojnë më shumë të mirat publike. Prandaj, për disa të mira publike të “konsumueshme” si plazhet publike, muzetë, autostradat etj., për të penguar dëmtimin dhe mundësuar mirëmbajtjen, vendosen tarifa publike përdorimi.

Ndërsa të mirat private nuk janë falas, ato duhet të blihen që të konsumohen. Shpesh, të mirat private i nënshtrohen konkurrencës, kush paguan më shumë, përfiton më shumë. Por, kërkesa për të mira private dhe për përfitime nga kjo kërkesë, i shtyn bizneset që të ofrojnë produkte dhe shërbime që “konsumojnë” burimet e përbashkëta natyrore (ajrin, burimet ujore, mineralet, kullotat, etj.) në mënyrë të pakthyeshme. Në këtë rast, zbatimi i parimeve të zhvillimit të qëndrueshëm kthehet në prioritet.

10.3. Eksternalitetet në treg.

10.3.1. Ç'janë eksternalitetet

Eksternalitetet janë kosto që i paguan ose përfitime që i përfiton një palë e tretë e cila nuk ka ndonjë rol në krijimin e kësaj kostoje apo shfrytëzimin e këtij përfitimi.

Eksternalitetet mund të jenë pozitive ose negative dhe mund të burojnë si nga prodhimi, ashtu edhe nga konsumi i një të mire (produkti apo shërbimi). Kostot dhe përfitimet mund të jenë private (të individëve ose organizatave) ose shoqërore (prekin gjithë shoqërinë). Eksternalitetet janë negative kur kostot sociale i tejkalojnë kostot private.

Shembull i një eksternaliteti negativ është ndotja e mjedisit e shkaktuar nga gazrat e lëshuara nga një fabrikë dhe që rrezikojnë shëndetin e banorëve përreth. Ndërsa roli i një fuqie punëtore të mirë-kualifikuar në rritjen e produktivitetit të një kompanie, është shembulli i një eksternaliteti pozitiv. Në përgjithësi, investimet në arsim përfaqësojnë një eksternalitet pozitiv nga i cili përfitojnë individët dhe shoqëria si e tërë.

10.3.2. Menaxhimi i eksternaliteteve

Eksternalitetet mund të mos prekin shkaktarët e tyre. Kështu, megjithëse qeveria e detyron biznesin e përpunimit të metaleve që të investojë në përmirësimin e teknologjisë dhe në uljen e ndotjes së mjedisit, biznesi i rrit çmimet e produkteve që të përballojë rritjen e kostove.

Për të tejkualuar efektet negative të eksternaliteteve, ka zgjidhje të ndryshme. Kështu, për të pakësuar efektin e ndotjes së mjedisit nga konsumimi i produkteve të caktuara (p.sh. lënda djegëse për automjetet), vendosen taksa për këto produkte. Ndërsa, nëpërmjet subvencioneve mund të nxiten eksternalitetet pozitive. Subvencionimi i kostove të prodhimit të automjeteve elektrike ose i prodhimit të produkteve të caktuara bujqësore kontribuon në krijimin e eksternaliteteve pozitive në drejtim të mbrojtjes së mjedisit dhe shëndetit të popullsisë.

Kuadri ligjor i një vendi ka një ndikim shumë të madh në kontrollin e eksternaliteteve. Nëpërmjet rregullimeve ligjore veprohet për të zbutur pasojat negative të eksternaliteteve, veçanërisht në fushat e mbrojtjes së mjedisit dhe mbrojtjes së shëndetit të popullsisë.

TEMA 11: MENAXHIMI EFIÇIENT I BURIMEVE TË SIPËRMARRJES (3 ORË)

11.1. Kuptimi dhe llojet e burimeve në veprimtaritë sipërmarrëse.

11.1.1. Ç'janë “burimet” për sipërmarrjen

Fillimi dhe funksionimi i suksesshëm i një sipërmarrjeje kërkon “burime” të ndryshme.

Burimet e sipërmarrjes janë tërësia e asetëve (pasurive) që zotëron sipërmarrja dhe që mundësojnë fillimin dhe vijimësinë e funksionimit të saj. Shpesh, burimet e sipërmarrjes emërtohen si “faktorë prodhimi”.

Të fillosh një biznes është një sipërmarrje e guximshme e cila kërkon të llogaritësh mirë burimet e nevojshme. Por kjo nuk mjafton, burimet janë të domosdoshme edhe për funksionimin e vazhdueshëm dhe të suksesshëm të sipërmarrjes, për ofrimin e produkteve dhe shërbimeve të ndryshme.

11.1.2. Llojet e burimeve për sipërmarrjen

Sot ka shumë klasifikime të burimeve për sipërmarrjen, të para këto në këndvështrime të ndryshme. Pavarësisht nga tipi, fusha e veprimit apo madhësia e sipërmarrjeve, burimet e nevojshme për sipërmarrjen përgjithësisht grupohen në disa kategori kryesore, si më poshtë:

- Burime financiare
- Burime njerëzore
- Burime fizike
- Burime intelektuale (pronësia intelektuale)

Sipërmarrjet përdorin edhe burime të tjera. Koha, është gjithashtu një burim me vlerë për çdo sipërmarrje. Burime të tjera të rëndësishme, jashtë pronësisë së sipërmarrjeve, janë dhe sistemi i institucioneve dhe organizatave që krijojnë mjedisin për funksionimin e sipërmarrjeve, të tilla si ministritë, organet tatimore, shoqatat e bizneseve etj.

Burimet e sipërmarrjes mund të jenë “të prekshme” (*tangible*) të tilla si burimet fizike dhe financiare, ose “të paprekshme” (*intangible*) siç janë koha, burimet njerëzore dhe intelektuale.

Burimet financiare përbëhen nga paratë që zotëron (ose ka aftësi për t'i siguruar) sipërmarrja dhe që mund të përdoren për të financuar fillimin, veprimtaritë aktuale dhe investimet e reja të kësaj sipërmarrjeje. Financimet e sipërmarrjes mund të sigurohen nga burime të ndryshme, ku më kryesoret janë:

- Paratë që zotëron themeluesi apo themeluesit e sipërmarrjes;

10.1. Paratë

- Huatë;
- Kreditë;
- Grantet dhe subvencionet;
- Aksionet (aty ku ekziston bursa e aksioneve);

Burimet njerëzore përbëhen nga të gjithë anëtarët e stafit që veprojnë në një sipërmarrje, të cilët me aftësitë dhe talentet e tyre kanë një rol vendimtar në veprimtarinë dhe suksesin e sipërmarrjes. Punonjësit e një sipërmarrjeje mund të kryejnë funksione të ndryshme drejtuese, operuese, mbështetëse etj. Kualifikimi i vazhdueshëm i burimeve njerëzore është një nga faktorët kyç për ecurinë pozitive të sipërmarrjes.

Burimet fizike të sipërmarrjes përbëhen nga objektet konkrete që përdoren në funksion të krijimit të produkteve apo ofrimit të shërbimeve për klientët. Të tilla objekte në pronësi të sipërmarrjes janë terreni (toka), ndërtesat, repartet, orenditë, makineritë, pajisjet, veglat, materialet (lëndët e para dhe ndihmëse) etj. Burimet fizike kanë konsumohen dhe kanë jetëgjatësi të caktuar, rinovimi dhe modernizimi i vazhdueshëm i tyre i mundëson sipërmarrjes të jetë konkurrese në treg.

Burimet intelektuale (ose pronësia intelektuale) të sipërmarrjes janë asete të tilla si patentat e shpikjeve, markat e produkteve, të drejtat e autorësisë për krijimet, dizajnet, logot, faqet e internetit, bankat e të dhënave, “sekretet” e sipërmarrjes, partneritetet e krijuara dhe aspekte të tjera që krijojnë dhe imazhin e sipërmarrjes.

11.2. Ndikimi i burimeve për krijimin e mundësive dhe kufizimeve në një sipërmarrje.

Burimet e sipërmarrjes kanë një rol të padiskutueshëm në suksesin e saj. Sa më e “pasur” me burime të ndryshme të jetë sipërmarrja, aq më të mëdha i ka mundësitë për t’u zhvilluar dhe përshtatur me kërkesat dhe konkurrencën e tregut.

Niveli i lartë i kualifikimit të **burimeve njerëzore** përbën një garanci të qëndrueshme për arritjen e objektivave të sipërmarrjes. Drejtues dhe punonjës të përgatitur, të talentuar dhe të përkushtuar mundësojnë produkte dhe shërbime cilësore, tërheqin klientelën dhe fuqizojnë imazhin e sipërmarrjes. Tre janë sistemet kryesore që garantojnë staf cilësor për një sipërmarrje: (i) sistemi i përzgjedhjes (rekrutimit) të stafit; (ii) sistemi i kualifikimit të vazhduar të stafit dhe (iii) sistemi i motivimit dhe nxitjes së karrierës së stafit. Praktika ka treguar se ka një lidhje të drejtpërdrejtë midis performancës së stafit dhe performancës së sipërmarrjes. Nëse drejtuesit dhe stafi do të jenë të pakualifikuar dhe të pamotivuar, ka shumë gjasa që sipërmarrja të dështojë.

Pavarësisht nga fusha e veprimtarisë ose madhësia e sipërmarrjes, ajo duhet të ketë **burime fizike** të përshtatëshme, funksionale dhe të mjaftueshme, që të mbijetojë. Mjediset e punës (zyrat) dhe orenditë, materialet dhe pajisjet, sistemet dhe rrjetet e komunikimit dhe të informacionit, këto dhe burime të tjera fizike janë tipike për sipërmarrjet në fushën e shërbimeve. Nëse i referohemi sipërmarrjeve në fushën e prodhimit, burimet fizike përbëjnë një peshë shumë të rëndësishme në tërësinë e burimeve. Repartet e prodhimit me makineritë dhe pajisjet, magazinat, lëndët e para dhe ndihmëse, rrjetet e furnizimit me energji dhe ujë, mjetet e transportit dhe shumë burime të tjera janë të domosdoshme për këto sipërmarrje. Sa më të përshtatshme të jenë burimet fizike, aq

më e lartë do të jetë sasia dhe cilësia e produkteve të sipërmarrjes duke krijuar përparësi për konkurrencën në treg. Ka shembuj të shumtë që tregojnë se konsumimi apo dëmtimi i makinerive, mungesa e lëndëve të para ose mungesa e energjisë, ka çuar në falimentimin e shumë sipërmarrjeve. Prandaj, rinovimi i vazhdueshëm dhe modernizimi i burimeve fizike (përfshirë automatizimin dhe dixhitalizimin) është një kërkesë e domosdoshme për mbijetesën e sipërmarrjeve.

Të gjitha sipërmarrjet kërkojnë **burime financiare** të vazhdueshme. Në çfarëdo lloj veprimtarie sipërmarrëse duhet të blesh diçka, t'ja rritësh vlerën dhe pastaj ta shesësh për të siguruar fitimin dhe mbijetesën e sipërmarrjes. Në varësi nga lloji dhe madhësia e sipërmarrjes, pagesat janë të shumta, të tilla si pagat e stafit, qeratë, taksat, blerjet e materialeve dhe shërbimeve të ndryshme, pagesat për energjinë, transportin, mirëmbajtjen, kualifikimin e stafit etj. Burimet financiare të mjaftueshme krijojnë mundësi jo vetëm për funksionimin e sipërmarrjes, por edhe rinovimin dhe modernizimin e aseteve. Krijimi i burimeve financiare “rezervë” i jep përparësi sipërmarrjes duke mundësuar krijimin e shërbimeve dhe produkteve të reja, rinovimin e teknologjisë dhe përballimin e situatave të vështira (krizave) që mund të krijohen në treg. Mungesa e burimeve financiare dhe mos-pagimi i huave dhe kredive është shkaku kryesor i dështimit të shumë sipërmarrjeve.

Një element tjetër që mbështet suksesin e sipërmarrjeve janë dhe **burimet intelektuale**. Krijimi i një imazhi pozitiv për sipërmarrjen, investimi për të krijuar një historik të sipërmarrjes, për promovimin të klientët dhe të publiku i gjerë, për krijimin e partneriteteve të qëndrueshme, të gjitha këto i japin përparësi sipërmarrjes në “luftën” e konkurrencës.

11.3. Parimet kryesore të menaxhimit të burimeve të sipërmarrjes.

Menaxhimi i burimeve të sipërmarrjes është procesi shpërndarjes (alokimit) të burimeve me qëllim përmbushjen e qëllimit në mënyrën sa më eficiente të jetë e mundur. Kjo do të thotë që përdorimi i këtyre burimeve duhet të bëhet me mënçuri duke përcaktuar me kujdes sa burime ke në dispozicion, çfarë burimesh shtesë nevojiten dhe çfarë burimesh po shpërdorohen. Një menaxhim i mirë i burimeve i bën sipërmarrjet konkurrese në treg.

Drejtimet kryesore ku fokusohet menaxhimi i burimeve të sipërmarrjes janë:

- **Financat:** a mundet që me paratë që zotëron të përballojë shpenzimet e nevojshme për realizimin e produkteve/shërbimeve, investimeve etj?
- **Stafi:** a është përzgjedhur stafi me kualifikimet dhe përvojën e duhur dhe apo zhvillohet profesionalisht në mënyrë të vazhdueshme?
- **Mjedisi fizik:** a janë mjediset e punës me hapësirat e nevojshme dhe të pajisur me mjetet dhe teknologjinë e duhur?
- **Imazhi:** a ka krijuar sipërmarrja një imazh që e ndihmon në konkurrencën dhe përshtatjen?

Përgjigja e duhur e këtyre pyetjeve ndihmon në planifikimin dhe menaxhimin e burimeve të një sipërmarrjeje. Disa parime themelore ku bazohet një menaxhim i mirë i burimeve të sipërmarrjes janë:

- *Informacioni për burimet*: Zotërimi i të dhënave për gjendjen aktuale të burimeve (paratë, stafi, mjetet dhe materialet e punës) lehtëson kontrollin e gjendjes, planifikimin dhe shpërndarjen e burimeve. Programe të ndryshme kompjuterike mundësojnë ruajtjen dhe përpunimin e të dhënave për burimet.
- *Transparenca e burimeve*: Stafi i sipërmarrjes ka më shumë efektivitet dhe motivim nëse është i informuar për gjendjen e burimeve, për mënyrën e shpërndarjes së tyre, për rreziqet (rrisqet) që i kanosin këto burime.
- *Planifikimi i burimeve*: Nënkupton përcaktimin e llojeve dhe sasive të burimeve si dhe shpërndarjen e tyre, për një afat kohor të caktuar. Vlerësimi i burimeve për të kaluarën dhe parashikimi i burimeve për të ardhmen ndihmon planifikimin e duhur.
- *“Nivelimi” i burimeve (fleksibiliteti)*: Është procesi i ri-shpërndarjes së burimeve për funksione dhe veprimtari të ndryshme të sipërmarrjes, me qëllim shmangjen e mos-përdorimit (tepricave) ose tej-përdorimit (mungesave) të burimeve.
- *Konsiderimi i rreziqeve*: Sipërmarrjet kanosen nga rreziqe të ndryshme (mungesa energjie, kriza financiare, fatkeqësi natyrore, pandemitë, largime stafi, gabime njerëzore etj.) të cilat duhet të menaxhohen me kujdes. Krijimi i burimeve rezervë është një nga strategjitë që përdoren për zvogëlimin e efekteve negative nga rreziqet.

Menaxhimi i burimeve të sipërmarrjes është një proces shumë i gjerë, në ndihmë të të cilit ka shumë përvoja, teknika dhe programe.

TEMA 12: AFTËSITË UDHËHEQËSE NË KONTEKSTIN E SIPËRMARRJES (3 ORË)

12.1. Rëndësia e aftësive të lidërsipit dhe menaxhimit në një veprimtari sipërmarrëse

12.1.1. Kuptimi për liderin dhe lidërsipin

Shpesh, për persona të veçantë, dëgjojmë përcaktime të tilla si: “lider”, “udhëheqës”, “drejtues”, “bos”, “kapo”, “komandant”, “kryetar” etj. Në të gjitha këto përcaktime nënkuptohen persona që drejojnë (udhëheqin) grupe të caktuara njerëzish, në rrethana të ndryshme.

Për të arritur synimet e tyre, njerëzit veprojnë në grupe të organizuara dhe veprimtaria e çdo grupi drejtohet nga lideri që kryen edhe funksionin e “lidërsipit” (udhëheqjes). Historia ka treguar që arritjet e suksesshme janë mundësuar nga një udhëheqje e “fortë”, ashtu sikurse janë të shumta rastet kur udhëheqja e “dobët” ka çuar në dështim. Ju si nxënës, vazhdimisht punoni në grupe për detyrat tuaja dhe keni përvoja për rolin e drejtuesit të grupit në arritjen e suksesit.

