
Belényesi Emese – Bokodi Márta – Fekete Letícia –
Kajtár Edit – Koronváry Péter – Korpics Márta –

Kriskó Edina – Paksi-Petró Csilla – Roberts Éva –
Stréhli-Klotz Georgina – Szakács Édua

Egyéni kompetencia-
fejlesztés

Nemzeti Közszolgálati Egyetem, Budapest

Szerzők:
Belényesi Emese
Bokodi Márta
Fekete Letícia
Kajtár Edit
Koronváry Péter
Korpics Márta
Kriskó Edina
Paksi-Petró Csilla
Roberts Éva
Stréhli-Klotz Georgina
Szakács Édua

Szerkesztette:
Korpics Márta

A kézirat lezárásának dátuma:
2019. január 15.

A kiadvány
a KÖFOP-2.1.1-VEKOP-15-2016-00001

„A közszolgáltatás komplex kompetencia, életpálya-program
 és oktatás technológiai fejlesztése” című projekt keretében készült el és jelent meg.

A mű szerzői jogilag védett. Minden jog, így
különösen a sokszorosítás, terjesztés és fordítás
joga fenntartva. A mű a kiadó írásbeli hozzá-
járulása nélkül részeiben sem reprodukálható,
elektronikus rendszerek felhasználásával nem
dolgozható fel, azokban nem tárolható, azok-
kal nem sokszorosítható és nem terjeszthető.

TARTALOMJEGYZÉK

Előszó. 9

1. A szervezet- és működésfejlesztés gyakorlata . 15

1.1. Elméleti háttér. 15
1.2. Esettanulmányok. 19
1.3. Felhasznált irodalom. 24
1.4. Ajánlott irodalom . 24

2. Szervezeti folyamatok elemzése és fejlesztése . 25

2.1. Elméleti bevezető. 25
2.2. Esetleírások – Feladatok. 27
2.3. Ajánlott irodalom . 30

3. A szervezeti kultúra felmérése és fejlesztése . 31

3.1. A szervezeti kultúrát meghatározó tényezők. 31
3.2. Miért kell ismerni és fejleszteni a szervezeti kultúrát?. 31
3.3. A vezető szerepe a szervezeti kultúra felmérésében és fejlesztésében. . . . 32

3.3.1. „Szabályok” a szervezeti kultúra menedzselésében 32
3.4. A szervezeti kultúra feltérképezése. 33

3.4.1. Dokumentumelemzés. 33
3.4.2. Interjú. 33
3.4.3. Kérdőíves felmérés. 34
3.4.4. Résztvevő megfigyelés. 34

3.5. Esettanulmányok. 34
3.6. Segédletek. 36

3.6.1. A 7S-modell alkalmazása a szervezeti kultúra fejlesztésére
(McKinsey). 36
3.6.2. A PR-szakma kérdései a szervezeti kultúrával kapcsolatosan. 37
3.6.3. A HR kérdései a szervezeti kultúráról. 38
3.6.4. Véleménykérő lap a szervezeti kultúra felméréséhez 38

3.7. Felhasznált irodalom. 39

4. Rendszerelemzés és -fejlesztés . 41

4.1. Elméleti bevezető. 41
4.1.1. Fogalommagyarázat. 41
4.1.2. A 20. századi szervezeti gondolkodás. 42

4.2. Esetleírások – feladatok . 44
4.3. Ajánlott irodalom . 47

5. A stratégiakészítés és a stratégiai elemzés gyakorlata. 49

5.1. A stratégiaalkotás módszertana. 49
5.1.1. A klasszikus stratégiaalkotási modell. 49
5.1.2. A jövőorientált modell a stratégiaalkotásban. 50

5.2. Esettanulmányok. 51
5.3. Felhasznált irodalom. 59
5.4. Ajánlott irodalom . 59

6. A humánerőforrás-gazdálkodás gyakorlata. 61

6.1. Az ember mint erőforrás. 61
6.2. A humánerőforrás-gazdálkodás folyamata és funkciói 62
6.3. Esettanulmányok. 64
6.4. Felhasznált irodalom. 68

7. A kompetenciagazdálkodás gyakorlata . 69

7.1. A téma bemutatása, kontextuális kereteinek kijelölése. 69
7.1.1. A kompetencia fogalma. 69

7.2. Személyes és szervezeti kompetenciák. 71
7.2.1. Személyes kompetenciák. 71
7.2.2. Szervezeti kompetenciák. 71

7.3. Érzelmi intelligenciához tartozó kompetenciák . 72
7.4. Teljesítményértékelési kompetenciák. 72
7.5. A kompetenciamenedzsment feladatai . 73
7.6. Esettanulmány. 73
7.7. Felhasznált irodalom. 75
7.8. Ajánlott irodalom . 76
7.9. Mellékletek. 77
1. melléklet: Közszolgálati alapkompetenciák. 77
2. melléklet: Személyes és szociális kompetenciák. 79

8. A szervezeti és az egyéni önértékelés gyakorlata. 81

8.1. A téma bemutatása . 81
8.2. A szervezeti önértékelés fogalma . 82
8.3. Az egyéni önértékelés fogalma. 85
8.4. Esettanulmányok. 86
8.5. Felhasznált irodalom. 90

9. A projektmenedzsment gyakorlata, a feladat-
és időmenedzsment gyakorlata. 91

9.1. Bevezetés – A téma kontextusa. 91
9.2. A téma megközelítésmódjai . 92

9.2.1. A tradicionális projektmenedzsment. 92
9.3. Esettanulmányok. 92
9.4. Fogalomtár. 101

10. A konfliktusmegelőzés és -kezelés gyakorlata . 103

10.1. Bevezetés, a téma bemutatása, háttere . 103
10.2. Konfliktuskezelési modellek. 104
10.3. Esettanulmányok. 108
10.4. Felhasznált irodalom. 113
10.5. Ajánlott irodalom . 114

11. A tárgyalás és a szakmai érdekérvényesítés gyakorlata 115

11.1. Bevezetés – a téma kontextusa, fontossága. 115
11.2. A tárgyalások csoportosítása. 116
11.3. A tárgyalások lebonyolítása. 117
11.4. A tárgyalás szakaszai. 117
11.5. Alapvető tárgyalási kompetenciák. 118
11.6. Esettanulmányok. 119
11.7. Felhasznált irodalom. 126
11.8. Ajánlott Irodalom . 126

12. Önismeret és önfejlesztés . 127

12.1. A téma bemutatása, kontextuális kereteinek kijelölése. 127
12.2. Identitás . 127
12.3. Szerepeink. 128
12.4. Az önismeret mélyítése. 128

12.4.1. Énkép: tudás arról, kik vagyunk. 128
12.4.2. Az önreflexió. 129
12.4.3. Mások tükrében. 129

12.5. Az önismeret és mások megismerésének gátjai. 130
12.6. Tesztek, közszolgálati képzési, továbbképzési rendszerekben
bevett módszerek. 130

12.6.1. DISC. 131
12.6.2. SWOT. 131
12.6.3. MBTI. 131

12.7. Esettanulmányok, kreatív módszerek és technikák
a mélyebb önismeretért és az önfejlesztésért. 132
12.8. Felhasznált irodalom. 135
12.9. Ajánlott irodalom . 136

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat. 137

13.1. Bevezetés . 137
13.2. Fogalommeghatározás . 138
13.3. Modellek és megközelítések. 138
13.4. A kommunikáció szintjei, típusai a résztvevők száma szerint. 140
13.5. A kommunikáció alaptételei . 141
13.6. Kommunikációs zavarok. 142
13.7. A kommunikációs kompetencia fejlesztésének eszközei. 143
13.8. Ügyfélszolgálati készségfejlesztés – jó gyakorlat a közszolgálatban . . . 143
13.9. A közszolgálat, a szervezet és a vezető imázsa. 144

13.9.1. Az imÁZS fajtái. 144
13.9.1. A közszolgálat imázsa. 145
13.9.2. A szervezeti imázs. 145
13.9.3. A személyes imázs, az énmárka. 146

13.10. A szervezeti belső kommunikáció működtetése 147
13.10.1. A vezető kommunikációs feladatai . 148
13.10.2. Egyirányú vs. kétirányú kommunikáció . 148

13.10.3. Motivációk . 148
13.10.4. Vertikális kommunikáció a szervezetben. 149
13.10.5. Horizontális kommunikáció a szervezetben 149
13.10.6. A szervezeti kommunikációt akadályozó tényezők. 149

13.11. Külső kommunikáció - Médiatudatosság . 150
13.11.1. A média az állampolgári elvárások közvetítője. 150
13.11.2. A jó sajtókapcsolat szempontjai . 150
13.11.3. A médiatréning. 151

13.12. Esettanulmányok. 152
13.13. Felhasznált irodalom. 157

Egyéni kompetenciafejlesztés

8

Előszó

9

ELŐSZÓ

Két kulcsszó kísér végig minket a köteten. Így volt ez már a kötet tervezése, megírása, majd szerkesz-
tése során, de ez a két szó állhat majd minden egyes kurzusalkalom sikeres lebonyolítása mögött is. A
két kulcsszó közül az egyik már a kötet címében is szerepel, ez a kompetencia. A gyakorlat kifejezés
pedig az egyes fejezetek címében jelenik meg. Nézzük, a két kifejezés milyen módon játszott szerepet
a kötet létrejöttében, és hogyan irányíthatja a tantárgy keretében zajló munkát. Először a kompetencia
kifejezés jelentését és fontosságát mutatjuk be, majd kitérünk a gyakorlat jelentőségére is.