Në kontekstin e sipërmarrjes, funksioni i lidërsipit nënkupton jo vetëm planifikimin e veprimtarive, sigurimin e burimeve të nevojshme dhe korigjimin e gabimeve por edhe motivimin e fuqizimin e njerëzve të veprojnë së bashku dhe me të tjerët, për të arritur qëllimet. Ky funksion ka të bëjë edhe me organizimin e veprimtarive, vlerësimin e ecurisë dhe delegimin e përgjegjësisë.

Një lider sipërmarrës ka vullnet për të kërkuar risitë dhe për të ndërmarrë rreziqe, në situata të mira dhe në vështirësi. Fleksibiliteti dhe gjetja e mundësive për nisma, strategji, produkte apo shërbime të reja; këto janë kyçi i suksesit.

12.1.2. Tiparet e liderit sipërmarrës

Një lider në sipërmarrje duhet të karakterizohet nga tipare dhe aftësi të tilla që i mundësojnë të ushtrojë me kompetencë funksionin e lidërsipit. Të tilla janë: komunikimi me etikë, vizioni i qartë, vetbesimi, këmbëngulja, angazhimi aktiv, paanshmëria, inkurajimi dhe mbështetja e antarëve të grupit, ndarja e suksesit me të tjerët, të nxënëit e vazhdueshëm etj. Tipare të tilla të liderit bëjnë që grupi i angazhuar në një sipërmarrje të ketë besim dhe të punojë me zell në arritjen e suksesit. Një lider i vërtetë, është i pari që ndeshet me vështirësitë dhe rreziqet dhe kjo i nxit edhe të tjerët që të mobilizohen. Në sytë e stafit, lideri nuk është “bosi” i cili zotëron sipërmarrjen dhe kërkon të përfitojë nga puna e të tjerëve (fig.12.1). Lideri i mirë është ai që ndeshet me rreziqet bashkë me grupin, në krye të grupit, si dhe ndan me grupin lodhjen, humbjet dhe përfitimet.

Fig. 12.1. Bos apo lider?

Rëndësia e liderit të një organizate theksohet edhe nga fakti që:

- fuqizon motivimin dhe moralin e stafit;
- shtyn përpara veprimtarinë e organizatës;
- sheshon mosmarrëveshjet brenda organizatës;
- nxit bashkëpunimin;

Për një lidërsip efektiv, lideri duhet zbatojë këto teknika:

- konsultime me stafin për çdo ndryshim;
- nxitje e angazhimit vullnetar të stafit;
- ushtrimi i autoritetit nëpërmjet udhëzimeve të qarta dhe të plota;
- krijimi i vetbesimit të stafi;
- konsiderimi i shqetësimeve të vartësve;
- komunikimi efektiv;
- zbatimi i parimit të motivimit.

12.1.3. Dallimet midis liderit dhe menaxherit

Funksioni i lidërsipit është një nga funksionet më të rëndësishëm të menaxhimit. Që të jetë edhe lider i suksesshëm, menaxheri duhet që të zotërojë cilësitë e largpamjes, drejtimit, nismës, vetbesimit dhe integritetit. Lider është menaxheri i cili i bën vartësit që të punojnë me vetbesim dhe me zell.

Më poshtë renditen dallimet midis menaxherit dhe liderit:

- Menaxheri është njëkohësisht edhe lider, por jo çdo lider është njëkohësisht edhe menaxher.
- Menaxher kanë vetëm grupet/organizatat formale, ndërsa lider ka çdo grupim njerëzish.
- Menaxheri vepron bazuar në autoritetin formal (zyrtar), ndërsa autoriteti i liderit bazohet te virtutet dhe aftësitë personale.
- Menaxheri jep urdhëra vartësve bazuar te hierarkia, ndërsa lideri i bën thirrje emocionale ndjekësve të tij.
- Marrëdhëniet e menaxherit me stafin janë marrëdhënie hierarkie drejtues-vartës, ndërsa lideri vepron nëpërmjet frymëzimit dhe nxitjes së stafit.
- Menaxheri fokusohet te planifikimi, organizimi, drejtimi, stafi dhe kontrolli, ndërsa lideri fokusohet te marrëdhëniet, puna në grup, motivimi, frymëzimi dhe bindja.
- Menaxheri udhëhiqet nga politikat dhe procedurat e organizatës, ndërsa lideri udhëhiqet nga instikti i tij.
- Menaxheri vepron si një “shkencëtar”, ndërsa lideri vepron si një “artist”.
- Menaxheri fokusohet te aspektet teknike të veprimtarisë, ndërsa lideri fokusohet te njerëzit.
- Menaxheri kryesisht komunikon me shkrim, ndërsa lideri kryesisht komunikon me gojë.

Të qenit edhe menaxher i mirë, por edhe lider njëkohësisht, kjo krijon shance të mira për suksesin e organizatës apo të sipërmarrjes.

Detyrë klase: Në tabelën e mëposhtme ku krahasohen tiparet e menaxherit dhe të liderit në një sipërmarrje, plotësoni qelizat ose formulimet e paplota (sipa shembullit në rrjeshtin e parë).

Kriteret e krahasimit	Menaxheri	Lideri
Origjina	Një individ bëhet menaxher për shkak të pozicionit që ka në sipërmarrje.	Një individ bëhet lider për shkak të aftësive dhe cilësive personale.
Të drejtat formale	Të drejtat e menaxherit burojnë nga pozicioni zyrtar në sipërmarrje.	Të drejtat e liderit ...
Ndjekësit	Ndjekësit e menaxherit janë vartësit e tij.	Ndjekësit e liderit janë ...
Funksionet	Menaxheri ...	Lideri ndikon te stafi që të punojnë me vullnet e dëshirë për të realizuar objektivat e grupit.
Qëndrueshmëria e pozicionit	Menaxheri është ...	Lideri është i përkohshëm.
Marrëdhënia reciproke	Të gjithë menaxherët janë lidera.	Të gjithë liderat ...
Përgjegjësitë	Menaxheri ka përgjegjësi zyrtare për ...	Lideri ...
Synimet	Synimet e menaxherit janë ...	Synimet e liderit janë arritje e qëllimeve të grupit dhe kënaqja e antarëve
Arësyet pse e ndjekin	Njerëzit e ndjekin menaxherin për arsye të ...	Njerëzit e ndjekin liderin mbi bazën e vullnetarizmit.
Marrja e masave për stafin	Menaxheri merr masa zyrtare për stafin.	Lideri ...

12.2. Aftësitë e komunikimit

12.2.1. Çfarë është komunikimi efektiv?

Ashtu sikurse është trajtuar në tema të mëparëshme, komunikimi realizohet në këto forma kryesore:

- Komunikim verbal – gojor, i drejtpërdrejtë.
- Komunikim jo-verbal (gjuha trupore e shenjave).
- Komunikim me shkrim.

Gjatë veprimtarive sipërmarrëse, ndodh që të krijohen mosmarrëveshje midis menaxherit dhe disa anëtarëve të stafit. Drejtuesi ndeshet me problematika të ndryshme, të tilla si:

- Vartësit nuk dëgjojnë çfarë thotë drejtuesi.
- Drejtuesi nuk di se çfarë po bëjnë vartësit.
- Vartësit nuk përmbushin detyrat brenda kohës së caktuar.
- Vartësit nuk i zbatojnë kërkesat e drejtuesit.
- Vartësit i shmangen drejtuesit.

Si veprohet në këto raste?

Ka qasje të ndryshme për zgjidhjen e problematikave të mësipërme. Drejtuesi mund të tregohet i “ashpër” me vartësit, ti kërcënojë me ulje page ose me largim nga kjo sipërmarrje, nëse ata nuk veprojnë sipas kërkesave të tij.

A funksionon kjo qasje?

Shumica e këtyre problemeve e kanë bazën te komunikimi jo-efektiv. Pra, është komunikimi duhur i drejtuesit (menaxherit dhe liderit) të sipërmarrjes me stafin që luan një rol të rëndësishëm në përbashkëtimin e sfidave dhe zgjidhjen e mosmarrëveshjeve.

Çfarë është komunikimi efektiv?

Komunikimi efektiv nuk është thjesht shkëmbim informacioni por ka të bëjë edhe me të kuptuarit e emocioneve dhe qëllimeve përtej informacionit. Për të transmetuar dhe marrë kuptimin e duhur të mesazhit, duhet që edhe të dëgjoni me kujdes dhe tjetri të ndjehet që është dëgjuar dhe kuptuar. Ndodh shpesh që thua diçka dhe tjetri dëgjon diçka tjetër dhe këtu fillon keqkuptimi, debati, konflikti (fig.12.2).

Fig.12.2. Komunikojmë, por a merremi vesh?

Etika e komunikimit luan në rol të rëndësishëm në komunikimin efektiv. Ju keni parë se çfarë ndodh në diskutimet politike në parlament apo në studiot televizive.

Aftësia për komunikim efektiv dhe me etikë profesionale është një nga tiparet bazë të menaxherit të sipërmarrjes dhe liderit të çfarëdo grupi që vepron për një qëllim të përbashkët.

12.2.2. Si të zhvillojmë aftësitë komunikuese?

Aftësia e menaxherit për të komunikuar me efektivitet me vartësit është shumë e rëndësishme, pavarësisht nga fusha e veprimtarisë. Ja disa nga “teknikat” për të fuqizuar aftësitë komunikuese verbale dhe jo-verbale, në kontekstin e sipërmarrjes:

- **Kontrollo emocionet dhe stresin** gjatë komunikimit, këto të pengojnë për kuptuar mesazhin e të tjerëve, si dhe krijojnë konfuzion te të tjerët për atë çka do të transmetosh. Qetësohu dhe më pas vijo komunikimin normal.
- **Përqendrohu te bashkëbiseduesit.** Komunikimi efektiv kërkon që të marrësh mesazhe edhe nga komunikimi jo-verbal. Nëse gjatë komunikimit je thjesht dëgjues pasiv dhe merresh me gjëra të tjera (p.sh., me telefonin celular), nuk do të kesh mundësi që të marrësh mesazhet e gjuhës trupore të bashkëbiseduesve.
- **Përdor siç duhet komunikimin jo-verbal.** Gjuha trupore duhet të jetë në funksion të përforsimit të mesazhit që transmeton nëpërmjet fjalës. Të dyja format e komunikimit duhet të shprehin të njëjtën ide. Nëse nuk jeni dakord me dikë, duhet të shmangni sinjalet trupore negative të tilla si tundja mohuese e kokës, shmangja e kontaktit me sy, përplasja e këmbëve etj.
- **Bëhu dëgjues i mirë.** Kur bashkëbiseduesi flet, duhet jo thjesht ta dëgjosh se çfarë thotë, por edhe të ndjesh intonacionet e zërit dhe të kuptosh se si ndjehet ai. Shoqëroje dëgjimin me gjeste që tregojnë se je dëgjues aktiv, të tilla si buzëqeshja apo tundja e kokës.
- **Mos i ndërprit të tjerët.** Kur tjetri flet, duhet ta ndjekësh çfarë thotë dhe të presësh derisa të mbarojë. Nëse gjatë kësaj kohe, ti mendon se çfarë do të thuash dhe e ndërpret bashkëbiseduesin, biseda acarohet.
- **Mos e ndrysho fokusin e bisedës.** Ndryshimi i vazhdueshëm i çështjeve për të cilat po diskutohet, pa u sqaruar çështja e mëparshme, e ul efektivitetin e komunikimit.
- **Mos e paragjyko bashkëbiseduesin.** Edhe nëse ke një opinion negativ për bashkëbiseduesin, këtë nuk duhet ta çfaqësh gjatë komunikimit, por thjesht të përqendrohesh te biseda dhe të tregosh respekt.
- **Sistemo mendimet:** Krijo mundësi për të sistemuar mendimet dhe ato që do të thuash. Krijo pauza heshtjeje ose bëj pyetje sqaruese që të japin mundësi të jesh më i qartësuar. Jepi kohë bashkëbiseduesit që të mendohet.
- **Shprehu qartë.** Mos u shpreh për shumë çështje njëkohësisht. Përqendrohu në një çështje të vetme dhe mos formulo fjali të gjata që zbehin fokusin e bisedës. Mos fol me nxitim dhe me tone të larta.
- **Përdor humorin kur është e përshtatshme.** Në bisedat dhe debatet e ngarkuara emocionalisht, përdorimi me vend i humorit mund të ulë tensionin.
- **Ji i gatshëm për marrëveshje.** Në çdo debat të tensionuar, mund të gjendet një marrëveshje ku të dyja palët “lëshojnë pe” dhe gjejnë një zgjidhje kompromisi. Mos përdor pozitën dhe autoritetin e menaxherit për të imponuar zgjidhjen.

Për menaxherin e sipërmarrjes, edhe **komunikimi me shkrim** ka shumë rëndësi. Menaxherit do ti duhet të shkruajë mesazhe në postën elektronike, në telefonin celular, në rrjetet sociale, të përgatitë memo, njoftime, raporte ose dokumente të tjera. Komunikimi me shkrim ka të bëjë si me “përmbajtjen” e mesazhit që do të komunikosh, ashtu edhe me “formën” (paraqitjen) e tij.

Rekomandime në lidhje me **përmbajtjen** e komunikimit me shkrim: Përcakto mirë qëllimin e mesazhit, formulo fjali me gjuhë të qartë, koncize, të thjeshtë, pa detaje të panevojshme. Ji i drejtpërdrejtë por pa kaluar në tone të “ashpra” dhe ofenduese. Zbato parimet e etikës së mirësjelljes dhe të respektit në formulimin e mesazheve.

Rekomandime në lidhje me **paraqitjen** e komunikimit me shkrim: Teksti duhet të jetë i formatuar (lloji dhe madhësia e shkronjave, hapësira e rreshtave dhe paragrafeve), me shenjat e duhura të pikësimit, sipas rregullave gramatikore, pa shkurtime, zhargone dhe dialektalizma, me theksimet dhe nënvizimet e duhura, me titujt dhe nëntitujt etj.

Fillimisht përgatitet drafti i mesazhit apo dokumentit që do të komunikohet, më pas ai rishikohet me kujdes dhe përgatitet drafti përfundimtar.

Detyre në klasë: Ndahuni në grupe 4-5 nxënës, ku një nga ju të jetë në rolin e menaxherit dhe të tjerët vartës në një sipërmarrje të supozuar. Organizoni një bashkëbisedim në lidhje me një çështje (problematikë) çfarëdo. Mundohuni të zbatoni parimet dhe teknikat e komunikimit efektiv gjatë bashkëbisedimit për ta zgjidhur këtë problematikë.

12.3. Planifikimi dhe monitorimi

12.3.1. Roli i menaxherit në planifikimin e sipërmarrjes

Proçesi i planifikimit e ndihmon drejtuesin e sipërmarrjes që të përcaktojë me saktësi se çfarë duhet të kryhet që të arrihet qëllimi dhe çfarë burimesh nevojiten për tu zbatuar ky plan. Më hollësisht, **“planifikimi është të përcaktosh paraprakisht se çfarë do bëhet, si do bëhet dhe kush do ta bëjë, duke treguar se si do të shkohet nga këtu ku jemi, aty ku duam të shkojmë”**. Pra, nëpërmjet planifikimit i jepet përgjigje pyetjeve shumë të rëndësishme për ecurinë e sipërmarrjes (fig.12.3).

Drejtuesi i sipërmarrjes ka një rol të padiskutueshëm në proçesin e planifikimit. Në këtë fazë, menaxheri përcakton qëllimet e sipërmarrjes dhe përcakton rrjedhën e gjithë veprimeve për t’i përmbushur këto qëllime. Për shembull, nëse qëllimi i sipërmarrjes është “rritja e shitjeve”, menaxheri përcaktohet hapat e duhura për këtë, të tilla si fuqizimi i reklamës, blerja e pajisjeve të reja, shtimi i stafit për shitjet etj. Këto përfshihen në një plan, cili shërben edhe për si bazë për veprimet e mëtejshme.

Në mjediset e sipërmarrjes qarkullon shprehja që “planifikimi i mirë është gjysma e punës”. Por si vepron drejtuesi i sipërmarrjes për të bërë planifikimin: Fillimisht përcaktohet qëllimi strategjik (afatgjatë) dhe përcaktohet drejtimi i sipërmarrjes. Më pas, formulohen disa alternativa (skenarë) për arritjen e qëllimit dhe këto analizohen me hollësi për epërsitë, mundësitë dhe vështirësitë. Përzgjidhet alternativa më e mundshme për sukses dhe për këtë, hartohen plani strategjik (afatgjatë) dhe planet taktike (afatshkurtëra) si dhe planet operative (planet për aspekte të veçanta).

Në planifikim, menaxheri nuk vepron i vetëm, ai komunikon dhe konsultohet vazhdimisht me drejtuesit e tjerë dhe me stafin, si dhe rishikon draftet deri në përgatitjen e planit përfundimtar. Planifikimi i hapur dhe në bashkëpunim mbështet edhe motivimin e stafit për realizimin e tij.

Në nga tiparet e menaxherit të suksesshëm është fleksibiliteti në planifikim dhe në zbatim. Në përgjigje të rrethanave dhe situatave të paparashikuara, menaxheri e rishikon dhe e përshtat planin në përputhje me to, duke shmangur dështimet dhe përshpejtuar arritjen e suksesit.

Fig.12.3. Planifikimi

12.3.2. Roli i menaxherit në monitorimin e sipërmarrjes

Roli i drejtuesit të sipërmarrjes nuk mbaron me planifikimin. Ai duhet që vazhdimisht të kontrollojë nëse rezultatet e arritura i përmbushin qëllimet e përcaktuara në plan dhe të ndërmarrë hapat e duhura korrektuese, në rast nevojë. Këtë rol menaxheri e përmbush nëpërmjet ushtrimit të funksionit të monitorimit të sipërmarrjes.

Monitorimi është procesi i vlerësimit të ecurisë së zbatimit të planit dhe i përshtatjes së veprimtarive për të mundësuar përmbushjen e qëllimeve të sipërmarrjes.

Monitorimi realizohet në të gjitha fazat e veprimtarive të sipërmarrjes. Në themel të monitorimit qëndron “marrja e informacionit” në lidhje me aspekte dhe tregues të veçantë të sipërmarrjes të tilla si stafi, shpenzimet, të ardhurat, afatet kohore, infrastruktura, promovimi etj.

Këto të dhëna të mbledhura krahasohen me treguesit e pritshëm dhe gjykohet për shkallën e përmbushjes së tyre. Nëse treguesit nuk përmbushin kërkesat dhe parashikimet, menaxheri duhet të ndërmarrë hapat e duhura për ndryshimin dhe përshtatjen e elementeve të planit të sipërmarrjes.

Një monitorim efektiv bazohet në “tregues” të përcaktuar mirë. Treguesit e ecurisë së sipërmarrjes ndihmojnë në përcaktimin e shmangieve të padëshiruara. Menaxheri duhet të vendosë tregues të përshtatshëm dhe të matshëm për veprimtaritë që monitoron. Të gjithë anëtarët e stafit duhet të njihen me këta tregues. Monitorimi duhet të garantojë që veprimtaria e sipërmarrjes përputhet me kuadrin ligjor, me standardet e miratuara si dhe me politikat e sipërmarrjes.

Fushat kryesore të monitorimit janë:

- **Monitorimi i stafit.** Mbikqyret performanca e stafit (rezultatet e veprimtarisë individuale, sjellja, paraqitja, frekuentimi, angazhimi) por edhe aspekte të tjera si paga, pozicioni, kualifikimi, gjendja shoqërore dhe shëndetsore etj. Përcaktohen edhe nevojat për trajnim dhe për zhvillim në karrierë. E rëndësishme është që monitorimi duhet të shoqërohet me “fidbek” pozitiv, me këshilla dhe me marrjen e masave për përmirësime (trajnime, ngritje në pozitë, rritje page etj.) nëse është e nevojshme.
- **Monitorimi i buxhetit:** Kontrolli i vazhdueshëm i shpenzimeve dhe i të ardhurave, krahasuar këto me buxhetin e miratuar, është shumë i rëndësishëm për menaxhimin financiar efektiv të sipërmarrjes. Drejtuesi duhet që rregullisht të mbikqyrë treguesit financiarë të sipërmarrjes dhe të marrë masat e duhura për të ruajtur baraspeshën financiare dhe për të ri-orientuar burimet financiare drejt veprimtarive që shmangin rreziqet dhe garantojnë suksesin e sipërmarrjes. Kështu, nëse informohet për tejkalim të shpenzimeve të planifikuara, menaxheri zbulon shkakun e mbishpenzimeve dhe ndërhyr për të shkurtuar shpenzimet dhe rivendosur baraspeshën financiare. Gjithashtu, monitorimi i të ardhurave jep informacione të rëndësishme për ecurinë e sipërmarrjes.
- **Monitorimi i produkteve/shërbimeve:** Çdo sipërmarrje mbijeton në sajë të “shitjes” së shërbimeve ose produkteve të ndryshme. Menaxheri duhet të marrë informacion të vazhdueshëm për ecurinë e tregueve sasiore të shtitjeve (numri dhe lloji i

Fig.12.4. Monitorimi i treguesve të sipërmarrjes

produkteve/shërbimeve të shitura, çmimet përkatëse, mallrat stok, mungesat e ofertës etj.), të analizojë grafikun e këtyre treguesve dhe të ri-orientojë ofertën, çmimet, promocionin për të rritur të ardhurat dhe imazhin e sipërmarrjes.

Edhe monitorimi i kontekstit ligjor ku vepron sipërmarrja, i veprimatrisë së konkurentëve si dhe i opinionit të klientëve e partnerëve të sipërmarrjes, është shumë i rëndësishëm.

Një menaxher i kujdesshëm, harton një *plan monitorimi*, kur përcakton në detaje se cilat aspekte të sipërmarrjes do të monitorojë, kur do ti monitorojë, si do t'i monitorojë dhe çfarë treguesish do të përdorë për të gjykuar mbi ecurinë e sipërmarrjes dhe për të marrë masat e duhura në rast nevojë.

Detyrë shtëpie: Konsideroni sikur jeni menaxheri(lideri) i një sipërmarrjeje që kryen veprimtari në sektorin që lidhet me profesionin për të cilin po kryeni shkollimin. Përgatini një plan monitorimi për njërin nga aspektet e sipërmarrjes (stafin/buxhetin/produktet/shërbimet), ku të përcaktoni çfarë do të monitoroni, so do ta bëni kontrollin edhe çfarë treguesish do të merrni në konsideratë. Prezantoheni në klasë planin tuaj të monitorimit dhe diskutojeni së bashku.

TEMA 13: GLOBALIZIMI, INFORMACIONI, MJEDISI DIXHITAL DHE MEDIAT SOCIALE (5 ORË)

13.1. Globalizimi/internacionalizimi dhe ndikimet në funksionimin e sipërmarrjeve

13.1.1. Globalizimi dhe internacionalizimi

Globalizimi është procesi nëpërmjet të cilit sipërmarrjet ose organizatat e tjera kanë ndikim ndërkombëtar ose fillojnë të punojnë në nivel ndërkombëtar. Nxit integrimin, por edhe ndërvartësinë e tregjeve vendore dhe atyre ndërkombëtare.

Me fjalë të tjera, globalizimi është procesi nëpërmjet të cilit njerëzit dhe mallrat qarkullojnë lehtësisht përgjatë kufijve të vendeve. Nënkupton integrimin e tregjeve, tregtisë dhe investimeve për të pakësuar pengesat në qarkullimin e produkteve dhe shërbimeve midis vendeve. Krijon mundësi për të komunikuar lehtësisht me këdo në të gjithë botën dhe për të bërë biznes ndërkombëtar.

Globalizimi shtrihet në tri fusha kryesore: (i) globalizimi ekonomik; (ii) globalizimi kulturor dhe (iii) globalizimi politik.

Në shumë raste, si sinonim i globalizimit përdoret edhe termi **internacionalizim**. Megjithatë, internacionalizimi shihet më shumë si proces nëpërmjet të cilit shkohet drejt globalizimit. Globalizimi ka të bëjë me vendet dhe ekonomitë e tyre, ndërsa internacionalizimi ka të bëjë me individët dhe kompanitë që bëjnë biznes. Kështu, shembuj të globalizimit janë heqja e vizave për individët dhe e tarifave doganore për mallrat, ndërsa shembuj të internacionalizimit janë shitja e mallrave dhe shërbimeve midis vendeve.

Fig. 13.1. Shtirja globale e sipërmarrjeve

13.1.2. Ndikimi i globalizimit dhe internacionalizimit në veprimtarinë sipërmarrëse

Ana më pozitive e globalizimit (dhe internacionalizimit) ka të bëjë me mundësitë që të ofrojnë “tregjet e hapura”. Sipërmarrësit mund të komunikojnë me efektivitet me klientët, partnerët dhe furnitorët, kështu mund të menaxhojnë më mirë ofertën dhe rrjetet e shpërndarjes. Prodhuesit lokalë mund t’i shesin produktet e tyre në tregje shumë të largëta me të njëjtën shpejtësi dhe lehtësi sikurse në vendin e tyre.

Globalizimi lehtëson krijimin dhe funksionimin e sipërmarrjeve ndërkombëtare. Emigrantë të rikthyer në vendet e tyre, përvojën e krijuar gjatë punës në vende të tjera e përdorin për të krijuar biznesin e tyre në të njëjtin sektor ekonomik ose në sektorë të të ngjashëm.

Globalizimi krijon mundësi që të shmangen pengesat edhe për ata që i përket tregjeve financiare; paratë qarkullojnë me lehtësi përgjatë kufijve lokalë dhe kombëtarë duke financuar sipërmarrjet dhe duke nxitur punësueshmërinë.

Globalizimi krijon mundësi që të transferohen investimet e bizneseve të fuqishme në vende me kosto të ulët të fuqisë punëtore, duke ulur papunësinë dhe duke mundësuar produkte me çmime të pranueshme edhe për vendet dhe shtresat e popullsisë me të ardhura modeste.

Një aspekt tjetër i globalizimit është nxitja e “sipërmarrjes sociale” e cila krijon mirëqenie por njëkohësisht kërkon të zgjidhë probleme të mprehta që shqetësojnë shoqërinë sikurse janë degradimi mjedisor, varfëria, shfrytëzimi i fëmijëve, pabarazia shoqërore, rreziqet shëndetsore globale etj.

Aspekte negative të globalizimit janë rreziqet dhe paqartësitë për sipërmarrjet si rezultat i shkallës së lartë të integritit të tregjeve lokale dhe kombëtare, si dhe rritjes së fuqishme të konkurrencës që ul çmimet nën kosto për disa produkte. Gjithashtu, globalizimi nxit disa vende që të vendosin barriera tregtare për vende të tjera duke shpallur kështu “luftën tregtare” midis tyre.

13.2. Roli i TIK në një sipërmarrje të re

Teknologjia e Informimit dhe Komunikimit (TIK) është karakterizuar nga një zhvillim i jashtëzakonshëm, veçanërisht në dhjetëvjeçarin e fundit. Edhe përsa i përket sipërmarrjeve, përfshirë sipërmarrjet e sapokrijuara, roli i TIK është i padiskutueshëm. Sipërmarrjet moderne mbështeten fuqimisht te komunikimi i qëndrueshëm, si në procesin e krijimit të tyre, ashtu edhe në veprimet e përditshme dhe funksionimin e suksesshëm në vijim. TIK i mundëson sipërmarrjes që të jetë më produktive, të ketë performancë të lartë, të pakësojë shpenzimet, të plotësojë më mirë kërkesat e klientëve, të fuqizojë shkëmbimet dhe të përmirësojë vendim-marrjen menaxheriale. Gjithashtu, e ndihmon sipërmarrjen që të zgjerohet globalisht, si dhe stafin e sipërmarrjes që të ketë qasje në veprimtarinë e saj kurdo dhe kudo që të ndodhen. Më poshtë renditen funksionet kryesore të TIK në krijimin dhe funksionimin e sipërmarrjeve:

- *Mbledhja e të dhënave të nevojshme për themelimin (start up-in) e sipërmarrjes.* Çdo sipërmarrje e re fillon me një plan biznesi, përgatitja e të cilit kërkon mbledhjen dhe përpunimin e të dhënave të shumta për tregun në të cilin do të veprojë sipërmarrja. TIK e mundëson dhe e shpejton këtë proces, me kosto shumë të pakta.
- *Komunikimi i brendshëm organizativ.* Njëpërmjet instrumentave të ndryshëm të TIK (programe konferencash, e-mail, video-chat, intranet-it dhe Internet-it), të gjithë punonjësit e sipërmarrjes kanë qasje, shkëmbejnë informacione dhe bashkëpunojnë pavarësisht vendndodhjes së tyre (edhe në kushte shtëpie). Njëpërmjet platformave sociale, mund të merret informacion edhe për opinionin dhe shqetësimet e klientëve. Këto ulin ndjeshëm kostot operative të sipërmarrjes.
- *Efiçienca e veprimtarive të përditëshme të sipërmarrjes.* Njëpërmjet TIK, sipërmarrja i kryen veprimet më shpejt dhe më lirë. Të tilla janë programet kompjuterike standarde ose programet e ndërtuara posaçërisht për një sipërmarrje të caktuar (p.sh., programe për menaxhimin e hoteleve ose restoranteve, programe për bilancet financiare të bizneseve, programe

Fig. 13.2. Kudo ka depërtuar TIK

inventarizimi të produkteve, programe menaxhimi të blerjeve dhe shitjeve, banka të dhënash për furnitorët apo klientët etj.).

- *Përmirësimi i kontakteve me klientët.* Nëpërmjet *website*-it të sipërmarrjes, mediave sociale, *e-mail*-it dhe shërbimit të mesazheve, klientët komunikojnë me sipërmarrjen jo vetëm gjatë orarit të punës. Programe të posaçme për “gjurmimin e blerjeve”, mundësojnë promocione të veçanta që plotësojnë nevojat e klientëve. Kompanitë u mundësojnë klientëve që të bëjnë edhe blerje drejtpërdrejt nga *website*-et e tyre. Të gjitha këto lehtësira të TIK sjellin rritje të shitjeve dhe të ardhurave të sipërmarrjes.
- *Mbështetja e vendim-marrjes menaxheriale.* Programe të ndryshme kompjuterike i japin menaxherëve të dhëna të menjëherëshme në lidhje me treguesit financiarë, shitjet, furnizimet, klientelën, prirjet e marketingut dhe tregues të tjerë të veprimtarisë së sipërmarrjes. Kjo i ndihmon drejtuesit për të marrë vendime të shpejta dhe efektive për përmirësimin e treguesve të ecurisë së sipërmarrjes.

Sipërmarrjet e reja priren të përdorin me sukses TIK edhe për aspekte të tjera si: sistemet e monitorimit me kamera, të sigurisë dhe të alarmit në mjediset e sipërmarrjes; arkiva dixhitale të dhënash, për pakësim të konsumit të letrës dhe rritje të sigurisë së të dhënave; aplikacione për punë të stafit nga shtëpia; programe përkthimi automatik shumë-gjuhëshe; faqe interneti për rekrutime online të stafit etj. Të gjitha këto kërkojnë investime fillestare por krijojnë përparësi në lidhje me konkurrencën. Një sipërmarrës i sotëm, vetëm me anë të një smartfoni, kudo që të ndodhet, ka në kontroll gjithë veprimtarinë e sipërmarrjes së tij.

13.3. Mjedisi dixhital dhe mediat sociale, ndikimet në marketingun e një sipërmarrjeje

Mjedisi dixhital i një sipërmarrjeje përban të gjitha burimet elektronike të organizuara në një sistem të integruar komunikimi. Të tilla burime elektronike janë *hardware*-at (kompjuterat, smartfonat, serverat etj.) dhe *software*-at (website-et, e-mail, motorët kërkimorë, platformat sociale, aplikacionet etj.).

Të gjitha sipërmarrjet e sotme, më shumë ose më pak, veprojnë në një mjedis dixhital. Gjatë kryerjes së veprimtarive në mjedisin e tyre dixhital, sipërmarrjet futen në marrëdhënie me mjediset dixhitale të sipërmarrjeve apo organizatave të tjera. Në këtë kuptim, komuniteti global i sipërmarrjeve angazhohet në një mjedis dixhital gjithpërfshirës global.

Mjedisi dixhital optimal i një sipërmarrjeje përban kompjuterat, sistemet e serverave të postës elektronike dhe të ruajtjes së të dhënave si dhe programet dhe aplikacionet që bëjnë të mundur komunikimet midis këtyre pajisjeve dhe serverave. Mjedisi dixhital i sipërmarrjes e ndihmon atë që të fuqizojë integrimin e veprimtarive të ndryshme të saj.