A kompetencia latin eredetű szó, alkalmasságot, ügyességet jelent. A szó főnévi formája a com-
petentia, ami illetékességet jelent, maga az ige – competo – azt jelenti, hogy valaki valamire képes,
illetve alkalmas. A mai oktatási környezetben – akár felsőoktatásról, akár közoktatásról van szó – a
kompetencia szó egyfajta irányjelzővé vált, a pedagógiai fejlesztési folyamatok irányjelzőjévé. A fo-
galom értelmezése nagyon sokrétű, talán ezért is nehéz egyetlen megközelítés mellett lehorgonyozni.
Általános és köznyelvi megközelítésben a fogalmat leginkább egy adott szakmához tartozó szakem-
ber alkalmasságára, ügyességére, jártasságára szokás használni.

Az európai felsőoktatási térség képzésfejlesztésében nagy fontosságot tulajdonítanak a kompe-
tenciáknak, ezen belül kiemelten a kulcskompetenciáknak. „Az Európai Tanács lisszaboni következ-
tetései és az azokat követő részletes munkaprogram felszólított az egész életen át tartó tanulás révén
elsajátítandó alapkészségek európai referenciakeretének kidolgozására. Az alapkészségek meghatá-
rozására irányuló feladat kijelölésének időpontjában más nemzetközi fórumokon már komoly munka
folyt a kompetenciák témakörében.” – olvashatjuk az egész életen át tartó tanulásról szóló uniós
anyagban.1 Az anyag elsőként magának a kulcskompetenciának a fogalmát határozza meg, ezt kö-
vetően pedig azt is, hogy melyek azok a kulcskompetenciák, amelyek szükségesek az egész életen
át tartó tanuláshoz. A tudásalapú társadalomban való tájékozódást és működést az alábbi kulcskom-
petenciák segítik: anyanyelvi kommunikáció, idegen nyelvi kommunikáció, matematikai, természet-
tudományi és technológiai kompetenciák, digitális kompetencia, a tanulás tanulása, személyközi és
állampolgári kompetenciák, vállalkozói kompetencia, kulturális kompetencia.

Minden szakterületnek megvannak ezen felül a sajátos szakmai kompetenciái is, ezeket tör-
vényben, vagy rendeletben is meghatározzák, hiszen ezzel lehet biztosítani az egyes munkakörök-
ben a megfelelő munkaerő kiválasztását és képzését. A tankönyvben Bokodi Márta fejezete tér ki
részletesen a kompetenciaterületekre, ezen belül is a közszolgálati kompetenciákra. A közszolgálati
kompetenciák a következőek: önállóság, szabálykövetés, fegyelmezettség, hatékony munkavégzés,
problémamegoldó készség, döntési képesség, felelősségvállalás, pszichés terhelhetőség, érzelmi in-
telligencia, kommunikációs készség, együttműködés. Ezek közül a kompetenciák közül sok terület
megjelenik a kötet különböző fejezeteiben.

Az elmúlt években a felsőoktatásban több képzéstípusnál jelentek meg olyan fejlesztések, ame-
lyek a gyakorlatorientált oktatásra helyezték a hangsúlyt. A felsőoktatásban néhány képzési terü-
leten már megjelentek a duális képzések, de azokon a szakokon is egyre több gyakorlat kerül be a
képzésekbe, ahol még nem engedélyezett a duális képzés. Ezek a gyakorlatok évközi szemináriumi
gyakorlatokat, illetve a kiválasztott munkahelyeken eltöltött gyakorlati heteket jelentenek. A kompe-

1	 Az egész életen át tartó tanuláshoz szükséges kulcskompetenciák. Európai referenciakeret. 2009. http://ofi.hu/tudas-
tar/nemzetkozi-kitekintes/egesz-eleten-at-tarto. (online tanulmány)

http://ofi.hu/tudastar/nemzetkozi-kitekintes/egesz-eleten-at-tarto
http://ofi.hu/tudastar/nemzetkozi-kitekintes/egesz-eleten-at-tarto

Egyéni kompetenciafejlesztés

10

tenciaalapú oktatás nagy kihívás, mert itt nem egyszerűen egy módszertani újításról van szó, hanem
egy olyan változásról, amely az oktatási környezet több elemét is érinti. A magyar felsőoktatásban
2015-ben kezdődtek el azok a munkálatok, amelynek keretében a szakok alapjául szolgáló képesíté-
si és kimeneti követelményeket újrafogalmazták, immár kompetenciaalapon. A képzési követelmé-
nyek a kimeneti követelményeket elemezve írták le azt, hogy egy-egy szakon milyen tudástartalmak,
képességek, attitűdök és felelősségi területek oktatásának, fejlesztésének kell megtörténnie. A min-
tatantervek aztán ezen követelmények alapján képezték le a tantárgyakat, amelyek egy-egy fontos
tudásterületet jelenítenek meg kurzusok formájában évről-évre. A kurzusokon pedig – ez főként a
szemináriumokra és gyakorlatokra igaz – a többi kompetenciaelemre (készségek, képességek, attitűd,
felelősség) is fókuszálnak az oktatók.

A másik kifejezés a gyakorlat. A figyelmes olvasó szinte minden fejezetnél találkozik a „gyakor-
lat”, vagy „gyakorlata” kifejezéssel, ami arra utal, hogy az egyes témák kapcsán nem pusztán azok el-
méleti kontextusában való elmélyítés, illetve elmélyülés a fontos, sokkal inkább az elméleti ismeretek
gyakorlatban történő elsajátítása, begyakoroltatása. A tantárgy tematikája a tantárgy céljának megje-
lölésével az alábbi elemeket tartja fontosnak: képességfejlesztés szituációkon keresztül; a hallgatók
az idő-, feladat-, humánerőforrás-, folyamat-, stratégiai és projektmenedzsment területeken szerzett
ismereteiket aktívan használhassák; tréningformájú gyakorlatokon keresztül ismerkedhessenek meg
ezen területekkel, illetve projektfeladatokon dolgozhassanak, amelyek esetlegesen a szakdolgozati
témaválasztásukat is segítik. A tematika a témák gyakorlati feldolgozásához a tréningmódszertant
ajánlja munkamódszerként. A tréningmódszertan kiváló kompetenciafejlesztő módszer, ezt támasztja
alá a tapasztalati tanulás modellje. A reflexióra épülő tapasztalati tanulás modelljét David Kolb és
Ron Fry dolgozta ki a hetvenes években.2 A tapasztalati tanulást négy lépésből álló ciklusra bontják,
melyek az alábbi lépésekből állnak: gyakorlati tapasztalás, reflexió, absztrakció/elmélet és aktív kí-
sérletezés. Az első fázis, a gyakorlati tapasztalás alatt a tevékenység a megfigyelés, adatgyűjtés, itt a
probléma azonosítása a fő cél (mit és miért tettünk). A második fázis az elemzésről és a reflexióról
szól, ahol az okok feltárása történik, itt a cél a működés és az esetleges kudarcok okainak az elemzése.
A harmadik fázisban a tapasztalat birtokában lehet újabb eljárásokat, módszereket keresni, amelynek
célja az esetlegesen mutatkozó probléma okának a megszüntetése. A negyedik fázisban a főszerep az
aktív kísérletezésé, ahol új módszereket lehet kipróbálni, illetve ezek hatását megfigyelni. A lépések
ciklikus ismétlése egy spirálszerű fejlődés lehetőségét teremti meg (1. ábra).

1. ábra. A Kolb féle tapasztalati tanulás modellje3

2	 Kolb, D. A. – Fry, R. E. (1974). Toward an applied theory of experiential learning. MIT Alfred P. Sloan School of
Management.

3	 Forrás: http://tapasztalati-tanulas-kepzes.hu/tapasztalati-tanulas

http://tapasztalati-tanulas-kepzes.hu/tapasztalati-tanulas

Előszó

11

A kötet 13 témát tartalmaz. A kötet szerzői az adott terület szakavatott ismerői, elméleti és gyakor-
lati szakemberei, akiket arra kértünk fel, hogy rövid bevezetést adjanak a témához tartozó legfonto-
sabb fogalmakról, háttérismeretekről, megközelítésekről, majd ezt követően írjanak a témához egy,
vagy akár több olyan esettanulmányt, amely alapján a téma feldolgozása egyetemi szemináriumi
körülmények között megvalósítható. Az egyes témák bemutatása legalább egy-egy teljes kurzust,
illetve egyetemi tankönyvet igényelt volna, így arra kértük a szerzőket, hogy az általuk megírt fejezet
inkább egyfajta térképként szolgáljon a téma iránt érdeklődők számára, ami bemutatja a téma alapjait,
amely alapján az adott témában a későbbiekben az illető el tud indulni a saját útjain.

A fejezetekről

Belényesi Emese ad áttekintést a szervezet- és működésfejlesztésről. Röviden bemutatja a szerveze-
tátalakítás során használt modelleket és eszközöket, külön hangsúlyt helyezve a változási folyamatok
menedzselésének kérdéskörére. A szerző pontos meghatározásokat ad a szervezetalakítással kapcso-
latos fogalmakról, utalva arra, hogy a gyakorlatban sokszor szinonim fogalmakként használják eze-
ket a fogalmakat, pedig ezek más-más orientációt jelentenek, illetve fontos tisztázni a közöttük lévő
kapcsolatot. Ezt a szerző a pontos meghatározások után világosan áttekinthető ábrákkal, táblázattal
és leírásokkal pontosítja. A témát 2 esettanulmány követi, az első egy intézeti átszervezést, a második
esettanulmány a szervezeti problémák megközelítését helyezi a középpontba.

Koronváry Péter a szervezeti folyamatok elemzéséről és fejlesztéséről szóló fejezetének beveze-
tőjében arra hívja fel az olvasók figyelmét, hogy a szervezetek működését a társadalmi környezetbe
helyezve kell értelmezni, mert véleménye szerint ez vezet a szervezetek működésének olyan megkö-
zelítéséhez, amely alkalmas arra, hogy valódi képet adjon egy adott időszak konkrét szervezetéről.
Kulcsszavai között a következő kifejezések szerepelnek: csoportok és közösségek, külső és belső
környezet, sajátos elvárások, keretek, döntések. A környezet által közvetített igények a folyamatszer-
vezés területétől két nagy feladatot várnak el, magukkal a folyamatokkal kapcsolatos és a hagyomá-
nyos (20. századi) operatív, taktikai és stratégiai szintű vezetői tevékenységekkel leírható folyamat-
szervezést (operative/process management), illetve azt, hogy a beállított folyamatokat a működtető
szervezetek a saját szervezeti kultúrájuk miatt ne „torzítsák újra a saját képükre.” Ez utóbbi területért
a szervezetfejlesztés a felelős. A szerző esettanulmányai a szervezeti rossz gyakorlatokat mutatják be
karikatúraszerűen.

A szervezeti kultúra felmérését és fejlesztését mutatja be Kriskó Edina a tananyag következő fe-
jezetében. Először megindokolja a szervezeti kultúra fejlesztésének szükségességét, majd a szerveze-
ti kultúra tanulmányozásának 4 módszerét mutatja be. Mint utal is rá, ennél több módszer létezik, de a
terjedelmi korlátok miatt felelősséggel ennél többet nem lehet a szükséges részletességgel bemutatni.
A fejezet a négy módszer rövid bemutatásán kívül a menedzsmentdiszciplínák szemszögéből mutatja
be a szervezeti kultúra felmérésének és elemzésének kulcskérdéseit. Esettanulmányai vezetői dilem-
ma feldolgozását, új minisztériumi munkacsoport kialakításának mikéntjét és a szervezeti kultúra ér-
tékelésére vonatkozó feladatokat tartalmaznak. A szerző a fejezet végén jól használható segédleteket
és kérdéssorokat is ad az elemzések elvégzéséhez.

A rendszerelemzést és –fejlesztést tárgyaló fejezetet szintén Koronváry Péter jegyzi. Az olvasó
megismerkedik a terület tágabb és szűkebb értelmezésével, és ismét világossá válik számára, hogy a
szervezet céljának meghatározását annak tágabb környezetébe helyezve lehet csak meghatározni. A
szerző kiemeli a szervezetelemzést mint a fejlesztések első lépését, hiszen csak alapos és körültekintő
elemzés után lehet fejlesztésbe kezdeni. A szerző megközelítésében a szervezetelmélet multidiszcip-
lináris terület, ezért fontosnak tartja felhívni a figyelmet arra, hogy a szervezeti magatartás területei
mellett érdemes más releváns tudományterületek eredményeit is felhasználni a célok eléréséhez. A

Egyéni kompetenciafejlesztés

12

rövid tudománytörténeti kitérőt is tartalmazó elméleti ismertetés után feladatokhoz rendelt esettanul-
mányok következnek, amelyek kiválóan alkalmasak arra, hogy ezek alapján a hallgatók aktivizálni
tudják ismereteiket.

Belényesi Emese kötetben szereplő második tananyagfejezete a stratégiakészítésről és straté-
giaelemzésről szól. A fejezet két nagy részből áll. A szerző a fejezet első részében bemutatja a téma
elméleti hátterét, a stratégiaalkotás módszertanának rövid leírásán és a különböző stratégiaalkotási
modelleken keresztül. Megismerhetjük a klasszikus modellt és a jelen-jövő modellt. Az esettanulmá-
nyok alapján a hallgatók megtehetik első lépéseiket a stratégiaalkotásban, hiszen az esettanulmány a
stratégiaalkotás egyes lépcsőinek elsajátítását célozza meg konkrét elemzési és tervezési módszerek
ismertetésével és begyakoroltatásával. A feladat elvégzéséhez az esettanulmány segédleteket és se-
gédtáblázatokat is tartalmaz.

A tananyag következő fejezete a humánerőforrás-gazdálkodással foglalkozik. A fejezetet Szakács
Édua jegyzi. A fejezet első része az ember mint erőforrás speciális sajátosságait mutatja be. Ezek
a sajátosságok a következők: tartósság, hosszú munkaciklus, innováció, nem raktározhatóság, nem
utánozhatóság, a szervezettel való sajátos kapcsolat, mobilitás, tudástőke. Minden sajátosságról ka-
punk egy rövid leírást. A tananyagrész első fejezete jó felütés a témához, hiszen a szervezeti működés
olyan elemére mutat rá, amely megkerülhetetlen és fontos része minden szervezetnek. Az emberi
erőforrás bemutatása után kerül sor röviden a humánerőforrás-gazdálkodás folyamatának és funkció-
inak a leírására. A szerző kifejezetten a közszolgálati szervekre fókuszálva mutatja be az eredményes
HR-tevékenységéhez szükséges feladatokat. Hat ilyen feladatot azonosít be, és röviden ismerteti is az
egyes feladatok sajátosságait és a szervezetre gyakorolt hatását. A szerző egy humánstratégiai és egy
teljesítményértékelési esettanulmányon keresztül segíti a téma feldolgozását.

A kompetenciagazdálkodás gyakorlatát Bokodi Márta mutatja be a következő fejezetben. A szer-
ző először a kompetencia fogalmát határozza meg, ezt követően különböző tipológiák szerint mutatja
be a kompetenciákat. Kiemelten foglalkozik az érzelmi intelligenciához tartozó kompetenciákkal,
illetve a teljesítményértékelési kompetenciákkal. A fejezet végén a szerző további tankönyveket is
ajánl a téma tanulmányozásához. Az esettanulmányok a közszolgálati kompetenciák területét mutat-
ják be, azért, hogy a hallgatók jobban megismerjék ezt a területet, és ez alapján készülhessenek fel
későbbi munkavállalásukra.

A szervezeti és egyéni önértékelés gyakorlatáról szól Fekete Letícia fejezete. A szerző a téma
rövid bemutatása után ismerteti a szervezeti és személyi önértékelés fogalmát, területét az idevonat-
kozó modelleken keresztül. Az ábrák és a leírások világosan mutatják be azokat a modelleket, ame-
lyek alkalmasak arra, hogy az értékelést mind szervezeti mind egyéni szinten el lehessen végezni. A
szerző két esettanulmányon keresztül segíti a téma feldolgozását. Az első esettanulmány egy fiktív
önkormányzat szervezeti önértékelésével kapcsolatos problémákról szól, míg a második az egyéni
önértékelés létének és jogosultságának kérdéskörét vitatja meg.