Ndërsa *mediat sociale* (ose rrjetet sociale) janë platforma online të cilat ndërtohen që individët të krijojnë marrëdhënie shoqërore me individë të tjerë, me të cilët kanë interesa, veprimtari dhe aspekte të tjera të përbashkëta. Në përgjithësi, janë faqe interneti që krijojnë rrjete kontaktesh

individuale ose në grup me qëllim shkëmbimin online të llojeve të ndryshme të informacioneve. Individët kanë qasje nëpërmjet pajisjeve fikse (desktop ose laptop) dhe të lëvizëshme (tableta, smartfone) dhe mund të shkëmbejnë informacione tekstuale, pamore dhe zanore. Shembuj të platformave sociale me më shumë përdorues janë *Facebook*, *WhatsApp*, *WeChat*, *Twitter*, *Instagram* etj.

Përdorimi i mediave sociale në veprimtarinë sipërmarrëse i jep kësaj të fundit përparësi për të patur një ndikim më të madh në mjedisin e biznesit ku vepron. Nëpërmjet rrjeteve sociale sociale komunikohet me kosto shumë të ulët dhe kjo i mundëson sipërmarrësve dhe bizneseve të vogla që ta zgjerojnë bazën e kontakteve të tyre. Sipërmarrjet, shfrytëzojnë këto platforma sociale për të krijuar dhe mirëmbajtur faqet e tyre, pa kosto ose me kosto të ulët. Mediat sociale me bazë Internetin mundësojnë që sipërmarrja të zgjerohet globalisht partneritetin dhe klientelën.

Fig. 13.3. Mjedis dixhital

Një nga përparësitë që i krijojnë mediat sociale sipërmarrjeve është zgjerimi i mundësive të marketingut. Mediat sociale me bazë Internetin mundësojnë komunikimin dhe transmetimin e informacionit “gojë më gojë” për miliona njerëz njëkohësisht. Nëpërmjet aplikacioneve dhe faqeve të integruara në mediat sociale, sipërmarrjet promovojnë kompanitë, si dhe produktet apo shërbimet e tyre. Për të mbështetur marketingun, sipërmarrjet krijojnë *site*-et e tyre të veçanta që njihen si *brand networking*, duke krijuar platforma të posaçme të dedikuara te krijimi i imazhit për një produkt (*brand*) të caktuar. Në këto platforma regjistrohen një numër i madh klientësh të cilët konsiderohen si “tifoze” besnikë të këtij produkti dhe për të cilët, nëpërmjet një sistemi pikëzimi, ofrohen ulje çmimesh dhe lehtësira të tjera. *Brand networking* ka rezultuar si një mjet i fuqishëm dhe efektiv marketingu për sipërmarrjet.

Rrjetet sociale mundësojnë komunikimin e dyanshëm, pra jo vetëm promovimin e produkteve e shërbimeve të sipërmarrjes te klientët, por edhe marrjen e informacioneve nga klientët në lidhje me këto produktet e shërbime. Nëpërmjet aplikacioneve të posaçme, sipërmarrjet mund të gjurmojnë opinionet, kërkesat dhe interesat e komuniteteve virtuale të klientëve dhe t’i përshtasin produktet/shërbimet për rritur shitjet.

Detyrë shtëpie: Organizoni një vizitë në mjediset e një sipërmarrjeje. Vëzhgoni dhe analizoni “mjedisin dixhital” që është krijuar aty duke vënë në dukje pajisjet dhe programet që përdoren, si dhe funksionet e tyre. Analizoni edhe faqen e internetit të kësaj sipërmarrjeje. Diskutoni në klasë në lidhje me gjetjet tuaja.

13.4. Dixhitalizimi i pagesave dhe impakti në zhvillimin e sipërmarrjeve

Pagesat dixhitale janë pagesa që kryhen nëpërmjet internetit dhe pajisjeve të lidhura me të (kompjuterat, smartfonë, lexues kartash). Si dërguesi i pagesës, ashtu edhe marrësi i saj duhet të jenë të lidhur me këto mjete që të realizohet pagesa.

Ka shumë mënyra për të kryer pagesat dixhitale, disa prej të cilave kanë të bëjnë me *kartat e debitit/kreditit*, *kartat smart*, *internet banking*, *e-Wallet*, *E-Money*, *PayPal*, *Unified Payments Interface*, *Electronic Fund Transfer*, *E-Commerce* etj.

Pagesa me kartë krediti është një nga mënyrat më të përdorura për pagesat elektronike. Karta e kreditit ka një numër unik që i referohet një llogarie bankare, si dhe është i pajisur me një shirit magnetik, të dhënat e të cilit lexohen nga “lexuesi i kartës”. Kur përdoruesi kryen blerje me kartë krediti, është banka që paguan në emër të tij dhe përdoruesi i kartës, brenda një afati të caktuar (zakonisht një muaj) duhet që t’i paguajë bankës vlerën e blerjes së kryer.

Karta e debitit është e ngjashme me kartën e kreditit, por në këtë rast kërkohet që përdoruesi të ketë një numër llogarie në bankë si dhe një depozitë parash në këtë llogari. Me kryerjen e pagesës me kartë debiti, vlera e pagesës menjëherë dhe automatikisht zbritet nga depozita e llogarisë së përdoruesit të kartës.

Karta smart është e pajisur me një mikroprocesor (çip) që regjistron të dhënat e përdoruesit si dhe veprimet financiare që kryen. Janë më të sigurta pasi futen në veprim vetëm pasi vendoset një kod (PIN).

Transaksionet nëpërmjet e-Money kanë të bëjnë me pagesa të shpejta nëpërmjet rrjetit, ku transferimi kryhet nga një entitet financiar te një tjetër, pa angazhimin e ndonjë ndërmjetësi.

E-commerce (electronic commerce) është një tërësi platformash dixhitale (si p.sh., *PayPal*) që i mundëson individëve ose bizneseve për të bërë blerje ose shitje nëpërmjet internetit. Këto veprime kryhen në katër drejtime: (i) biznesi te biznesi; (ii) biznesi te klienti; (iii) klienti te klienti dhe (iv) klienti te biznesi (fig.13.4).

Portofoli dixhital i njohur si “*e-Wallet*” është një pajisje elektronike, shërbim online ose program që lejon një palë të bëjë transaksione elektronike me një palë tjetër për blerjen e mallrave dhe shërbimeve.

Përparësitë e pagesave të dixhitalizuara u krijojnë sipërmarrjeve lehtësira dhe epërsi të tilla si:

- Ulje të kostove për kryerjen e pagesave, kjo sepse shpenzimet për pajisjet teknologjike dhe për internetin vazhdimisht po ulen.
- Efektivitet i lartë për transaksione ndërkombëtare që mundëson zgjerimin e zonës së veprimtarisë së sipërmarrjes.
- Pagesat e dixhitalizuara kryhen nga vetë individi, kudo dhe kurdo, pa vajtje-ardhje në banka, pa ndërmjetës dhe pa kosto ndërmjetësimi.
- Procedurat janë të thjeshta, të shpejta dhe të sigurta, duke kontribuar në zhvillimin e vullshëm të sipërmarrjeve dhe të ekonomisë së vendit.
- Pagesat kryhen në mungesë të bartjes së parave fizike (*cash*) duke pakësuar rreziqet për vjedhje të parave.
- Merret informacion i shpejtë (direkt nga smartfoni) për gjendjen e fondeve dhe gjurmimin e lëvizjes së tyre.

- Transparenca e pagesave dixhitale shmang konfliktet dhe krijon marrëdhënie më të mira midis individëve dhe sipërmarrjeve.

Sa më sipër janë vetëm një pjesë e metodave të dixhitalizuara për kryerjen e pagesave në kontekstin e sipërmarrjeve. Zhvillimi i vrullshëm i teknologjive dixhitale po sjell vazhdimish metoda dhe mjete të reja që lehtësojnë kryerjen e pagesave në mënyrë gjithnjë e më të shpejtë e më të sigurtë. Sot po përdoren gjerësisht “pagesat pa kontakt” (*contactless payment*) ku karta thjesht afrohet te pajisja lexuese pa qenë nevoja për vendosje PIN-i. Po kështu, për të rritur sigurinë e pagesave elektronike, po përdoret identifikimi biometrik i përdoruesit (nëpërmjet shenjave të gishtave, timbrit të zërit, irisit ose retinës së syrit, formës së fytyrës etj.).

Fig. 13.5. Pagesat *contactless*

Gjithnjë e më shumë, sipërmarrjet po zëvendësojnë metodat tradicionale të pagesave me pagesat dixhitale duke krijuar hapësira të reja për zgjerimin e tyre.

13.5. Veprimtari praktike për përdorimin e informacionit dhe mediave sociale në kontekstin e një sipërmarrjeje

Nxënësit e klasës ndahen në tri grupe dhe punojnë për rreth 20 minuta në lidhje me:

Grupi 1: Analizon përparësitë dhe pengesat e përdorimit të TIK në veprimtaritë e sipërmarrjeve.

Grupi 2: Analizon përparësitë dhe pengesat e përdorimit të mediave sociale në veprimtaritë e sipërmarrjeve.

Grupi 3: Analizon përparësitë dhe pengesat në përdorimin e pagesave dixhitale në veprimtaritë e sipërmarrjeve.

Më pas, të tri grupet bashkohen dhe raportuesit e çdo grupi parashtrajnë gjetjet përkatëse. Viojnë diskutimet në lidhje me gjetjet e çdo grupi dhe prirjet e dixhitalizimit në kontekstin e sipërmarrjes.

TEMA 14: SIPËRMARRJA E BIZNESIT DHE SIPËRMARRJA SOCIALE (3 ORË)

14.1. Dallimi mes sipërmarrjes sociale dhe asaj të biznesit

Sipërmarrja është një veprimtari njerëzore që përfshin sipërmarrësit dhe kompanitë e tyre. Një sipërmarrës karakterizohet nga këto aspekte:

- Krijon dhe/ose zhvillon veprimtarinë e një biznesi.
- Kryen biznes me qëllim fitimin (paratë).
- Krijon mënyra më të mira t'i bërë gjërat nëpërmjet produkteve dhe/ose shërbimeve.

Në përmbushjen e këtyre veprimtarive, veprojnë dy lloje sipërmarrjesh: (i) sipërmarrjet e biznesit dhe (ii) sipërmarrjet sociale.

Çfarë është sipërmarrja e biznesit?

Sipërmarrësit themelojnë kompani (biznese) që krijojnë ndryshime dhe fitime nëpërmjet ofrimit të produkteve dhe shërbimeve. Pavarësisht nga fusha apo sektori i veprimtarisë (industri, bujqësi, shërbime etj.), sipërmarrësit e biznesit e përdorin kompaninë posaçërisht për të krijuar të ardhura dhe fitime (para). Pra, ata nuk kanë si qëllim të drejtpërdrejtë zgjidhjen e problemeve sociale apo mjedisore, përmirësimin e kushteve të jetesës së shtresave në nevojë, bërjen e diçkaje më mirë se sa më parë dhe të tjera problematika të ngjashme.

Çfarë është sipërmarrja sociale?

Megjithëse sipërmarrësi social ndjek të njëjtën rrugë si edhe sipërmarrësi i biznesit për të arritur suksesin, qëllimet e tyre janë shumë të ndryshme. Sipërmarrja sociale synon të krijojë ndryshime pozitive në mjedisin që e rrethon. Sigurisht që kjo veprimtari sjell fitime por këto fitime shpenzohen në veprimtari bamirësie ose ri-investohen në operacionet e kompanisë.

Produktet dhe shërbimet që ofron një sipërmarrje përcaktojnë qartë qëllimin dhe tipin e biznesit: sipërmarrje biznesi apo sipërmarrje sociale. Kështu, një kompani që prodhon dhe shet automjete është qartazi një sipërmarrje biznesi, ndërsa një organizatë që mbështet arsimimin dhe punësimin e të rinjve nga shtresat në nevojë është sipërmarrje sociale. Të gjitha organizatat jo-fitimprurëse (OJF) përfaqësojnë sipërmarrje sociale.

Cilat janë dallimet midis sipërmarrjes së biznesit dhe sipërmarrjes sociale?

Megjithë ngjashmëritë, këto dy lloj sipërmarrjesh kanë disa ndryshime nisur nga:

- *Kush investon në këtë sipërmarrje:* Sipërmarrjet sociale fillimisht financohen nga individë apo organizata bamirëse (filantropë) ose nga grante qeveritare, të cilat, megjithëse kërkojnë një “rikthim të investimit”, e mbështesin sipërmarrjen për shkak të misionit social të saj. Ndërsa

sipërmarrja e biznesit e kërkon kapitalin nga një investitor privat, i cili ka si të vetmin qëllim rritjen e fitimit nëpërmjet “rikthimit të investimit”.

- *Mënyra se si përdoren fitimet:* Një sipërmarrës biznesi i përdor fitimet për të zgjeruar kompaninë dhe për të paguar aksionerët, pra për të fituar para dhe për të rritur mirëqenien personale. Ndërsa sipërmarrjet sociale, megjithëse kryejnë veprimtari jo-fitimprurëse, të ardhurat e tyre përdoren për donacione, bamirësi ose akte të tjera filantropie. Nuk ka aksionerë në një sipërmarrje sociale dhe vetë sipërmarrësi nuk krijon të ardhura dhe mirëqenie të theksuara nga ky lloj biznesi.
- *Mënyra se si perceptohet mirëqenia:* Të dyja llojet e sipërmarrjeve duan që të sjellin ndryshime serioze, të shpërbëjnë tregun ekzistues dhe të krijojnë të ardhura duke ofruar zgjidhje më të mira. Për sipërmarrësit e biznesit vlera e mirëqenies përcaktohet nga sasia e parave që fitohen. Ndërsa për sipërmarrësit socialë, vlera e mirëqenies përcaktohet nga përfitimet e grupeve shoqërore ose shoqëria në përgjithësi. Ndërsa sipërmarrësi i biznesit i shikon paratë si qëllim, për sipërmarrësin social paratë janë mjet për të ndryshuar pozitivisht realitetin dhe për të krijuar “të mira sociale”.
- *Motivi i angazhimit të pjesëmarrësve në sipërmarrje:* Në sipërmarrjet e biznesit, të angazhuarit janë kryesisht të punësuar që vazhdimisht kërkojnë shtimin e pagës për punën që bëjnë. Ndërsa në sipërmarrjet sociale, baza e angazhimit është “vullnetarizmi”; pjesëmarrësit kërkojnë të kontribuojnë në mirëqenien e shoqërisë dhe të krijojnë përvojë, duke u rimbursuar për shpenzimet që bëjnë gjatë veprimtarive që kryejnë.
- *Mënyra se si planifikohet:* Ndërsa sipërmarrjet e biznesit veprojnë në bazë të “planeve të biznesit”, sipërmarrjet sociale veprojnë në bazë të “planeve zhvillimore”.

Megjithë dallimet e mësipërme, të si sipërmarrja e biznesit, ashtu edhe sipërmarrja sociale bazohen te idetë zhvillimore, risitë, frymëzimi dhe aftësitë e sipërmarrësve për të përballuar vështirësitë dhe për të ndryshuar mjedisin fizik dhe shoqëror që na rrethon.

14.2. Arsyet e suksesit të një sipërmarrje sociale dhe menaxhimi i burimeve në funksionimin e saj.

Në përgjithësi, shembuj të shumtë tregojnë që sipërmarrjet sociale kanë më shumë garanci për sukses se sa sipërmarrjet tradicionale të biznesit. Po cilat janë arsyet kryesore që i mundësojnë sipërmarrjeve sociale që të mbijetojnë në mjedisin përgjithësisht jo-miqësor të biznesit? Më poshtë renditen disa prej këtyre arsyeve:

- *Kombinojnë më së miri një çështje sociale (shoqërore) me biznesin.* Modelet klasike të bamirësisë të bazuara te donacionet dhe ndihmat po hasin kufizime. Sipërmarrjet sociale, por me një mendësi biznesi, kanë më shumë shance për mbijetesë. Qëndrueshmëria financiare, cilësia, konkureshmëria dhe dinjiteti, këto janë tipare të domosdoshme edhe për sipërmarrjet sociale. Edhe nga pikëpamja organizative, sipërmarrjet sociale po përdorin modelet e bizneseve të suksesëshme.
- *Prirjen nga risitë:* Sipërmarrjet sociale zhvillohen nëpërmjet risivedhe ideve inovative, veçanërisht në drejtim të përdorimit të dixhitalizimit, riciklimit të produkteve apo materialeve të reja.