A projekt-, feladat- és időmenedzsment területébe ad bevezetést Stréhli-Klotz Georgina. Az ol-
vasó először áttekintést kap a téma kontextusára vonatkozóan, kiemelve azt, hogy a fejezet főként a
projektmenedzsmentre fókuszál, de kitér a másik két területre is. A fejezetben ismertetett technikák
alkalmazásának lépéseit mutatják be az esettanulmányok, de a fejezetből az olvasók megismerhetik
a módszertant és a folyamat különböző lépéseit is. A terület pontosabb áttekintéséhez a szerző a
projektmenedzsment során alkalmazott dokumentációt is bemutatja, az esettanulmányokhoz csatolt
feladatok megoldása során a hallgatóknak ezekkel kell majd dolgozniuk. A területtel való ismerkedést
a fejezet végén található, szerző által összeállított fogalomtár is segíti.

Roberts Éva ír a konfliktusmegelőzés és -kezelés gyakorlatáról. A szerző röviden bemutatja a
témát és azokat a kereteket, amelyek megkerülhetetlenek a témában való elmélyülésben. A szerző
ismerteti a Thomas–Kilmann-modellt és a DISC modellt is. Mindkettő segítheti a munkavállalókat
abban, hogy megértsék saját viselkedésük mozgatórugóit a konfliktusos helyzetekben. A szerző be-
mutatja még Riemann és Thomann személyiségmodelljét is, amely az emberek konfliktusokban ta-
núsított magatartásának megértéséhez ad segítséget. Az esettanulmány egy irodai konfliktushelyzetet

Előszó

13

mutat be, sok olyan kérdéssel és dokumentációval, amely az adott konfliktus megértésének végiggon-
dolásához, illetve elemzéséhez ad segítséget. A szerző a felhasznált irodalmak jegyzéke után további
szakirodalmat is ajánl a téma alaposabb tanulmányozásához, megismeréséhez.

A tárgyalás és szakmai érdekérvényesítés területéhez ad segítséget Paksi-Petró Csilla fejezete.
A fejezet a tárgyalástechnikai ismeretek vázlatos áttekintését a tárgyalások céljainak, típusainak, fo-
lyamatainak leírásán keresztül adja át, és bemutat néhány tárgyalási stratégiát, taktikát, módszert is.
A szerző felhívja az olvasók, tanulók figyelmét arra, hogy a tárgyalás mint készség fejlesztése csak
akkor hatékony, ha a megtanult elméletnek a gyakorlati alkalmazására is sor kerül. Ezt a készségfej-
lesztést szolgálja a két esettanulmány és az azokhoz csatolt feladatok.

Nincs kompetenciafejlesztés önismeret nélkül. Ezért kapott helyet a tananyagban az önismeret,
önfejlesztés témája is, amelyet Kajtár Edit leírásán keresztül ismerhetnek meg a hallgatók. A téma
nyilvánvalóan hatalmas, ezért a szerző csak azokat a legfontosabb területeket tárgyalja, amelyeket a
tananyag terjedelmi korlátain belül be lehet mutatni. Olvashatunk az identitásról, a szerepekről, az
önismeret mélyítéséről, önmagunk és mások megismerésének akadályairól. A fejezet közöl néhány
kérdőívet, illetve néhány olyan, a közszolgálati és továbbképzési rendszerekben bevett módszert,
amelyet önmagunk belső folyamatainak diagnosztizálására, tudati, érzelmi tartalmaink, viselkedéses
összetevőink azonosítására lehet használni. A szerző öt esettanulmányon keresztül mutatja be az ön-
ismeret fejlesztésének különböző módszereit és ad lehetőséget arra, hogy a hallgatók élményszerűen
ismerhessék meg a téma tágabb összefüggéseit.

A tananyag utolsó fejezete a közszolgálati kommunikáció képességének témáját öleli fel. A téma
nagy és szerteágazó, ezért két szerző dolgozta fel, általános kommunikációs és szervezeti terüle-
tekre bontva azt. A fejezet bevezetője megfogalmazza azokat az általános szakmai alapvetéseket,
amelyek egy adott szervezetben a személyközi, szakmai, belső és külső kommunikáció megfelelő
működtetéséhez szükségesek. Az a célja, hogy rövid bevezetést adjon a kommunikáció fogalmáról, a
kommunikációt modellező megközelítésekről, illetve, hogy betekintést adjon a szervezeti kommuni-
káció területébe is, annak mind belső, mind külső kommunikációt érintő vonatkozásairól. Az elméleti
áttekintést a különböző területekhez tartozó esettanulmányok kísérik, amelyeken keresztül betekint-
hetünk a közszolgálati kommunikáció területén jelentkező adekvát kommunikációs problémákba. Az
esettanulmányok témái követik a fejezet struktúráját. Az első esettanulmány az ügyfélszolgálatról
szól, a második a csapatépítésről, a harmadik az ágazati, szervezeti imázsról, míg az utolsó a belső
kommunikáció működéséről.

Térképet ígértünk, a közszolgálati szervezeti keretek között alkalmazható egyéni kompetencia-
fejlesztés témájának térképét. A térkép úgy készül, hogy lekicsinyíti és minden szempontból hűsé-
gesen tükrözi a valóságot. Az általunk készített kötet a szerkesztő és a szerzők szándéka szerint egy
ilyen térkép, az egyes területekhez jó útmutatót kínál, és segítséget ad abban, hogy milyen irányba
is lehet elindulni az egyes témák további tanulmányozásához. Ehhez jó utat, jó olvasást, tanulást,
fejlődést kívánunk!

Budapest, 2019. január 10.

Dr. Korpics Márta szerkesztő

Egyéni kompetenciafejlesztés

14

1. A SZERVEZET- ÉS MŰKÖDÉSFEJLESZTÉS GYAKORLATA

Belényesi Emese

1.1. Elméleti háttér

Az utóbbi években a közigazgatási reformfolyamatok, a szervezetfejlesztési projektek vagy a mo-
dernizálási irányzatok (pl. tudásmenedzsment, hálózatkutatások) számos változást generáltak az ön-
kormányzati szervezetek életében. Ezek nemcsak egyszerű szervezési kérdéseket vetnek fel, hanem
olyan komplex fejlesztési és változási folyamatokat generálnak, amelyeket a hagyományostól eltérő
módon kell kezelni. Emellett ezek esetenként számos más szervezetalakítási folyamattal párhuzamo-
san zajlanak, így egyre fontosabbá válik összehangolásuk, tudatos kezelésük.

Mindenekelőtt a szervezetalakítás során használt modellek és eszközök ismertetése, és az ezek
kapcsán felmerülő változási folyamatok menedzselésének áttekintése a cél. Bemutatjuk a szervezet-
alakítás során leggyakrabban használt megközelítéseket: a Systems Intervention Strategy (SIS) és az
Organizational Development (OD) irányzatát. A két módszer alapvetően abban különbözik egymás-
tól, hogy míg a SIS a szervezet úgynevezett „bonyolult” problémáinak megoldására, addig az OD a
„zavaros” problémákra irányul, ahogyan azt a továbbiakban részletesebben is kifejtjük.

A gyakorlatban gyakran szinonim fogalmakként használják a szervezetalakítást, a szervezetter-
vezést és a szervezetfejlesztést, pedig e három fogalom, bár kapcsolatban áll egymással, mégis más-
más orientációjú.4

–	 Szervezetalakítás: olyan átfogó tevékenység, amely a szervezeti struktúrák és magatartásszabá-
lyok tartós megváltoztatására irányul.

–	 Szervezettervezés: a struktúra formális jellemzőinek a megváltoztatására, szabályozására irányul.
–	 Szervezetfejlesztés: a szervezeti tagok magatartásának, viselkedésének és motivációinak a befo-

lyásolása, megváltoztatása (magatartástudományi módszerekkel).

E három fogalom tisztázása alapján könnyen megállapítható a közöttük lévő reláció, és felírható a
kapcsolatukat bemutató képlet:

Szervezetalakítás = Szervezettervezés + Szervezetfejlesztés
A szervezetalakítás tehát olyan átfogó tevékenység, amelynek része: a struktúra formális jellem-

zőinek megváltoztatására irányuló szervezettervezés, és a szervezeti tagok viselkedését, érzelmeit,
gondolkodásmódját befolyásoló szervezetfejlesztés, azaz ezek együttese. A szervezettervezés és szer-
vezetfejlesztés fogalmi és tartalmi meghatározottságát, céljaik, valamint hatékonyságuk alapján az 1.
táblázat mutatja be.