- *Përcaktojnë drejt problematikat që duhen zgjidhur.* Fillimi i çdo sipërmarrjeje sociale e ka shtysën te një problem social. Nevojat sociale të grupeve shoqërore të caktuara i nxitin sipërmarrësit socialë të prodhojnë ide biznesi në funksion të mbështetjes së këtyre shtresave në nevojë.
- *Krijojnë partneritete me të interesuarit.* Partneriteti i individëve dhe grupeve që kanë interesa të përbashkëta është një vlerë e shtuar për sipërmarrjet sociale. Në sipërmarrjet sociale, partnerët nuk konkurojnë por kontribuojnë së bashku për zgjerimin sasior dhe rritjen cilësore të shërbimeve e produkteve që ofron sipërmarrja.
- *Angazhojnë komunitetin.* Shkëmbimi i informacionit, fidbeku dhe përfshirja e komunitetit ndihmon që sipërmarrja sociale të fokusohet në thelbin e problematikave sociale dhe të mbështetë edhe zhvillimin e kapaciteteve lokale.
- *Garantojnë qëndrueshmërinë financiare.* Përveç të ardhurave nga shitja e produkteve dhe shërbimeve, sipërmarrjet sociale marrin financime dhe nga burime të tjera (donatorë, fushata financimi, investues, grante qeveritare, fondacione, çmime të fituara etj.).
- *Kryejnë fidbek dhe përshtatje të vazhdueshme.* Vlerësimi i ecurisë dhe i impaktit të sipërmarrjes sociale, veçanërisht kur vlerësimi është i jashtëm dhe i besueshëm, ndihmon që sipërmarrja të qëndrojë në pistën e duhur.
- *Krijojnë “mekanizma” mbështetës.* Sipërmarrjet sociale gjejnë mbështetje te një sërë faktorësh të tillë si inkubatorët e biznesit, rrjetet e bashkëpunëtorëve, workshopet, programet e mentorimit, shkëmbimet, kualifikimet etj.

Në veprimtarinë e saj, sipërmarrja sociale duhet të menaxhojë sasi të konsiderueshme burimesh njerëzore, financiare dhe materiale. Kjo nënkupton planifikimin, sigurimin, shpërndarjen dhe monitorimin e këtyre burimeve, në mënyrë të ngjashme me sipërmarrjet e biznesit. Një nga problematikat që hasin sipërmarrjet sociale është dhe transparenca e burimeve, veçanërisht e burimeve financiare. Po kështu, optimizimi dhe eficientia e burimeve, luan një rol të rëndësishëm në suksesin e sipërmarrjes. Në shumë sipërmarrje sociale, menaxheri i burimeve është pjesë e strukturës organizative.

14.3. Shembuj sipërmarrjesh sociale të suksesshme dhe ndikimi i tyre në përmirësimin e jetës

Janë të shumtë shembujt e sipërmarrjeve sociale të suksesshme, kjo edhe për faktin se problematikat sociale janë të panumërta dhe të mprehta. Më poshtë renditen disa nga drejtimet kryesore ku është fokusuar veprimtaria e sipërmarrjeve sociale dhe që kanë patur e vazhdojnë të kenë impakt pozitiv në jetën e shoqërisë:

- Në riciklimin e veshjeve dhe këpucëve të përdorura.
- Në mbështetjen e artizanëve që ushtrojnë profesionet tradicionale, në zhdukje.
- Në mbështetjen e zhvillimit kulturor, arsimor dhe profesional të të rinjve të marginalizuar.
- Në mbështetjen e barazisë gjinore.
- Në mbrojtjen e mjedisit nga ndotja dhe degradimi.

- Në mbështetjen e zhvillimit të qëndrueshëm.
- Në mbështetjen e përpjekjeve kundër varfërisë.
- Në mbështetjen e përpjekjeve kundër shfrytëzimit të punës së fëmijëve

Detyrë klase: Ndahuni në grupe prej 4-5 nxënësish. Çdo grup përzgjedh një problematikë sociale. Konceptoni themelimin e një sipërmarrjeje sociale që do të kontribuonte në zbutjen e problematikës sociale që keni përzgjedhur. Përcaktoni qëllimin, strukturën, mënyrën e financimit, veprimtarinë, produktet apo shërbimet e kësaj sipërmarrjeje. Çdo grup prezanton gjetjet dhe diskutohet në lidhje me to.

TEMA 15-FORMAT E ORGANIZIMIT TË SIPËRMARRJEVE (5 ORË)

Llojet e sipërmarrjeve sipas formave të organizimit

Një vështrim i përgjithshëm mbi sipërmarrjen

Format e sipërmarrjes trajtohen në mënyrë të ndryshme nga studjues të ndryshëm. Kështu, sipas Qendrës për Leadershipin Sipërmarrës (Entrepreneurial Leadership Centre), pranë Universitetit Shtetëror të Nju Jorkut (Buffalo), sipërmarrja klasifikohet në tre kategori:

“Sipërmarrësi është kreatori dhe/ose organizatori i një ndërmarrjeje të re (neë venture). Kjo ndërmarrje është një biznes i ri, një trajtim i ri, produkt/shërbim i ri apo i ndryshëm nga biznesi ekzistues”¹. Në librin mbi “Shoqëritë tregëtare”, “Sipërmarrës quhet personi fizik apo juridik, i cili merr përsipër të ushtrojë një veprimtari ekonomike, me shanset e saj të fitimeve dhe me risqet e saj të humbjeve, dhe që bashkon mjetet si edhe personelin e duhur për ushtrimin e kësaj veprimtarie.”

Ndërsa “termi sipërmarrës i brendshëm, zakonisht përdoret për ata individë që themeluan apo zhvilluan firmat.....sipërmarrësit e brendshëm nuk krijojnë biznese të reja, por i çojnë përpara bizneset ekzistuese.” Roli i sipërmarrjes së brendshme është mjaft i rëndësishëm në suksesin e firmës sidomos në kohën e sotme kur bizneset po marrin tipare të karakterit ndërkombëtar, ndërsa konkurrenca është më e fortë se kurrë.

Dallimi ndërmjet sipërmarrësve dhe manaxherëve

Marrja përsipër e riskut për krijimin e një biznesi të ri nuk është e njejtë me manaxhimin e biznesit. Sipërmarrësit si individë që në bazë të idesë tyre mbledhin burimet e nevojshme materiale, financiare dhe njerëzore për të filluar një ndërmarrje të re, e çojnë atë në një pikë të caktuar, dhe më tej, me rritjen e saj, punësojnë manaxherët profesionistë.

Është fakt që aftësitë që janë të nevojshme për të startuar një biznes të ri janë cilësisht të ndryshme nga aftësitë që duhen për ta manaxhuar atë në mënyrë të vazhdueshme dhe efektive. Tipi i fortë e i pavarur i njerëzve të cilët fillojnë bizneset e reja mund të mos kenë durimin dhe fleksibilitetin që duhet për t’u bërë manaxherë të mirë, kështu që disa sipërmarrës ndodhen para situatave të vështira kur duhet të marrin në punë dhe të mbikqyrin njerëzit. “është e vështirë të gesh të kombinuara tek një njeri disa cilësi, si të qenit kreativ, ndërmarrës i riskut dhe komunikues me njerëzit.”

¹ F.Luthans, R.Hodgetts “Business” v.1992, fq 8

Dallimet esenciale ndërmjet sipërmarrësve dhe manaxherëve tradicionalë, në mënyrë të përmbledhur ato paraqiten si më poshtë:

Lind pyetja, si klasifikohen bizneset?

Një nga çështjet themelore, me të cilat ballafaqohen sipërmarrësit është: Cilën formë organizimit të zgjedhin për biznesin e tyre - biznesin me një pronar, partnershipin, joint-venture apo korporatën?. Të zgjedhin statusin e personit fizik apo të personit juridik? Disa nga klasifikimet më të përdorshme paraqiten në figurën 15.1:

Fig. 15.1

Avantazhet dhe disavantazhet e formave të ndryshme të sipërmarrjeve

Disa nga pyetjet që ndoshta duhet të bëhen gjatë zgjedhjes së formës së duhur juridike për biznesin, përfshijnë si më poshtë:

- Cfarë jeni të gatshëm të bëni për të ngritur dhe funksionuar biznesin tuaj?
- Sa kontroll dëshironi të keni?
- A doni të ndani fitime me të tjerët?
- A doni të shmangni taksa të caktuara mbi biznesin tuaj?
- A i keni të gjitha aftësitë e nevojshme për të drejtuar biznesin?
- A duhet të jetë e mundur që biznesi të vazhdojë pa ju?
- Cilat janë nevojat tuaja për financim?
- Sa përgjegjësi jeni të gatshëm të pranoni?

Asnjë formë e vetme e pronësisë - pronësi e vetme, partneritet ose korporatë - nuk do t'ju japë gjithçka që dëshironi. Secili ka avantazhet dhe disavantazhet përkatëse.

Biznesi me një pronar (Sole Proprietorship). Biznesi me një pronar është forma më e vjetër dhe njëkohësisht më e thjeshta e organizimit të biznesit. Një formë e tillë organizimi është mjaft e përhapur në botë, sepse ajo ka një sërë lehtësirash sidomos në procedurat e krijimit të saj. Duke qënë një njesi ekonomike e krijuar nga një person që është pronari i saj, ky i fundit ka mundësinë e kontrollit të plote të veprimtarisë ekonomike të biznesit sipas interesave të tij individuale. Pronari pranon të gjitha humbjet ose fitimet dhe përgjigjet për të gjitha detyrimet që rrjedhin nga veprimtaria e biznesit të tij, deri dhe me pasurinë vetjake.

Avantazhet

- **1-Lehtësia e formimit dhe e shpërbërjes së biznesit**
- **2-Gjithë fitimi (pas taksave) mbetet në duart e pronarit**
- **3-Pronari kontrollon gjithë aktivitetin e biznesit si edhe i merr vetë të gjitha vendimet**
- **4-Ruhet sekreti tregëtar më mirë sesa në format e tjera të biznesit**

Disavantazhet

- **1-Përgjegjësi të pakufizuara financiare**
- **2-Vështirësi për marrjen e kredive për shkak të kredibilitetit relativisht të ulët**
- **3-Pronari i biznesit duhet të merret me gjithçka vetë dhe të punojë më orar të zgjatur**
- **4-Ka defiçensa në mënyrën sesi e manaxhon biznesin dhe ofron shanse të vogla karriere profesionale tek vartësit**

b) Bizneset me ortakëri (Partnershipet). Ortakëria mund të ekzistojë si ortakëri e përgjithshme, e përbërë nga ortakë të zakonshëm, ku të gjithë partnerët janë bashkëpronarë të biznesit dhe njësoj të përgjegjshëm kundrejt detyrimeve financiare apo borxheve. Në disa vende ekzistojnë edhe partnershipe të limituara, të cilët janë të përbëra nga partnerë të përgjithshëm dhe të limituar kundrejt borxheve të biznesit të tyre deri në masën e kapitalit të investuar, me kusht që të mos marrin pjesë aktive në manaxhimin e biznesit. Ky rol ju përket

partnerëve të përgjithshëm, sepse ata mbartin edhe riskun më të madh mbi vete. Bashkëpronësia pushon së ekzistuari kur pronarët e saj e vendosin vetë këtë gjë, kur largohet njeri nga bashkëpronarët ose kur ajo falimenton. Në rastin e falimentimit bashkëpronarët janë të detyruar të përgjigjen për detyrimet e shoqërisë deri me pasurine e tyre vetjake.

- c) Joint-venture është një lloj tjetër partnershipi, në të cilin partnerët, që mund të jenë edhe dy a më shumë firma biznesi, bien dakord të punojnë së bashku për të realizuar një projekt të përbashkët duke ndarë, sipas kushteve të pranuar nga të gjithë, rrezikun dhe përfitimet e projektit. Joint-venture është një ndërmarrje e përkohshme, e cila funksionon deri në përfundimin e projektit të përbashkët. Gjatë kohës së ekzistencës së saj, çdo partner gëzon karakteristikat e partnerit të përgjithshëm.
- d) Shoqëritë me përgjegjësi të kufizuar në Shqipëri. Në përgjithësi shoqëria është një kontratë me të cilën dy apo më shumë persona merren vesh për të ushtruar një aktivitet ekonomik me qëllim që të ndajnë fitimet që rrjedhin prej saj. Personat anëtarë të shoqërisë duhet të venë në dispozicion të këtij aktiviteti para, sende apo shërbime.

Sikurse bizneset në pronësi të një individi, edhe partnershipi ka epërsitë dhe mangësitë e veta, që në formë të përmbledhur paraqiten më poshtë:

Korporata (apo shoqëria aksionare) është forma më e lartë e organizimit të biznesit dhe rregullohet me ligj të posaçëm. Pronarë të korporatës janë më shumë se dy persona dhe ajo është një ligjore. Pronarët e saj shpesh quhen aksionerë, sepse për kapitalin që kanë investuar në korporatë marrin letra me vlerë që quhen aksione. Aksionerët kanë përgjegjësi të kufizuar për detyrimet e korporatës në rast falimentimi ose mbyllje, detyrim i cili arrin deri në masën maksimale të kapitalit që ata kanë investuar në të. Aksionerët nuk kanë të drejtë të tërheqin kapitalin e tyre nga korporata, por ata janë të lirë të shesin aksionet që zotërojnë.

 A e dini se: Ndërsa përbëjnë vetëm 20 përqind të të gjithë firmave amerikane, korporatat zotërojnë gati 90 përqind të volumit të shitjeve, 80 përqind të fitimit dhe 70 përqind të fondit të pagave.

Avantazhet

- 1-Përgjegjësi të kufizuara për detyrimet financiare
- 2-Ekzistojnë njohuri të specializuara manaxheriale
- 3-Transferimi lehtë i pronësisë nëpërmjet shitjes së aksioneve
- 4-Lehtësi më e madhe për sigurimin e fondeve financiare
- 5-Ekzistenca e ekonomisë së shkallës

Disavantazhet

- 1-Formimi korporatës është relativisht i vështirë dhe i kushtueshëm
- 2-Taksa të larta dhe dokumentacion i konsiderueshëm zyrtar
- 3-Kërkohej një dokumentacion i gjerë dhe ka më tepër kufizime ligjore

Ushtrim. Diskutoni në klasë bazuar në argumentet pro dhe kundër të secilës se cila formë të organizimit të biznesit duket me përshtashmja.

SME-të dhe roli i tyre në Zhvillimin Ekonomiko-Social të Vendlit

SME-të e kanë justifikuar praninë e tyre në kuadrin e ekonomive kombëtare të mjaft vendeve nëpërmjet avantazheve që ato mbartin me vete, të cilat në mënyrë të përmbledhur mund të renditen si vijon:

Së pari, SME-të kanë një ndikim të konsiderueshëm në ngritjen ekonomike, veçanërisht në ato vende që janë duke kryer një tranzicion radikal sikurse është edhe vendi ynë, ku eksperimentimi, të mësuarit dhe të adaptuarit ishin veçanërisht të rëndësishme.

Së dyti, në mjaft raste SME-të kanë një kontribut shumë të rëndësishëm në eksperimentimin e ideve dhe të prezantimit të parat në treg produkteve të reja. Eksperienca e kaluar ka treguar se shumë nga novacionet e mëdha këtë shekull janë arritur në “laboratorët” e bizneseve të vogla. Disa shembuj klasik të historive të suksesshme në këtë drejtim janë shpikja e helikopterit, e fotokopjes, insulinës, penicilinës, filmit me ngjyra etj.

Së treti, SME-të mund të jenë më fleksibël se korporatat duke bërë të mundur që shërbimet e tyre t’u përshtaten sa më mirë kërkesave të klientëve. Duke reaguar më shpejt ndaj kërkesave në ndryshim të klientëve, këto firma sigurojnë një avantazh jo të vogël sidomos në biznesin ndërkombëtar. Shumë konsumatorë lokalë janë besnikë ndaj bizneseve të vogla të preferuara në periudha krize ekonomike. Kjo besnikëri nënkupton që bizneset e vogla shpesh kanë shansin që t’i rezistojnë këyre periudhave, gjë e cila mund ta përforcojë ekonominë vendase.

Së katërti, shpesh herë firmat e vogla mund të ofrojnë produkte dhe shërbime me një çmim relativisht më të ulët sesa firmat më të mëdha. Duke shpenzuar më pak për administratën, duke mbajtur një staf minimal e duke marrë me part-time në punë kontabilistë, juristë, etj., për probleme specifike të firmës, si edhe duke u kryer mjaft nga punët nga vetë pronari-sipërmarrës apo njerëzit e tij të familjes (d.m.th një pjesë e punës kryhet pa pagesë), ato mund të reduktojnë koston e të ofrojnë në treg çmime konkurruese.

Së pesti, bizneset e vogla kontribuojnë dukshëm në rritjen e numurit të të zënëve me punë duke zbutur kështu një nga problemet sociale më të mprehta, sidomos në vendet e Europës Lindore që e trashëgjuan këtë fenomen negativ nga e kaluara (ku pretendohet një punësim i plotë ndërkohë që ajo ekzistonte në një formë të fshehtë prej shumë vitesh).

SME janë të shpërndara në shumë degë të ekonomisë. Në vendin tonë bizneset e para u krijuan në sferën e tregëtisë dhe të shërbimeve si rezultat i privatizimit prioritar të rrjetit të shitjes me pakicë, e më vonë edhe në sektorë të tjerë të ekonomisë si në ndërtim, transport, industri etj. Shfaqja e firmave të vogla në sektorin e shpërndarjes dhe të rrjetit të shitjes me pakicë, duke thyer strukturën monopoliste të tregëtisë, rrit produktivitetin e firmave të brendshme dhe, nga ana tjetër, ndihmon në krijimin e një mjedisi të pranueshëm për hyrjen e firmave të huaja në tregun e brendshëm.

Biznesi i vogël dhe i mesëm në Shqipëri

Bizneset në Shqipëri dominohen nga ndërmarrje me më pak se 4 të punësuar, shifër kjo e konfirmuar nga INSTAT 2016. Gjithashtu, 99.9% të ndërmarrjeve aktive e zënë NVM-të. Sektori i tregtisë mbizotëron në numrin e ndërmarrjeve aktive me 43.1%, i ndjekur nga sektori i shërbimeve të tjera me 19.3%.

Përqindjen më të ulët e ka sektori i industrisë nxjerrëse me 0.6% dhe sektori i energjisë elektrike, ujit dhe menaxhimit të mbetjeve me po 0.6%. Gjithashtu, në lidhje me të punësuarit, statistikat tregojnë për një përqindje prej 81.3% të të punësuarve në NVM. Tre janë sektorët që punësojnë mbi 50% të të punësuarve në ndërmarrjet e vogla dhe të mesme: sektori i tregtisë mbizotëron me 24.5%, i ndjekur nga sektorët e shërbimeve të tjera me 16.0% dhe sektori i industrisë përpunuese me 14.2%. Sektorët me numrin më të vogël të të punësuarve në ndërmarrjet e vogla dhe të mesme janë sektori i industrisë nxjerrëse me 1.5% dhe sektori i energjisë elektrike, ujit dhe menaxhimit të mbetjeve me 2.3%. Kriteret e përcaktimit të SME-ve

Për klasifikimin e firmave në të mëdha, të mesme dhe të vogla ekzistojnë kritere të ndryshme. Një nga kriteret më të përhapura është ai që inkuadron brenda SME-ve të gjitha ato biznese që plotësojnë katër kushte bazë:

- Janë në pronësi të pavarur si dhe operojnë e manaxhohen në një mënyrë të pavarur.
- Luajnë një rol të vogël në industrinë ku bëjnë pjesë
- Kanë burime të kufizuara kapitali.
- Kanë një numër të kufizuar punonjësish

Diskutoni në klasë situatën e bizneseve të vogla dhe të mesme në vend. Si ndikojnë ato në zhvillimin social-ekonomik të vendit

Veprimtari praktike në klasë

Ndahuni në tri grupe. Secili grup do të shërbejë si konsulentë ndaj pronarëve të bizneseve që kanë nevojë për ndihmë për të vendosur se cilën formë juridike të pronësisë të zgjedhin. Rishikoni tetë pyetjet e identifikuara në këtë pjesë për të bërë zgjedhjen e formës së duhur ligjore. Vlerësoni secilën nga pyetjet duke përdorur këtë shkallë: [1] aspak e rëndësishme; [2] jo shumë e

rëndësishme; [3] disi e rëndësishme; [4] shumë e rëndësishme; [5] jashtëzakonisht e rëndësishme. Zgjidhni dy pyetjet që janë më të rëndësishme për ju dhe dy pyetjet që janë më pak të rëndësishme për ju, dhe shpjegoni përgjigjet tuaja për këto katër pyetje.

Në fund, do t'i shkruani një raport klientit tuaj, duke paraqitur rekomandimin tuaj dhe duke shpjeguar pse arritët në përfundimin tuaj.

Ju duhet të mblidhni informacion duke i dhënë përgjigje pyetjeve të mëposhtme:

- Çfarë jeni të gatshëm të bëni për të ngritur dhe funksionuar biznesin tuaj?
- Sa kontroll dëshironi të keni?
- A doni të ndani fitime me të tjerët?
- A doni të shmangni taksa të caktuara mbi biznesin tuaj?
- A i keni të gjitha aftësitë e nevojshme për të drejtuar biznesin?
- A duhet të jetë e mundur që biznesi të vazhdojë pa ju?
- Çilat janë nevojat tuaja për financim?
- Sa përgjegjësi jeni të gatshëm të pranoni?

Detyrë shtëpie

Intervistoni persona sipërmarrës në rrethin tuaj familjar apo në komunitetin ku jetoni dhe nga biseda me ta informohuni dhe pëshkruani sa më poshtë:

- a) Si e kanë zgjedhur formën e sipërmarrjes.
- b) Çfarë përfitimi kanë patur në aspektin e përmbushjes individuale dhe të manaxhimit të biznesit.
- c) Çfarë të mire i kanë sjellë komunitetit me biznesin e tyre.

TEMA 16. KONTEKSTI I SIPËRMARRJEVE (6 ORË)

16.1. Konteksti për start-up/hapjen e sipërmarrjeve

Sipërmarrësit adoptojnë mënyrat e aftësisë dhe përshtatjes me një mjedis në ndryshim. “Në fakt, sipërmarrësit janë më shumë “sipërmarrës”, ndërsa hyjnë gjithmonë në shtigje të reja” - Jarod Kintz

Sipërmarrja mbështetet në teorinë e ekonomisë dhe shoqërisë, e cila e sheh ndryshimin si dukuri normale dhe në të vërtetë po aq të shëndetshme. Pra, po merr gjithnjë e më shumë vlerë të bësh diçka ndryshe sesa ta bësh më mirë atë që tashmë është bërë.

Sipërmarrja është rezultat i bashkëveprimit dhe asimilimit të faktorëve të ndryshëm social dhe ekonomik. Mjedi sipërmarrës është një kombinim i faktorëve që luajnë një rol në zhvillimin e sipërmarrjes.

Së pari, i referohet faktorëve të përgjithshëm ekonomik, socio-kulturor dhe politik që ndikojnë në gatishmërinë dhe aftësinë e njerëzve për të ndërmarrë aktivitete sipërmarrëse.

Së dyti, i referohet disponueshmërisë së shërbimeve mbështetëse që lehtësojnë procesin e fillimit.

Kushtet e përgjithshme të mjedisit që mund të ndikojnë në sipërmarrje përfshijnë: kuadrin ligjor dhe institucional për funksionimin efikas të ndërmarrjeve private, praninë e sipërmarrësve me përvojë dhe të forcës së aftë të punës, aksesueshmërinë e furnitorëve dhe klientëve, shkallën e lartë të konkurrencës, politika të favorshme qeveritare, sigurimi i trajnimeve dhe shërbimeve ndihmëse, infrastruktura mbështetëse Faktorët e brendshëm i referohen çdo variabli nën kontrollin e biznesit. Ndër faktorët kyesorë mund të përmendim si më poshtë.

Mjedi socio-kulturor

Sipërmarrja lind nga shoqëria dhe nga ana tjetër i shërben shoqërisë. Sipërmarrja, si çdo fenomen tjetër socio-ekonomik, është e ndikuar nga kultura dhe përshtatet me karakteristikat kulturore të vendit. Mjedi socio-kulturor përfshin jo vetëm besimet e përgjithshme, supozimet dhe vlerat e shoqërisë kundrejt sipërmarrjes, por edhe përvojat që mbështesin rolin e sipërmarrjes. Ai përfshin imazhin e përgjithshëm të sipërmarrësve në shoqëri, pranimin e karrierës së sipërmarrësisë, vlerësimin e sipërmarrjes si burim të prosperitetit të vendit, inkurajimin e sipërmarrjes në përgjithësi dhe promovimin e saj me anë të mediave. Ky dimension përfshin disponueshmërinë e rrjeteve sipërmarrëse, shkëmbimin e informacionit në lidhje me sipërmarrjen, rrjetet sociale, praninë e modeleve të roleve të sipërmarrësve të suksesshëm, dhe mundësinë e hyrjes në arsimin sipërmarrës. Në fakt, nëse perceptimi për mjedisin nuk është mjaft tërheqës, sipërmarrësi i mundshëm mund të realizojë aspiratën e tij ose të saj në ndonjë vend tjetër.

Ekonomia

Ekonomia është një nga faktorët më përcaktues të suksesit të kompanisë edhe pse është një element i jashtëm. Brenda ekonomisë, disa faktorë kontribues, siç janë luhatja e normës së interesit, kriza ekonomike, etj., ndikojnë drejtpërdrejt në konsumin e blerësve, dhe rrjedhimisht, edhe fitimet e bizneseve. Asnjë faktor i jashtëm nuk ndikon në biznes më shumë sesa një gjendje ekonomike. Gjendja e mirë e ekonomisë mund të jetë e favorshme për zhvillimin e biznesit dhe dhe një krizë ekonomike mund të sjellë pasoja negative.

Politika qeveritare

Qeveritë kanë një rol thelbësor në rritjen ekonomike të një vendi. Ekzistojnë dy komponentë themelorë që ndikojnë drejtpërdrejt në sipërmarrjet dhe duhet të marren në konsideratë paraprakisht sepse ato mund të jenë pengesë për krijimin e një biznesi. Këto elemente janë kuadri ligjor i qeverisë dhe programe shtetërore për mbështetjen e sipërmarrjes.

Ka disa vende që ligjet e tyre parandalojnë zhvillimin e disa industrive të caktuara. Kjo mund të jetë një kërcënim për kompaninë. Nga ana tjetër, disa industri marrin mbështetje pozitive dhe të vazhdueshme nga pushteti vendor përmes programeve mbështetëse. Për më tepër, nëse ligjet lejojnë që organizatat e huaja të investojnë në industri lokale, ato në mënyrë indirekte do të krijojnë një burim të madh të mbështetjes financiare për biznesin vendor.

Faktorët teknologjikë

Inteligjenca artificiale, inovacioni dhe zhvillime të tjera të teknologjisë së lartë kanë krijuar avantazh konkurrues për sipërmarrjen. Për shembull, American Airlines filloi të përdorë një sistem të kompjuterizuar të rezervimit të fluturimeve duke i sjellë përfitime të mëdha në biznes.

Sot është aq vendimtare për sipërmarrësit që teknologjia mund të jetë miku i tyre më i mirë ose armiku më i keq në varësi të mënyrës se si përdoret në tregun konkurrues të biznesit në epokën digjitale.

Burimet njerëzore

Në ekonominë moderne globale, ku idetë dhe aftësitë digjitale prodhojnë vlera ekonomike, burimet njerëzore konsiderohen si thesari më i madh i një biznesi. Në përgjithësi, burimet njerëzore mund të jenë ose një forcë ose dobësi e biznesit në varësi të nivelit të aftësive praktike, qëndrimeve ndaj punës, performancës etj. Për shembull, nëse një biznes ka punonjës të aftë dhe të motivuar, ata sigurisht që janë aset më i madh i kësaj ndërmarrje. Në të

kundërt, punonjës jo të kualifikuar dhe me qëndrime negative për detyrën e tyre do të jetë një sfidë e madhe për cdo biznes.

16.2. Klientët e mundshëm

Peter Drucker ka pohuar se objektivi më i lartë i një ndërmarrjeje është «krijimi i klientelës». Për të ruajtur vazhdimisht një klient, duhet që më parë të njihen nevojat e tij dhe mënyra e plotësimit të tyre. Çfarë nënkupton vlera dhe kënaqësia? Konsumatori kërkon që nëpërmjet përdorimit të produktit apo shërbimit të sigurojë vlerë, madje ta maksimizojë këtë vlerë. Kur produkti apo shërbimi i blerë i përmbush pritshmëritë e konsumatorit atëhere kemi kënaqësi konsumator. Sipërmarrja për të rinjtë 25 tore. Pra, kënaqësia përcaktohet nga krahasimi i performances së një produkti a shërbimi me nivelin e asaj që pritej. Autorë si Fornell, dhe Olsen e Johnson e përcaktojnë kënaqësinë konsumatore si madhësinë me të cilën produktet dhe shërbimet e ofruara nga një kompani plotësojnë apo tejkalojnë pritjet e klientëve. Ndërsa besnikëria konceptohet si një angazhim tepër i thellë i klientit për të riblerë apo riadoptuar një produkt a shërbim të preferuar në mënyrë të vazhdueshme në të ardhmen, duke shkaktuar blerje të përsëritura të së njëjtës markë apo grup të markave.

Ajo çfarë njerëzit duan, kanë nevojë dhe kërkojnë zakonisht ndryshon nga njëri person te tjetri. Nëse biznesi nuk është në gjendje të kuptojë se cilat janë kërkesat e klientit, do të përballë me vështirësi në shitjen e produkteve të prodhuara. Në anën tjetër, është shumë e rëndësishme të krijohen klientë besnikë për biznesin.

Në epokën digjitale, preferencat e klientit kanë ndryshuar në mënyrë drastike nën ndikimin e faktorëve të ndryshëm. Të kuptuarit e plotë të këtyre faktorëve mund ta ndihmojë biznesin të krijojë një strategji efektive në prodhimin e produktit apo realizimin e shërbimit dhe procesin e marketingut.

Disa prirje në kërkesën e klientit përfshijnë:

- Cilësia preferohet më shumë sesa çmimi
- Procesi i shitjeve është gjithnjë e më shumë nën kontrollin e klientit
- Besnikëria e klientit po ulet gjithnjë e më shumë
- Rritja e klientëve me të ardhura mesatare
- Fuqia e konsumit të grave/vajzave

Në thelb, duhet investuar gjithnjë e më shumë në njohjen e kërkesave të klientëve, në gjenerimin e pritshmërive të reja në treg, si dhe në rritjen e cilësisë së produkteve.

Por çfarë përcakton perceptimin e klientit?

Një numër faktorësh ndikojnë në perceptimin e klientit për biznesin. Disa nga këta faktorë përfshijnë reklamat, mediat sociale, shërbimin ndaj klientit, dhe marrëdhëniet me publikun. Disa aspekte për të krijuar një përshtypje pozitive te klientët përfshijnë:

Kërkoni në mënyrë aktive të kuptoni klientët tuaj dhe sjelljen e tyre

Organizatrat duan të dinë se si klientët sillen për të përmbushur objektivat e biznesit – të tërheqin, shesin, mbajnë etj. Të kuptuarit pse klientët sillen në një mënyrë të caktuar nuk vjen vetëm nga rezultatet e sondazheve të kënaqësisë së klientit apo ndjekja e të gjitha aktiviteteve dhe

transaksioneve të klientit. Duhet kërkim aktiv për të kuptuar sjelljen e klientit duke krijuar mundësi për të përmirësuar biznesin duke ofruar atë që realisht kërkohet në treg.

Sjellja e klientit është jashtë kontrollit tuaj

Proceset e vendimmarrjes së klientëve ndikohen shumë nga faktorë të jashtëm, siç janë rritja e digjitalizimit, fleksibiliteti në zëvendësimin e të mirave dhe pritshmëritë më të larta në shërbim. Kontekstet e klientëve përcaktojnë sjelljen e tyre më shumë sesa vetë cilësia ose çmimi i një produkti ose shërbimi. Duke njohur këtë fakt, bizneset mund të veprojnë dhe të reagojnë më mirë ndaj sjelljeve të klientëve.

Realitetet e klientit bien ndesh me parashikimet e biznesit

Klientët që blejnë produktet dhe thonë se i pëlqejnë ata, mund të ndryshojnë sërish opinion. Përvoja e një klienti për një çështje fillon në momentin kur ai ose ajo është i vetëdijshëm për një produkt dhe fillon të veprojë. Para se klienti në të vërtetë të bisedojë me shitësin, ai ose ajo mund të ketë kaluar orë ose madje ditë duke studjuar, duke provuar alternativa dhe biseduar me të tjerët. Sidoqoftë, organizata sheh vetëm kohën kur ky klient po bisedon me shitësit. Kjo shpjegon faktin pse disa klientë mërzhiten "vetëm" pasi bisedojnë me një shitës për pak minuta.