4	 Watson 1993

Egyéni kompetenciafejlesztés

16

Szervezettervezés Szervezetfejlesztés
Fogalmi és tartalmi meghatározottság

Elsősorban a szervezet strukturális-formális jellemzőinek
a megváltoztatására irányul, tartós feladatköri, hatásköri és
összekapcsolási (koordinációs) szabályok gondolati meg-

tervezésére, rögzítésére helyezi a hangsúlyt.

A szervezeti tagok befolyásolására irányuló törekvés,
amely az ismeretek, az attitűdök, motivációk és maga-

tartások megváltoztatására helyezi a hangsúlyt.

A „vezetés eszköze” a sikeres működés érdekében, azaz a
vezetés közvetlen résztvevője az eszköz működtetésének.

Magatartástudományi orientáltságú, szervezetszocioló-
giai és szervezetpszichológiai irányzat.

Vállalatgazdasági, vezetés- és szervezéstudományi kategó-
ria.

A szervezet a szervezeti tagok (egyének és csoportok)
interakcióinak mozgástere.

Célok közötti azonosságok és különbségek
A szervezet stabilitásának és rugalmasságának egyensúlyát
megteremteni (az eredményes működés állandó feltételeit

biztosítani, a megváltozott külső és belső feltételekhez
gyorsan alkalmazkodni).

A munka humanizálása. A lehetőségek megteremtése a
szervezeti tagok önmegvalósításához.

Az alkalmazkodás megteremtésének egyik alapfeltétele a
szervezeti tartalékok feltárása vagy a szervezeti redundan-

cia megszüntetése, minimalizálása.

A szervezeti tagok flexibilitásának, innovációs kész-
ségének és képességének a fejlesztése. A szervezeti

személyiség, szervezeti identitástudat megteremtése,
ápolása.

Hatékonyság
Elsősorban a szervezet szintjén. Az egyének felől megközelítve.

A szervezeti stabilitást kifejező mutatók, a szervezet
egyértelmű cégmeghatározó és megvalósító tevékenysége,

képessége:
– egyértelmű részcélok,

– felelősség – hatáskör – feladatkör összhangja,
– részcélok összehangolásának lehetősége.

Az egyéni fejlődést kifejező mutatók:
– a tudás- és ismeretszintek növekedési üteme,

– a szervezeti tagoknak a problémához, feladatokhoz,
tevékenységekhez való hozzáállása,

– változások a magatartásban.

1. táblázat. A szervezettervezés és a szervezetfejlesztés összehasonlítása (saját szerkesztés)

A táblázat alapján jól láthatók a két fogalom közti lényegi különbségek. (A gyakorlatban a szervezet-
fejlesztést alkalmazzák leggyakrabban, de természetesen a szervezettervezés elemeit is felhasznál-
ják.) Bármelyikről legyen is szó, a folyamat kereteként itt is jól használható a stratégiaalkotás során
is alkalmazott jövőorientált modell, amit az 2. ábra szemléltet.

1. A szervezet- és működésfejlesztés gyakorlata

17

2. ábra. A szervezetalakítás folyamata5 (saját szerkesztés)

Miközben arra törekszünk, hogy eljussunk abba a kívánatos állapotba, amely a szervezetalakítás
célja, számtalan problémával találhatjuk szembe magunkat. A probléma alapja, hogy van valamilyen
célállapot, amit el akarunk érni, de nem ismerjük egészen pontosan a hozzá vezető utat; és mindig
szubjektív, relatív, hogy mi a probléma. A problémáknak két nagy csoportját különböztethetjük meg:
ezek az ún. „zavaros problémák”, és a „bonyolult problémák”.6

–	 A zavaros problémák (angolul: messy) legfontosabb jellemzői, hogy ezek jelentkezése esetén
nem beszélhetünk világos, egyértelmű problémákról, valamint kezelésük is bizonytalan, általá-
ban több embert érintenek. Ha mégis van lehetőség megoldásukra, akkor annak időintervalluma
hosszú, valamint bizonytalan és súlyos következményekkel járhat. A problémát tovább súlyosbít-
ja a felhasználandó eszközrendszer hiánya. Az ilyen típusú problémák nem különálló probléma-
ként merülnek fel, hanem valamely más probléma eredőjeként, vagy éppen következményeként.

–	 A bonyolult problémák (angolul: difficulties) fennállása esetén már korántsem annyira aggasztó
a helyzet, mint a zavaros problémáknál. Ezek legfontosabb jellemzői és a zavaros problémákhoz
képest kimutatható különbségei, hogy jól körülhatárolható problémákkal állunk szemben. Éppen
ezért ezeket belátható időtávon belül, akár többféle alternatíva közül válogatva oldhatjuk meg,
káros következményeik pedig kiszámíthatóak és elkerülhetőek. Fontos jellemzőjük még, hogy a
megoldás algoritmizálható, amely olyan megengedett lépésekből álló módszert, utasítást, részle-
tes útmutatást jelent, amely valamely felmerült probléma megoldására alkalmas.

A zavaros és bonyolult problématípus összehasonlítását a 2. táblázat mutatja be.
Zavaros problémák Bonyolult problémák

Nem világos, strukturálatlan Jól körülhatárolható, strukturált
Nincs megoldás Többféle megoldás lehet

Hosszú időhorizont Belátható időtáv
Megkérdőjelezhető prioritások Egyértelmű prioritások

Bizonytalan, súlyos következmények Kiszámítható, elkerülhető következmények
Több embert érintő problémák Kiszámítható érdekviszonyok

Nincs felhasználandó eszközrendszer A megoldás algoritmizálható

2. táblázat. A zavaros és bonyolult problématípusok összehasonlítása (saját szerkesztés)

5	 Watson 1993
6	 Watson 1993

Egyéni kompetenciafejlesztés

18

Ugyanakkor a zavaros (messy) – bonyolult (difficulties) fogalompár szembeállítása a „lágy” és „ke-
mény” megközelítések alternatívája lett.7 Eszerint:

–	 a messy, vagyis zavaros problémák kezelésére a „lágy” megközelítések és módszerek (komplexi-
tás, érintettség és bevonás, bizonytalanság, szerteágazó megoldások, széles időhorizont, bonyo-
lult érdekviszonyok stb.) a jellemzőek,

–	 a difficulties, vagyis bonyolult helyzetek, problémák esetében a „kemény” megközelítések és
módszerek (számszerűség, jól leírható célösszefüggések, izolálhatóság stb.) lehetnek célraveze-
tők.

A szervezetalakítás sikerét a két megközelítés együttes alkalmazása biztosítja. Az érzelmi töltés és a
kalkulációs nehézség határozza meg az egyik vagy másik megközelítés dominanciáját, ahogyan azt
a 3. ábra bemutatja.

3. ábra. A problémamegoldás „lágy” és „kemény” megközelítésének kapcsolata8 (saját szerkesztés)

A változási szituációk jellemzői – az érzelmi töltés és a technikai komplexitás – alapján a szervezet-
ben tehát „szilárd” és „képlékeny” problémák merülhetnek fel. A probléma jellegéhez kapcsolódik az
adekvát szervezetalakítási stratégia:

–	 A „szilárd” problémák esetében az ún. „kemény” módszert követő stratégia: a problémát és a
szabályozást a tárgyak uralják, minden körülírható, számszerűsíthető, ez a Systems Intervention
Strategy (SIS).

–	 A „képlékeny” problémák esetében az ún. „puha” módszert követő stratégia: a probléma és a
megoldás középpontjában az ember áll, az ellenállás minimalizálására törekedve, ez az Organi-
zational Development (OD).

A szervezetalakítási stratégia kiválasztásának szempontjait és ezek megoldását, a technikai komple-
xitás és az érzelmi töltés függvényében, a 4. ábra szemlélteti.

7	 Farkas 2004
8	 Watson 1993

1. A szervezet- és működésfejlesztés gyakorlata

19

4. ábra. A szervezetalakítási stratégiák és megoldások9 (saját szerkesztés)

1.2. Esettanulmányok

1. ESETTANULMÁNY: ÁTSZERVEZÉS EGY INTÉZETBEN10

Az intézetről röviden
Az intézet az ország egyik legrégebbi, legnagyobb gyermekvédelmi intézménye, országos hatás-

körrel. Bűnelkövető, fiatalkorú fiúk nevelését, oktatását, szakmai képzését és utógondozását végzi. Az
utóbbi időben gyakran előfordult pénzhiány, amely a működésére negatív hatást gyakorolt, de ezeket
eddig intézeten belül, az erőforrások hatékony felhasználásával, a fejlesztési alapelvek megfogalmazá-
sával, a szervezet és struktúra, a dologi és humán erőforrások összehangolásával sikerült megoldani.

A történet
A felügyeleti szerv döntést hozott arról, hogy gyermekvédelmi intézeteit átalakítja, a gazdálko-

dási jogkörüket elvonja (eddig önállóan működő és gazdálkodó költségvetési szervek voltak). Ez 8
gyermekvédelmi intézetet érint az országban. A felügyeleti szerv az intézetekbe kiküld egy 2 fős csa-
patot, hogy gazdálkodásukat átvilágítsa. Az átvilágítás a gazdasági szervezetben dolgozók létszámá-
ra, ellátandó feladataira, azok munkaköri leírására terjed ki. (A vizsgálat eredményéről az elkészült
jelentést az intézetek nem látták.)

Ezután a változtatási folyamatot elindítja a felügyeleti szerv: szóban közlik, hogy 2 lépcsőben terve-
zik az átalakítást:

1.	lépcső: A könyvelés központosítása (1 év alatt) – egy intézmény könyvel a többi intézetnek (a
következő évtől).

2.	lépcső: A gazdálkodási önállóság megszüntetése (újabb 1 év alatt) – egy gazdálkodási jogkörrel
felruházott szerv kialakítása.

A szóbeli közléssel ellentétben azonban már abban az évben kijönnek az intézetbe a gyermekvédelmi
szakmai felügyeleti szervi vezetők, és a gazdasági szakemberek nélkül döntést hoznak az intézmény
dolgozói létszámáról, amelyet az eddigi 222 fő helyett 168 főben határoznak meg. (A tervezett lét-

9	 Watson 1993
10	 Urbán Imréné (2011): Átszervezés egy intézetben, vezetéselméleti szempontból. c. kézirata alapján.

Egyéni kompetenciafejlesztés

20

számcsökkentés már kiterjed a pedagógus álláshelyekre is.) Meghatározzák a gazdálkodási alrend-
szerben foglalkoztatottak létszámkereteit, gazdasági egységenként (könyvelés, mosoda, konyha, kar-
bantartás, portaszolgálat, takarítók stb.), a következő évre vonatkozóan. Közlik, hogy az átalakítást
már nem két lépcsőben, hanem egy lépcsőben hajtják végre: következő évtől megvonják az intézet
gazdálkodási jogkörét, és a gazdálkodási feladatok ellátására egy távoli intézményt jelölnek ki (több
mint 100 km-re az intézettől).

Az átalakítással kapcsolatos első írásos anyagot a felügyeleti szerv év végén készíti el, ez egy
tájékoztató levél, melyben leírják, hogy a gazdálkodási jogkör integrációja okán és az intézményi
kapacitás vizsgálatát követően úgy csökkentik a következő év január 1-ei fordulónappal az intézet
létszám-előirányzatát, hogy közben az intézet férőhelyeit is 240-ről 160-re csökkentik. Ebben a tájé-
koztatóban kérik a létszámváltozással kapcsolatos feladatok előkészítését.

Az eredmény
A fentiek miatt az intézet vezetője egy összdolgozói értekezletet hív össze, melyen bejelenti a

felügyeleti szerv döntését, majd elkezdi a létszámleépítés lépéseinek megtervezését. Év végén közli
az elküldeni kívánt dolgozókkal döntését. A fentiek úgy történnek, hogy az intézet még semmilyen
információval nem rendelkezik azzal kapcsolatban, hogy a gazdálkodási jogkör megvonása a gyakor-
latban hogyan fog történni, melyek azok a feladatok, melyek elkerülnek az intézettől, esetleg milyen
feladatok maradnak, hogyan történik a gazdálkodás. (Az intézet gazdasági szakembereit teljesen ki-
hagyták a folyamatból, nem vehettek részt annak előkészítésében.)

Feladatok:

1. Elemezze az esetet a következő szempontok alapján:
−	 átszervezés célja
−	helyzetelemzés
−	működési jövőkép
−	 stratégiai célok
−	 struktúratervezés
−	 szervezeti változások

2. Milyen vezetési hibákat tud azonosítani?
3. Tegyen javaslatot a megoldásra!

Feladat kiadásának módja, a végrehajtás folyamata:
Az esettanulmány kiosztása és elolvasása után a gyakorlatvezető több kisebb létszámú csoportot

alakít. A csoportok ugyanazt a feladatot kapják: mindhárom kérdést ki kell dolgozniuk FC-papíron.
Minden kiscsoport prezentációt készít a csoportmunka eredményéről, amit a közös munka után, pár-
huzamos prezentációval (először a 1., majd a 2., majd a 3. kérdés kidolgozását) mutatnak be a nagy-
csoportnak, ezután a megoldásokat a nagycsoport keretein belül megbeszélik.

A gyakorlatokhoz érdemes időkereteket is szabni, hogy a gyakorlatvezető lássa azt, hogy melyik
feladatra, gyakorlatra mennyi időt kell-lehet szánni. Az esettanulmány elolvasása általában 10 perc,
érdemes erre is időt szánni. A gyakorlatvezető az esettanulmányban leírtakat természetesen kiegészít-
heti a téma hátterének bemutatásával is.

1. A szervezet- és működésfejlesztés gyakorlata

21

Lehetséges kimenet:

1. Elemzés
–	 A folyamat elemzése: szervezetelméleti kérdések vizsgálata a felügyeleti szerv (mint vezető) és

az intézet mint „vezetett” intézet szemszögéből. A történet egy radikális változtatásról szól, a
gazdasági önállóság megvonásáról.

–	 Átszervezés célja: Írott formában nem került rögzítésre, szóbeli közlések alapján: a gazdálkodás
racionalizálása, a csökkenő költségvetési források ésszerű felhasználása (átszervezési igény).

–	 Helyzetelemzés: Ha elemzésnek tekintjük, hogy 2 fő szakértő eljött az intézménybe és elkészí-
tett egy javaslatot, akkor ez megtörtént. Bár annak célja inkább a létszámleépítés volt, és nem a
csökkenő költségvetési források ésszerű felhasználása. (A feltett kérdésekből derült ki.) További
szempont, hogy az intézmény vezetői nem ismerhették meg ezt az anyagot, nem látták annak
ajánlásait.

–	 Működési jövőkép: Ezzel még közvetlenül az átalakítás előtt sem rendelkeztek. Nem voltak ki-
alakítva a feladatok, gyakorlatilag semmit nem tudtak arról, hogyan fognak működni következő
évtől.

–	 Stratégiai célok: Még egy változata sem készült, nemhogy több alternatíva (pl. új Intézmény-
stratégia, Alapító Okirat, Szervezeti és Működési Szabályzat stb.). Nem tudták például, hogy a
megmaradó, addig a gazdálkodási alrendszerben dolgozó munkatársak hová fognak tartozni, ki
irányítja őket, mi lesz a feladatuk stb.

–	 Struktúratervezés: El sem kezdődhetett az új Alapító okirat hiányában, tehát nem készült semmi-
lyen terv az új struktúrával kapcsolatban.

–	 Megvalósítás: A megvalósítás elkezdődött, legalábbis a létszámleépítés vonatkozásában.

Összefoglalás:
–	 A döntéselőkészítés folyamata nélkülözött minden fontos elemet, mely szükséges ahhoz, hogy a

megfogalmazott cél megvalósuljon.
–	 Nem készült komolyabb vizsgálat, elemzés arra vonatkozóan, hogy megalapozottan lehessen arra

következtetni, hogy az intézet működése gazdaságos és hatékony lesz a változás után.
–	 Nem készült kockázatelemzés annak feltárására, hogy milyen negatív hatásai lehetnek az átalakí-

tásnak.
–	 A döntés, bár gazdasági szükségszerűségből ered, magán viseli a szubjektivitást, egyfajta bizal-

matlanságból fakad az intézeti gazdálkodással kapcsolatban.

Az alábbi rendszerszemléleti ábra jól mutatja, hogy az intézményi hatékonyság változása milyen
irányban valószínűsíthető (5. ábra).

Egyéni kompetenciafejlesztés

22

5. ábra. Intézményi hatékonyság alakulása.11 (saját szerkesztés)

2. Vezetési hibák
–	 nem fogalmaztak meg pontos szervezeti jövőképet,
–	 nem volt helyzetelemzés,
–	 nem volt stratégiai terv a megvalósításhoz,
–	 nem volt kockázatbecslés, kockázatelemzés,
–	 nem volt kijelölt csapat a véghezvitelhez,
–	 a döntések ad-hoc módon születettek,
–	 hiányos, zavaros volt a kommunikáció.