Vëzhgimi, të kuptuarit dhe veprimi ndihmon në ndikimin e sjelljes së klientit

Celësi për të kuptuar klientët është respektimi i kërkesave të tyre. Kjo është më e vështirë nga ç'mund të pritet sepse kërkon braktisjen e shumë paragjykimëve rreth të dukshmes. Ekzistojnë momente kur klientët mund të pyeten pse ata sillen në një mënyrë të caktuar - kur p.sh. largohen, reklamojnë një defekt ose bëjnë kërkesa urgjente për asistencë. Sjellja e klientit shpesh ndikohet nga pengesat që vijnë nga vetë biznesi. Shtytja e klientëve në një drejtim të caktuar është e mundur, por kërkon të kuptohet konteksti i tyre, si dhe fuqitë tuaja të ndikimit.

16.3. Konkurentët e mundshëm

Organizatat e biznesit, pavarësisht përmasave të tyre, vendndodhjes apo llojit të ekonomisë në të cilat ato zhvillohen, duhet të përballen me fenomenin e konkurrencës. Tashmë sfida për to është pasja e një pozicioni të suksesshëm konkurrues. Përballja me këtë sfida është rritur nga globalizimi, ndryshimi i cikleve ekonomike, si dhe nga ndryshimi i preferencave të klientëve. Ndërsa përballen me këto sfida konkurruese, disa organizata janë në gjendje të përballojnë probleme të ndryshme, ndërsa disa të tjera nuk mundin.

Konkurrenca do të jetë rreth nesh, pavarësisht se çfarë bëjmë. Në të kaluarën, të tashmen dhe të ardhmen, ajo ka pasur, ka dhe do të ketë një impakt në aktivitetet tona. Pavarësisht nëse konkurrenca ka të bëjë me sportin, biznesin ose ndonjë aspekt tjetër të jetës, kjo ndikon në jetën tonë të përditshme. A është e gjithë kjo konkurrencë e mirë për bizneset? A mund të themi se konkurrenca, edhe pse e mirë për klientët, ka edhe aspektet e saj negative? Ka shumë përpjekje me të cilat përballen bizneset për shkak të konkurrencës brenda biznesit, dhe ajo mund të ketë një efekt negativ tek shumë njerëz dhe biznese. Konkurrenca e biznesit mund të dëmtojë në mënyrë

drastike bizneset e vogla përmes kostove të ndryshme të punës, të prodhimit dhe të faktorëve të çmimeve.

Por, konkurrenca është edhe e mirë. Në fakt, një rivalitet i shëndetshëm sfidon të punohet më me racionalitet me burimet disponibël. Disa mënyra se si konkurrenca mund të përmirësojë veprimtarinë e biznesit përfshijnë:

1. Zhvillimi i vetëdijes.

Rivalët tëdetyrojnë të rivlerësosh veten. Duhet shfrytëzuar potencialet për të krijuar një propozim me vlera unike për klientët. Duhet kuptuar të metat dhe të gjenden mënyra për t'i tejkaluar ato.

2. Diferencimi inkurajues.

Konkurrentët vazhdimisht do të përpiqen të ofrojnë shërbim më të mirë ndaj klientit, cilësi të produktit dhe marketing. Në tregjet e shëndetshme, blerësit do të kërkojnë zgjidhjet më të mira për nevojat e tyre specifike. Diferencimi i ofertave me qëllim të krijimit të një vlere të jashtëzakonshme për klientët është i domosdoshëm.

3. Shfrytëzimi i tendencave të industrisë.

Konkurrenca sinjalizon kërkesë të qënësishme të klientëve. Hyrja në tregjet e reja është një mundësi për të promovuar një trend i cili do t'i tërheqë blerësit për produktet dhe shërbimet.

4. Formimi i partneriteteve.

Duhet krijuar aleanca me bizneset të tjera. Shkëmbeni teknologji dhe mjete, zgjeroni tregun e përgjithshëm, promovoni produktet e njëri-tjetrit dhe bashkëpunoni në kërkime të reja për të informuar klientët. Ndoshta një ditë, ju mund të bashkoheni ose të blini konkurrencën tuaj më të madhe.

5. Të mësuarit reciprok.

Vëzhgoni me kujdes konkurrentët. Njohuritë dhe burimet që ata kanë mund të jenë edhe më të mira dhe të ndryshme se sa tuajat. Mësoni në mënyrë aktive nga mënyra se si ata menaxhojnë dhe rritin veprimtarinë e tyre. Kështu mund të zbulohen mënyra për të zbatuar mësimet e mësuara në biznes.

6. Ngushtimi i një segmentit të tregut.

Dikush do të jetë gjithmonë më i mirë se ju në diçka - dhe kjo është normale. Klientët meritojnë produktet dhe shërbimet më të mira për të përmbushur nevojat e tyre individuale. Për të ndërtuar një biznes fitimprurës, përqendrohuni në bërjen shumë të lumtur të një segmenti më të vogël të tregut. Në këtë mënyrë zhvillohet një avantazh konkurrues që pengon konkurrencën e mëtejshme.

7. Planifikimi afatgjatë.

Pa konkurrencë, shumica e firmave humbasin në manaxhimin e përditshëm të biznesit të tyre duke humbur vizionin. Ndërsa kompanitë e tjera bashkohen në treg, do të duhet të sfidohet vetvetja për të arritur më shumë.

8. Përparësia e nevojave të klientit.

Në vend që të përqendroni energjinë tuaj për të dalë jashtë konkurrencës, investoni për t'u përqendruar tek plotësimi i nevojave të klientëve. Në këtë mënyrë, ju do të rritni besnikërinë e blerësit dhe do të mbroheni lehtësisht nga konkurrentët. Në fund të ditës, janë klientët - jo konkurenti juaj - ata që kanë fuqinë për të ruajtur ose prishur biznesin tuaj.

16.4. Perspektiva rajonale dhe globale e sipërmarrjes

Zhvillimi modern i botës karakterizohet nga dy tendenca kryesore. Së pari, këto janë proceset e globalizimit. Sot, të gjitha fushat e jetës publike janë të përhapura me këto procese - politika, ekonomia, arsimi, shkenca, prodhimi etj. Së dyti, është prioritet i njohjes së një lloji inovativ të zhvillimit ekonomik të bazuar në faktorët e zhvillimit shkencor dhe teknik. Ka një lidhje të brendshme të thellë të shkencës, teknologjisë dhe prodhimit. Sipas përkufizimit të F. Yansen, njerëzimi sot jeton në epokën e inovacionit. Por, siç e dini, subjektet që zbulojnë dhe zbatojnë risitë në mënyrë që t'i kthejnë ato në inovacion janë sipërmarrës. Rrjedhimisht, duke vazhduar mendimin e F. Yansen, mund të argumentohet se aktiviteti sipërmarrës në kontekstin e globalizimit rritet.

Në të njëjtën kohë, duhet të theksohet mendimi i një numri të ekonomistëve që zhvillimi shkencor dhe teknik, dhe proceset e globalizimit të çojnë në rezultatin e kundërt - vdekjen e sipërmarrësit. Për shembull, në John K. Galbrejt "shteti i ri industrial", është argumentuar se sot sipërmarrësi nuk ekziston si një person privat në një kompani industriale të zhvilluar". Në kushtet moderne, si rezultat i një ndërlikimi të mprehtë të detyrave me të cilat ballafaqohet ndërmarrja, vendi i sipërmarrësit zëvendësoi disa teknologji.

Tashmë globalizimi i ekonomisë është një proces i natyrshëm. Nga njëra anë, ajo jep përfitime të konsiderueshme miliarda njerëz në mbarë botën. Përfitimet përfshijnë rritjen ekonomike, produktiviteti më të lartë të punës, përhapjen e teknologjisë së avancuar, vende pune të reja, qasje më të gjerë dhe të lirë në informacion, etj. Të gjithë këta faktorë krijojnë mundësi shtesë për zhvillimin e sipërmarrjes.

Megjithatë, nga ana tjetër, është e nevojshme të merren në konsideratë edhe pasoja negative që globalizimi sjell me vete. Midis tyre përmendim forcimin e ndikimit të korporatave transnacionale për zhvillimin e ekonomive kombëtare, duke thelluar zhvillimin e pabarabartë midis vendeve të pasura dhe të varfëra; rritjen e rolit të tregjeve financiare botërore dhe spekulimeve financiare; paqëndrueshmërinë dhe ndryshueshmërinë e tregjeve ndërkombëtare, etj duke reduktuar mundësitë e rregullimit shtetëror të ekonomisë kombëtare.

Besohet gjerësisht se aktiviteti sipërmarrës është një komponent kritik për një shoqëri progresive lidhur me atë që sipërmarrësit krijojnë vende pune, nxisin progresin dhe inovacionin dhe kontribuojnë në rritjen ekonomike. Si pasojë, shumë qeveri dhe politikëbërësit e tyre synojnë të rrisin numrin e sipërmarrësve në vendet e tyre dhe ndihmojnë zhvillimin e tyre. Por sigurimi i kësaj mbështetje nuk është detyrë e lehtë, sepse sipërmarrësit nuk janë homogjene brenda një vendi dhe, për më tepër bëhet më sfiduese kur flitet për ekonominë globale.

16.5. Veprimtari praktike për demonstrimin e punës individuale dhe në grup

Udhëzime për realizimin e veprimtarisë praktike:

Veprimtaria praktike: Analiza e mjedisit të sipërmarrjes

Qëllimi: Krahasimi i rezultateve të punës individuale dhe të punës në grup

Vendi: Në klasë

Kohëzgjatja: 45 minuta

Hapat e veprimtarisë:

- Mësuesi jep udhëzimet paraprake për nxënësit, në lidhje me veprimtarinë praktike (detyra praktike, qëllimi, hapat e punës dhe sqarime të tjera)
- Përcaktohet detyra praktike: Përzgjidhet një rast studimi për sipërmarrjen dhe analizohen pikët e forta, dobësitë, shanset dhe kërcënimet..
- Ndahen nxënësit e klasës në grupe prej 4 nxënësish, të cilët ulen në grupet përkatëse.
- Çdo grup përzgjedh një “udhëheqës” të grupit.
- Udhëheqësit e çdo grupi moderojnë grupet përkatëse duke ndjekur këto hapa:
 - secili anëtar identifikon faktorët e mjedisit;
 - diskutohet në lidhje me gjetjet;
 - arrihet mirëkuptimi dhe shkruhet një analizë e vetme për grupin.
- Udhëheqësit e çdo grupi prezantojnë para klasës gjetjet përkatëse.
- Mësuesi drejton diskutimet në lidhje me përshtypjet e nxënësve për punën individuale dhe punën në grup.
- Mësuesi bën konkluzionet e veprimtarisë praktike.

TEMA 17: MJEDISI LIGJOR I SIPËRMARRJEVE (5 ORË)

Zgjedhja për ta klasifikuar një kompani si Ndërmarrje të Vogël dhe të Mesme (NVM) bazohet gjithmonë në numrin e punonjësve, vlerën e aseteve ose vlerën e shitjes. Në vendin tonë bazuar në ligjin e NVM –ve, të ndryshuar në vitin 2008, ndërmarrjet klasifikohen në: mikrondërmarrje, ndërmarrje të vogla dhe ndërmarrje të mesme. Kategoria e mikrondërmarrjeve dhe ndërmarrjeve të vogla e të mesme (SME) përfshin ato ndërmarrje ku punësohen më pak se 250 veta dhe që realizojnë një shifër afarizmi dhe/ose një bilanc total

vjetor jo më të madh se 250 milionë lekë. Ndërmarrje e vogël quhet një ndërmarrje, ku punësohen më pak se 50 persona dhe ka një shifër afarizmi dhe/ose bilanc total vjetor jo më të madh se 50 milionë lekë. Mikrondërmarrje quhet një ndërmarrje, ku punësohen më pak se 10 persona dhe e cila ka një shifër afarizmi dhe/ose bilanc total vjetor jo më të madh se 10 milionë lekë.

Për qëllime statistikore ndërmarrjet klasifikohen si më poshtë:

- a) mikrondërmarrje: 1 deri 4 persona;
- b) ndërmarrje të vogla: 5 deri 9 persona;
- c) ndërmarrje të mesme: 10 deri 49 persona;
- d) ndërmarrje të mëdha : 50 +;

Edhe sipas Bashkimit Europian, bizneset ndahen në tre kategori:

- ndërmarrjet (bizneset) mikro prej 1-9 të punësuar,
- ndërmarrjet (bizneset) e vogla prej 10-49 të punësuar, dhe
- ndërmarrjet (bizneset) e mesme prej 50-249 të punësuar.

Ndërmarrjet sociale

Në 2016, qeveria shqiptare miratoi Ligjin 65/2016 “Për Ndërmarrjet Sociale në Republikën e Shqipërisë”. Qasja e ligjit shqiptar është e fokusuar krejtësisht te modeli për integrimin në punë të grupeve të marginalizuara. Sipas ligjit, statusi mund të merret vetëm nga organizatat jofitimprurëse që ofrojnë të mira dhe shërbime në përputhje me nevojat e komunitetit në sektorin e shërbimeve shoqërore, shëndetësore, kulturore e arsimore, të promovimit të turizmit.

Funksionet e të drejtës së pronësisë intelektuale

Dispozitat e së drejtës së pronësisë intelektuale përmbushin tre funksione: - Pronësinë - Monopolin - Shpërblimin E drejta e pronësisë intelektuale realizon funksionin e pronësisë, çka do të thotë, që i njeh një subjekti të individualizuar tagrat e pronarit mbi një të mirë jo materiale. Pronësia e të mirave jomateriale dhe monopoli i shfrytëzimit të tyre mundësojnë përfitimin e shpërblimit nga pronari, nëse ai u jep këtë të drejtë palëve të treta. Nëse shkruan një vjershë, ose nëse mendon një emër për kompaninë tënde, dhe këtë e lançon në treg, atëherë je pronar i këtyre të mirave jomateriale dhe mund të kërkosh shpërblim për shfrytëzimin e tyre. Çdokush tjetër që do të donte

t'i shfrytëzonte ato, do të duhej të merrte pëlqimin tënd dhe ti ke mundësi që ta japësh këtë pëlqim kundrejt një shpërblimi të caktuar.

Procedura te hapjes së biznesit

Hapi i parë për hapjen e një biznesi është regjistrimi i tij. Institucioni i vetëm përgjegjës për regjistrimin e biznesit në Shqipëri është Qendra Kombëtare e Biznesit (QKB) e cila funksionon që nga viti 2007. QKB-ja funksionon në

Si mund të hapet një biznes i ri nëpërmjet e-albania?

Për të marrë shërbimin elektronik të regjistrimit fillestar të një subjekti i ofrohet një individ/qytetari që ka krijuar së pari në portal Ilogarinë e tij si individ. Për të kryer aplikimin për regjistrim fillestar, individ aplikon duke plotësuar formularin përkatës për regjistrim fillestar në varësi të formës ligjore që do të regjistrojë. Dokumente që duhet të ngarkohen nga aplikanti:

– Akti i Përfaqësimit (prokurë pranë noterit) nëse aplikanti është i ndryshëm nga personi që regjistrohet

Hapat e procedurës

- Identifikohuni si qytetar në portalin e-Albania;
- Zgjidhni shërbimin "Aplikim për regjistrimin fillestar të personit fizik"
- Klikoni butonin "Përdor"
- Plotësoni formularin elektronik me të dhënat e nevojshme mbi formën e shoqërisë të cilën do të regjistroni
- Klikoni butonin "Dërgo" në faqen e fundit të formularit
- Punonjësi i QKB-së proceson kërkesën e ardhur dhe në varësi të vendimit që merret i kthen përgjigje me e-mail aplikuesit

Subjektet, për qëllimet e regjistrimit fillestar, deklarojnë gjithashtu, të dhënat e detyrueshme, sipas legjislacionit tatimor, të sigurimeve shoqërore e shëndetësore të tilla si: xhiro vjetore, llojet e taksave për të cilat regjistrohet subjekti etj., si dhe atij të statistikave si Kodi i Nomenklaturës Ekonomike (NVE). Këto të dhëna plotësohen mbi bazën e vetëdeklarimit në seksionin "D" të formularit të aplikimit.

zbatim të Ligjit 131/2015, datë 26.11.2015 "Për Qendrën Kombëtare të Biznesit" dhe shërben si sportel me një ndalesë ku kryhen të gjitha proceset e regjistrimit të biznesit të përcaktuara në ligjin që rregullon regjistrimin e biznesit, për qëllim të regjistrimit fiskal, të sigurimeve shoqërore e shëndetësore, si dhe të inspektimit të marrëdhënieve të punës. Gjithashtu, QKB trajton procedurat e licencimit, të autorizimit apo të lejeve, të ndryshimit dhe revokimit të tyre, sipas ligjit që rregullon licencat, autorizimet dhe lejet, si dhe informon dhe këshillon personat e interesuar për procedurat e regjistrimit të biznesit, si dhe procedurat e licencimit, autorizimit e

lejimit.