3. Javaslatok
–	 A változtatásba be kellett volna vonni az intézeteket, így a már kezdetben is jelentkező ellenállást

csökkenteni lehetett volna, mivel a létszámleépítés megkezdésével csak fenyegetettséget éreztek
az emberek.

–	 Érdemes lett volna kinevezni egy kellő „hatáskörrel” rendelkező irányító csapatot a változtatás
kezelésére.

–	 A változtatás olyan hirtelen jött, hogy nem is volt idő annak kommunikálására, a változás nem
épülhetett be időben az intézményi kultúrába; ezt megelőzendő érdemes lett volna a SIS mellett
az OD módszerét is alkalmazni.

11	 Forrás: Watson 1993

1. A szervezet- és működésfejlesztés gyakorlata

23

2. ESETTANULMÁNY: A SZERVEZETI PROBLÉMÁK MEGKÖZELÍTÉSEI

Helyzetismertetés
Önt nemrég nevezték ki egy kisvárosi önkormányzat jegyzőjévé, és azt vette észre, hogy az

azóta eltelt időszakban egyre növekvő mértékben jelentkeznek az alábbi problémák: gyengült a
munkamorál és a feladatvégzés színvonala, a munkatársak között feszült, intrikus a légkör, sokféle
panasz érkezik az ügyfelek részéről, ráadásul a belső és külső ellenőrzések is számos hibát tártak fel.

A munkatársak közül sokan panaszkodnak a – szerintük – teljesíthetetlen feladatokra és a közvet-
len vezetésre. Több jel utal arra, hogy nő a szervezetlenség. Különösen sok gond van az ügyintézési
határidőn túli feladatvégzéssel (felgyülemlettek a „hátralékos” ügyiratok), és nőtt a szakmai hibák
szokásos mértéke is. Az első beszélgetések a munkatársaival arról győzték meg, hogy az egyéni és a
szervezeti teljesítmény is romlott.

Nagy nyomás nehezedik Önre, hogy ezeket a problémákat sürgősen orvosolja, ezért mihama-
rabb neki kell látnia a munkának. Ön úgy véli, mindezek a problémák alapvetően vezetési jellegűek,
vagyis az alkalmazott vezetési módszerek helyes megválasztásával orvosolhatók. Közelítse meg a
problémát szervezetfejlesztési szempontból, és készítsen javaslatot a helyzet megoldására! A javaslat
tartalmazza, hogy milyen alapfeltételezésekből indulna ki, milyen elemzéseket hajtana végre, alapve-
tően hogyan igyekezne megoldani a problémákat.

Kérdések:
1.	Milyen típusú problémákat tud azonosítani?
2.	Milyen módszereket tervez ezek megoldására?
3.	Milyen konkrét lépéseket tenne?

Feladat kiadásának módja, a végrehajtás folyamata:
Az esettanulmány kiosztása és elolvasása utána a gyakorlatvezető több kisebb létszámú cso-

portot alakít. A csoportok ugyanazt a feladatot kapják: a 3 kérdés kidolgozását FC-papíron. Minden
kiscsoport prezentációt készít a csoportmunka eredményéről, amit a közös munka után párhuzamos
prezentációval (először a 1., majd a 2., majd a 3. kérdés kidolgozását) bemutatnak a nagycsoportnak,
ezután a megoldásokat együtt beszéli meg a nagycsoport.

A gyakorlatokhoz érdemes időkereteket is szabni, hogy a gyakorlatvezető lássa azt, hogy melyik
feladatra, gyakorlatra mennyi időt kell-lehet szánni. Az esettanulmány elolvasása általában 5 perc,
érdemes erre is időt szánni. A gyakorlatvezető az esettanulmányban leírtakat természetesen kiegészít-
heti a téma hátterének bemutatásával is.

Lehetséges kimenet:
A problémák alapvetően vezetés-szervezés jellegűek, vagyis az alkalmazott szervezetfejlesztési

módszerek (SIS, OD) helyes megválasztásával megoldhatóak. A feladat megközelíthető annak alap-
ján is, hogyan orvosolnák a problémákat a különböző vezetési iskolákhoz tartozó szakemberek. Pl.:

–	 Tudományos vezetés: a legjobb megoldás keresése. A tudományos vezetés elmélete a műhelyszin-
tű munkák tudatos megtervezését, a munkavégzés módjának tudományos elemzését, a legjobb
megoldás keresését, majd ennek betanítását, a végrehajtás ellenőrzését és ösztönzését hirdeti.

–	 Adminisztratív elméletek: hogyan kell a szervezetet irányítani? Az adminisztratív funkciók egy
szervezetben az egymástól jól elkülöníthető, és minden szervezet irányításában fellelhető vezeté-
si funkciók, amelyek gyakorlása feltétlenül szükséges ahhoz, hogy az alapító által meghatározott
cél elérje.

–	 Bürokratikus elméletek: a szervezet és a munka szabályozása. A bürokratikus jelző a menedzs-
mentelméletben olyan szervezet jelölésére szolgál, amelyben pontosan szabályozzák az emberek
viselkedését, előírják kapcsolataikat, az előléptetést képzettséghez és tapasztalatokhoz kötik, és a

Egyéni kompetenciafejlesztés

24

működést személyektől független szabályok határozzák meg.
–	 Emberi kapcsolatok iskola: a dolgozó viselkedése a munkacsoportjától függ. A szervezetek tár-

sadalmi szervezetek is egyben, és a formális és informális társadalmi szerkezet alapvetően be-
folyásolja a dolgozó viselkedését. Az egyéneknek nemcsak a gazdasági ösztönzők, de a társas
kapcsolatok és a pszichológiai tényezők is fontosak.

–	 Rendszerelméleti iskola: minden mindennel összefügg. A szervezetelméletben rendszernek neve-
zik a különböző funkciót betöltő, műszaki, gazdasági és társadalmi elemek bonyolult összekap-
csolódását, amelynek eredményeként sajátos (az egyes elemek által nem mutatott) rendszerszerű
tulajdonságok alakulnak ki, és a sokféle elem képessé válik közös cél megvalósítására.

–	 Kontingenciaelmélet: mindent a körülményekhez kell illeszteni. A szituációtól függő (kontin-
gencia) elmélet szerint az alkalmazott vezetési módszereket minden esetben az adott konkrét
helyzethez, a megoldandó feladatokhoz, a vezető személyiségéhez, a végrehajtásban részt vevők
felkészültségéhez és elkötelezettségéhez célszerű illeszteni.

Kiválasztható több irányzat is, majd kialakítható egy közös, integrált megoldás.

1.3. Felhasznált irodalom

Farkas Ferenc (2004): Változásmenedzsment. Budapest, KJK KERSZÖV.
Watson, Lewis (1993): Planning and Managing Change. The Open University Business School,

Milton Keynes.

1.4. Ajánlott irodalom

B. Nagy Sándor (2008): Szervezetfejlesztés, változásmenedzsment. Budapest, Zsigmond Király
Főiskola.

Belényesi Emese (2014): Változásmenedzsment a közigazgatásban. Budapest, Nemzeti
Közszolgálati Egyetem.

Bukovics István (2015): Az államfogalom szerveződésfilozófiai megalapozása, különös tekintettel a
jó állam problematikájára. Polgári Szemle, 11. évfolyam 4–6. sz

Csath Magdolna (1999): Sikeres változásmenedzsment. Marketing & Manager, 2. szám. 4–9.
Csath Magdolna (2005): Stratégiai változtatásmenedzsment. Budapest, Aula Kiadó.
Dobák Miklós (2004): Szervezeti formák és vezetés. Budapest, Közgazdasági és Jogi Kiadó.
Lewin, Kurt (1972): A mezőelmélet a társadalomtudományban. Budapest, Gondolat Könyvkiadó.
Németh Balázs (1997): A kiegyensúlyozott vállalat. A változási folyamatok menedzseléséről.

Vezetéstudomány, 12. szám. 3–15.
Pataki Béla (2004): Változásmenedzsment. Oktatási segédlet. Budapest, BME.

2. SZERVEZETI FOLYAMATOK ELEMZÉSE ÉS FEJLESZTÉSE

Koronváry Péter

2.1. Elméleti bevezető

Szervezeteinket célok elérésére hozzuk létre. A szervezeti keretek között zajló ún. „formális” (hiva-
talos, formalizált, normalizált, szabályozott, szabványosított, felülről irányított, „mesterséges” stb.)
tevékenységek előnye a közösségben, de a nem szervezeti, „informális” („természetes”, „organikus”
stb.) tevékenységekkel szemben a központi szervezésükben rejlik.