Një pjesë e shërbimeve ofrohen nga QKB-ja online.

Si të aplikohet për regjistrim? Aplikuesi mund të marrë informacion për dokumentat që i nevojiten për të regjistruar biznesin e tij dhe për formularin e aplikimit.

Çdo aplikant, duhet të sigurohet për formën e biznesit që kërkon të regjistrojë përpara se të aplikojë për regjistrim fillestar. Informacion më i detajuar për këto forma ligjore, mund të gjendet në ligjin nr. 7638, datë 19.11.1992 "Për shoqëritë tregtare". Këtë dhe ligje të tjera të ngjashme, mund t'i gjenden në faqen zyrtare të QKB-së.

Hapat kryesore që duhen ndjekur për regjistrimin e një biznesi janë si më poshtë:

Plotësimi i formularit të aplikimit

Për të filluar një regjistrim, një aplikant i duhet të plotësojë formularin e aplikimit të cilët janë pajisur me me instruksione për plotësimin e tyre dhe mund të shkarkohen dhe plotësohen edhe në faqen zyrtare e internetit të QKB-së.

Dorëzimi i aplikimit për regjistrim në QKB

Pasi formulari i aplikimit plotësohet, aplikanti (ose përfaqësuesi i autorizuar për regjistrim) paraqet formularin e aplikimit personalisht, në çdo sportel shërbimi të QKB-së, së bashku me dokumente të tjera shoqëruese, të duhura.

Më pas QKB i jep aplikantit një konfirmim për aplikimin e bërë, i cili lëshohet nga sistemi elektronik i QKB-së dhe ka një numër unik dosje. Ky konfirmim nënshkruhet nga të dy, aplikanti dhe nëpunësi i sportelit. Aplikanti mund të përdorë këtë numër unik dosje, për të ndjekur statusin e procesit të regjistrimit në çdo kohë nëpërmjet faqes zyrtare të internetit të QKB-së, duke klikuar te Kontrolllo Statusin e Aplikimit.

Kryerja e pagesës

Personi që aplikon e kryen pagesën tek sporteli i shërbimit ku ai aplikon. Tarifat janë të publikuara në faqen zyrtare të internetit të QKB-së. Pagesa kryhet në sportelin e QKB-së, në momentin që kjo kërkohet nga nëpunësi i sportelit dhe pasi është caktuar një numër unik nga sistemi elektronik për dosjen. Pagesa bëhet përpara firmosjes përfundimtare të formularit të aplikimit nga nëpunësi dhe aplikuesi.

Regjistrimi

Gjithashtu kuadri ligjor parashikon rastet e pranimit të regjistrimit apo të pezullimit të regjistrimit. Në fund të ditës pasardhëse nga dita e aplikimit në QKB, aplikimi për regjistrim do të jetë pranuar, ose do të jetë refuzuar apo pezulluar, nëse QKB gjen se informacioni i dhënë është i paplotë ose jo në përputhje me kërkesat ligjore.

Pas miratimit të regjistrimit të ri, QKB njofton në mënyrë elektronike njëkohësisht Drejtorinë e Përgjithshme të Tatim -Taksave dhe autoritetin përkatës fiskal bashkiak. Për çdo subjekt të ri, të regjistruar në Regjistrin Tregtar, QKB njofton gjithashtu Inspektoriatin e Punës, atë të Sigurimeve Shoqërore dhe të Sigurimeve Shëndetësore.

Legjislacioni tatimor

Sistemi tatimor në Republikën e Shqipërisë përbëhet nga një paketë ligjesh, udhëzimesh, rregulloresh, marrëveshjesh tatimore me vendet e tjera, në të cilat gjejnë pasqyrim llojet e tatimeve dhe taksave që aplikohen në Shqipëri, nivelet e tyre, procedurat për vendosjen, ndryshimin dhe heqjen e tatimeve, procedurat e vlerësimit dhe mbledhjes së detyrimeve tatimore, si dhe format dhe metodat e kontrollit tatimor.

Legjislacioni tatimor në Shqipëri përfshin:

- a) marrëveshjet ndërkombëtare, të ratifikuara nga Kuvendi;
- b) ligjet tatimore;
- c) aktet nënligjore, të miratuara në mbështetje të ligjeve tatimore.

Sipas legjislacionit shqiptar, tatimi është një pagesë në buxhetin e shtetit me natyrë të detyrueshme dhe të pakthyeshme, i cili përfshin edhe dënimet administrative si dhe interesat për pagesa të vonuara të përcaktuara në ligj. Me fjalë të tjera tatimet janë pagesa të detyrueshme që shteti u ngarkon kontribuesve të ndryshëm, të cilat përdoren për të mbuluar shpenzimet publike me karakter të përgjithshëm, në mënyrë që shteti të përmbushë funksionet e veta. Tatimet nuk burojnë drejtpërdrejt nga prona e shtetit ose nga të drejtat pasurore mbi të, por ato derivojnë nga pasuria dhe forca ekonomike e personave privatë.

Dy karakteristika bazë të tatimeve janë :

- Pagesave tatimore u mungon kushti i kthimit dhe i kompensimit të drejtpërdrejt. Kjo do të thotë se në rastin e tatimeve nuk aplikohet parimi një për një siç ndodh me pagesat e tjera (p.sh taksat).
- Tatimet si rregull janë të hyra pa paracaktim. Në rastet më të përgjithshme, destinacioni i përdorimit të tatimeve nuk përcaktohet.

Tatimet si instrumenti kryesor dhe më i rëndësishëm i mbledhjes së të hyrave publike paraqiten në një shumëllojshmëri formash. Në legjislacionin shqiptar, duke pasur parasysh momentin e krijimit të të ardhurave dhe momentin e shpenzimit të këtyre të ardhurave, tatimet ndahen në të drejtpërdrejta dhe të tërthorta. Kështu, sipas këtij kriteri tatimet që paguhen në momentin e krijimit të të ardhurave përfaqësojnë grupin e tatimeve të drejtpërdrejta kurse ato që realizohen në momentin e shpenzimit të të ardhurave të siguruara përfshihen në grupin e tatimeve të tërthorta.

Tarifat janë një kontribut i detyrueshëm për t'u paguar nga çdo person i cili përfiton drejtëpërdrejt një shërbim publik. Pra, tarifat paraqesin një kompensim për shërbimet publike speciale që kryhen nga shteti në favor të personave të ndryshëm. Këto shërbime lidhen me një apo disa dobi të drejtpërdrejta të shtetasve.

Llojet e tatimeve dhe të taksave të përcaktuara në kuadrin ligjor:

1. Tatimet dhe taksat janë kombëtare ose vendore.
2. Në tatimet dhe taksat kombëtare përfshihen:
 - a) tatimi mbi vlerën e shtuar;
 - b) tatimi mbi të ardhurat;
 - c) akciza;
 - ç) tatimi për lojërat e fatit, kazinotë dhe hipodromet;
 - d) taksat kombëtare;
 - dh) tatime të tjera, të cilat janë përcaktuar të tilla me ligj të veçantë.
3. Tatimet dhe taksat vendore përcaktohen në ligjin për sistemin e taksave vendore.
4. Kontributet e sigurimeve shoqërore dhe shëndetësore përcaktohen në ligjin për sigurimet shoqërore dhe shëndetësore.

Detyrimi tatimor lind kur personi realizon të ardhura, kur bëhet pronar i një pasurie apo kryen pagesa, të cilat janë objekt i tatimit, sipas legjislacionit tatimor.

Çdo tatimpagues ka të drejtë që, me qëllim kuptimin dhe zbatimin e legjislacionit tatimor, të marrë informacion dhe të asistohet pa shpërblim nga administrata tatimore. Brenda strukturës së administratës tatimore krijohen strukturat përgjegjëse për shërbimin e tatimpaguesve.

17.5. Veprimtari praktike për demonstrimin e punës individuale dhe në grup

Udhëzime për realizimin e veprimtarisë praktike:

Veprimtaria praktike: Regjistrimi i nje biznesi

Qëllimi: Krahasimi i rezultateve të punës individuale dhe të punës në grup

Vendi: Në klasë

Kohëzgjatja: 45 minuta

Hapat e veprimtarisë:

- Mësuesi jep udhëzimet paraprake për nxënësit, në lidhje me veprimtarinë praktike (detyra praktike, qëllimi, hapat e punës dhe sqarime të tjera)
- Përcaktohet detyra praktike: Përzgjidhet një formë biznesi dhe simulohen hapat e nevojshme për regjistrim..
- Ndahen nxënësit e klasës në grupe prej 4 nxënësish, të cilët ulen në grupet përkatëse.
- Çdo grup përzgjedh një “udhëheqës” të grupit.
- Udhëheqësit e çdo grupi moderojnë grupet përkatëse duke ndjekur këto hapa:
 - secili anëtar njihen me procedurën e regjistrimit duke shfrytëzuar materialet burimore të QKB;
 - diskutohet në lidhje me gjetjet;
 - arrihet mirëkuptimi dhe hapat e ndjekur regjistrohen me shkrim.
- Udhëheqësit e çdo grupi prezantojnë para klasës.
- Mësuesi drejton diskutimet në lidhje me përshtypjet e nxënësve për punën individuale dhe punën në grup.
- Mësuesi bën konkluzionet e veprimtarisë praktike.

Detyrë shtëpie: Intervistini një përfaqesues nga institucione publike ligjzotuese lidhur me zbatimin e legjislacionit tatimor, problemet e evidentuara në biznese dhe masat që janë marrë. Shkruani një përmbledhje të shkurtër të intervistës, prezantoheni në klasë dhe diskutoheni së bashku.

TEMA 17: MARRËDHËNIET E PUNËS (4 ORË)

Marrëdhëniet e punës përcaktohen si tërësia e ndërveprimeve dhe e marrëdhënieve ndërmjet punëdhënësit dhe punëmarrësit në një sipërmarrje, nëpërmejt të cilave ato negociojnë për pagën, orët e punës dhe kushte të tjera të punës, nënshkruajnë një kontratë për këto kushte dhe periudhën kohore të marrëdhënis, duke përcaktuar përgjegjësitë e secilës palë për zbatimin e kërkesave të kontratës.

Kuadri ligjor në vendin tonë përfshin Kushtetutën, konventat ndërkombëtare, Kodin e punës, kontratat kolektive, kontratat individuale, rregullore të brendshme të organizatës, si dhe akte të tjera nënligjore në zbatim të Kodit të punës.

Kushtetuta e Shqipërisë, sanksionon të drejtën e punëmarrësve për t'u organizuar në sindikata për mbrojtjen e interesave të tyre si garanton të drejtën e greves. Ndërkohe në vendin tonë janë ratifikuar pjesa më e madhe e konventave të Organizatës Botërore të Punës (OBP) dhe legjislacioni shqiptar është në përputhje me standardet Bashkimit Europian për të drejtat e punës.

Kodi i punës respekton konventat ndërkombëtare të ratifikuara nga Republika e Shqipërisë dhe bazohet në normat përgjithësisht të pranura të së drejtës ndërkombëtare:

- rregullon organizatat sindikale lidhur me modalitetet e krijimit, parimet e lirisë sindikale dhe ndalimin e nderhyrjes nga punëdhënësit apo shteti;
- trajton kontratat kolektive, erkatesisht përmbajtjen, fushën e zbatimit, subjektet e lidhura, kërkesat për bisedime, procedura të njohjes së sindikatave, bisedimet, ndërmjetësimin, pajtimin dhe arbitrimin e konflikteve kolektive ndërmjet punëdhënësit dhe punëmarrësve.

Nga pikëpamja institucionale, sipas Kodit të Punës, Këshilli Kombëtar i Punës është organ përgjegjës për marrëdhëniet e punës në nivel kombëtar. Në nivel rajonal këtë mision e kryejnë Këshillat Konsultativë Trepalësh Rajonalë.

Ndërsa, organizatat sindikale dhe organizatat e punëdhënësve janë organizata shoqërore të pavarura, që krijohen si bashkime vullnetare të punëmarrësve ose punëdhënësve, qëllimi i të cilave është përfaqësimi dhe mbrojtja e të drejtave dhe interesave ekonomikë, profesionalë dhe shoqërorë të anëtarëve të tyre.

Kontrata kolektive dhe kontrata individuale

Kontrata e punës është një marrëveshje ndërmjet punëmarrësit dhe punëdhënësit, që rregullon marrëdhëniet e punës dhe përmban të drejtat dhe detyrimet e palëve. Në kontratën e punës punëmarrësi merr përsipër të ofrojë punën ose shërbimin e vet për një periudhë të caktuar ose të pacaktuar kohe, në kuadër të organizimit dhe të urdhrave të një personi tjetër, të quajtur punëdhënës, i cili merr përsipër të paguajë një shpërblim.

Kontrata e punës mund të jetë me afat të caktuar ose me afat të pacaktuar. Kontrata me afat të caktuar nënkupton lidhjen e kontratës për një periudhë fikse të parashikuar shprehimisht në këtë kontratë. Ndërsa kontrata me afat të pacaktuar supozon vazhdimësinë e përhershme të marrëdhënies së punës pa përmendur ndonjë afat për përfundimin e saj. Si rregull, kontratat e punës duhet të lidhen me afat të pacaktuar. Kontratat e punës me afat të caktuar mund të lidhet vetëm kur mund të justifikohet me natyrën e përkohshme të punës që do të kryejë punëmarrësi.

Kontrata kolektive përmban dispozita mbi kushtet e punësimit, lidhjen, përmbajtjen dhe përfundimin e kontratave individuale të punës, formimin profesional, si dhe mbi marrëdhëniet midis palëve kontraktuese. Kontrata kolektive mund të përmbajë dispozita që vendosin punëdhënësit dhe punëmarrësit në raporte të detyrueshme të krijuara nga palët me marrëveshje kolektive, ndaj personave juridikë. Kontrata kolektive nuk mund të përmbajë dispozita më pak të favorshme për punëmarrësit se ato të ligjeve dhe akteve nënligjore në fuqi, me përjashtim të rasteve të parashikuara shprehimisht në ligj. Kontrata kolektive e punës lidhet nga një ose disa punëdhënës ose organizata punëdhënësish nga njëra anë dhe një ose disa sindikata nga ana tjetër.

Sipas Kodit të punës, dispozitatë kontrates kolektive rregullojnë drejtpërdrejtë kontratat individuale të punës. *Elementet e kontrates individuale përfshijnë:*

- a. Identiteti i palëve
- b. Vendi i punës
- c. Përshkrimi i përgjithshëm i punës
- d. Data e fillimit të punës
- e. Kohëzgjatja kur palet lidhin kontrate me afat të caktuar
- f. Kohëzgjatja e pushimeve të paguara
- g. Modalitet të zgjidhjes së kontratës
- h. Elementët përbërës të pagës dhe data e lëvrimit
- i. Kohëzgjatja normale javore e punës
- j. Referenca në kontratën kolektive në fuqi (nëse ka)
- k. Periudha e provës
- l. Llojet dhe procedurat e masave disiplinore nëse nuk ka kontratë kolektive;

Veprimtaria praktike: Studimi i të kodit të punës për aspekte të rregullimit të p.sh. orarit të punës/pushimeve

Qëllimi: Krahasimi i rezultateve të punës individuale dhe të punës në grup

Vendi: Në klasë

Kohëzgjatja: 45 minuta

Hapat e veprimtarisë:

- Mësuesi jep udhëzimet paraprake për nxënësit, në lidhje me veprimtarinë praktike (detyra praktike, qëllimi, hapat e punës dhe sqarime të tjera)

- Përcaktohet detyra praktike: Përzgjidhet një forme biznesi dhe simulohen hapat e nevojshme për regjistrim..
- Ndahen nxënësit e klasës në grupe prej 4 nxënësish, të cilët ulen në grupet përkatëse.
- Çdo grup përzgjedh një “udhëheqës” të grupit.
- Udhëheqësit e çdo grupi moderojnë grupet përkatëse duke ndjekur këto hapa:
 - secili anëtar hulumton kodine punes për aspekte të caktuara të rregullimit;
 - diskutohet në lidhje me gjetjet;
 - arrihet mirëkuptimi dhe gjetjet pasqyrohen me shkrim.
- Udhëheqësit e çdo grupi prezantojnë para klasës.
- Mësuesi drejton diskutimet në lidhje me përshtypjet e nxënësve për punën individuale dhe punën në grup.
- Mësuesi bën konkluzionet e veprimtarisë praktike.

Detyrë Shtëpie. Hartoni një kontratë individuale për një pozicion pune të caktuar pune në sipërmarrje.