A centralizált-bürokratikus jelleg elvileg garantálja, hogy a döntéselőkészítés, a döntéshozatal
és a végrehajtás feladatait végző csoportok között a rendelkezésre álló kompetenciák optimálisan
lesznek elosztva. Vagyis, ha leegyszerűsítjük a képletet, a környezet biztosította lehetőségek kere-
tei között a megfelelő helyen, megfelelő felkészültséggel és tudással meghozott megfelelő döntések
megfelelő végrehajtása legalább „megfelelő” eredménnyel jár majd. A szervezetek működtetésének
célja tehát első látásra a közösségi-társadalmi tudás és más erőforrások lehető legtakarékosabb és
legeredményesebb felhasználásának lehetővé tétele. Ez azonban a gyakorlatban sosincs így. Ennek
okai között van néhány olyan fontos összetevő, amelyekről ritkán beszélünk.

Szervezeteink javát, valamint az új szervezetek felállításának szabályait és korábbi gyakorlaton
alapuló „hagyományait” örököljük. Ezek, éppúgy, mint a hozzájuk kapcsolódó képzeteink nagy része,
jelentős történelmi múltra tekinthetnek vissza. Egy olyan gyorsan változó technológiai társadalom-
ban, mint az európai, ezek az öröklött szabályok és hagyományok a szervezetek felépítése, működése
stb. és a társadalmi közeg elvárásai és igényei között folyamatosan táguló szakadékot hozhatnak létre,
amely egyre költségesebbé (vagy éppen lehetetlenné) teheti a felvállalt célok eredményes teljesítését.
Izgalmas feladat 21. századi problémákat 20. század eleji szervezettípusok és 30 éves technológia-
alkalmazási szokások keretei között merkantilista gondolkodással megoldani, de lehet, hogy nem
feltétlenül vezet a legjobb irányba.

Szervezeteink társadalmi közege („külső” és „belső” környezete) érdekeltek különböző
csoportjaiból és közösségeiből áll, melyek mindegyikének sajátos elvárásai vannak. Ezek – hiva-
talosan vagy nem hivatalosan, felismerhetően vagy akár anélkül, hogy tudatosulna bennünk, mi tör-
ténik – hatnak a szervezet működésére: vagy megfogalmazódnak annak értékrendjében, céljaiban,
működésében stb. („keretek”, framework), vagy a háttérből „terelik”, akadályozzák vagy segítik an-
nak a megfelelő irányokban tett lépéseit, törekvéseit, működését, döntéseit (choice), sőt szerkezetét,
felépítését is a maguk sajátos igényei és céljai szerint, egyes helyzetekben akár a „hivatalos” célki-
tűzésekkel szemben is.

Szervezeteink folyamatai, azok működése, technológiája és módszerei szintén lassabban fejlőd-
nek, mint a környezet. Halmozottan igaz ez a közigazgatási szervezetekre, amelyek a megbízhatóság
tradicionális értelmezése alapján részben az ellenőrizhetőség, értékelhetőség, összevethetőség stb.
konvencióira hivatkozva sokszor tudatosan törekszenek a (van, hogy csak látszólagos) stabilitásra,
ugyanakkor „tudat alatt” is ódzkodnak a (sokszor szintén csak látszólagos) változásoktól (is). Egész
elméletrendszereket lehet kreálni aköré, miért kell (és jó, sőt kötelező) mechanisztikus folyamatok

Egyéni kompetenciafejlesztés

26

lépéseinek során át a végrehajtásra betanított munkatársak sokaságával, sokszor avítt környezetben,
régi (vagy legalábbis elavult megoldásokra alapozó) technológia segítségével végeztetni olyan folya-
matokat, melyekhez hasonlókat ugyanekkor a profitszférában jóval magasabb szintű automatizálás és
szakmai háttértámogatás mellett, az igények és lehetőségek változásaihoz és sokszínűségéhez sokkal
gyorsabban alkalmazkodva képes ugyanaz a társadalom működtetni.

Ezek az elméletek ugyanakkor részben még igazak is. A technológia és a társadalom fejlődési
üteme közti különbség, a generációs, a területi stb. társadalmi csoportok, közösségek, rétegek stb.
alkalmazkodási hajlandósága, képessége, lehetőségei közötti egyre növekvő különbségek egy tech-
nológiai szakadékok által tagolt társadalomban előrevetítik a munkahelyek és folyamataik hozzái-
domítását a munkaerőpiaci szabad kapacitást alkotó csoportok képességeihez. Amennyiben mindez
valamiféle tudatos oktatás- és munkaerőfejlesztési politika, társadalmi szintű stratégiai és operatív
„emberierőforrás-menedzsment” mellett párosul olyan befektetésekkel, melyek e szakadékok mélyü-
lését és tágulását csökkenteni hivatottak, és legalább az együttműködés lehetőségeit megteremthetik
az egymástól technológiaalkalmazás terén egyre nagyobb különbségeket mutató csoportok között,
akkor a különbségek kihasználása (rövid távon legalábbis) szükséges és hasznos.

A közösségek és társadalmak szervezeti és „természetes” működési módjai első pillantásra szer-
vezetlennek (kaotikusnak, anarchikusnak vagy legalábbis pazarlónak, pozitívan megítélve „önszer-
vezőnek”, céljukat és haladási irányukat tekintve legalábbis csalinkázónak, el-eltévelyedőnek stb.)
nevezhetők. Folyamatosan az lehet az érzésünk, hogy egyre gyorsabban avuló feltételek között kell
egyre gyorsabban és eredményesebben kezelni a magunk, de leginkább a mások lemaradásából, felté-
telrendszereik elmaradottságából következő, a felettesek szempontjából sokszor alkalmatlanságnak,
butaságnak, vagy tudatos akadályozásnak, szabotázsnak, sőt, inherens gonoszságnak tűnő „hibákat”,
melyek legalább annyiszor takarhatnak az előírások megtartása miatt kialakuló problémákat, mint a
be nem tartásuk által előidézetteket.

A (tágabb értelemben vett) folyamatszervezésnek (vagyis a tevékenységek tervezésével, szerve-
zésével, összehangolásával és ellenőrzésével foglalkozó feladatorientált menedzsmentnek) ezért két
nagy feladatköre lehet a mai (közigazgatási és egyéb) szervezetekben. Az első magukkal a folyama-
tokkal kapcsolatos és hagyományos (20. századi) operatív, taktikai és stratégiai szintű vezetői tevé-
kenységekkel leírható folyamatszervezés (operative/process management):

1.	Biztosítaniuk kell a szervezeti feladatokat végrehajtó folyamatok figyelemmel kísérését („fo-
lyamatos ellenőrzés”, monitoring), azok folyamatosságának és célirányos voltának fenntartását
(„irányítás”, directing) a felmerülő problémák (nem tervezett események vagy állapotok, issue)
kezelése mellett („összehangolás”, coordination), a teljesítés ellenőrzését és a végrehajtás érté-
kelését („ellenőrzés”, control), valamint a működési tervek elkészítését (operative planning),
valamint a felhasználható (emberi és anyagi) erőforrások megfelelő allokációját („szervezés”,
organizing) a következő időszakra.

2.	Biztosítaniuk kell a folyamatok gyakori felülvizsgálatát és javítását (continuous improvement),
követve a technológia, az emberi erőforrások (gyakorlat és tapasztalat, szakértelem, elméleti tu-
dás, gondolkodás, ötletek és elképzelések, idő, energia stb.) és egyéb körülmények (környeze-
ti tényezők) változásait, valamint garantálniuk kell a betartandó előírások és végrehajtásiutasí-
tás-gyűjtemények (manual) aktualitását, relevanciáját, kivitelezhetőségét stb.

3.	Biztosítaniuk kell a kockázattervezés és -menedzsment (risk management) folyamatosságát,
vagyis azonosítaniuk, figyelemmel kísérniük és menedzselniük kell a lehetséges kockázatokat,
kihasználva a pozitív kockázatokban rejlő lehetőségeket, és csökkentve a negatív kockázatok
felidézte veszélyeket. Ennek folyományaként készülniük kell esetleges (előre észlelt, észlelhető,
észlelendő, vagy még csak nem is észlelhető) válságok kezelésére is (crisis management). Mind-
ezek erőforrásigényeit figyelembe kell venni a következő időszak tervezésében.

4.	Biztosítaniuk kell a változások folyamatos kezelését (change management), vagyis figyelniük
kell a környezeti változások (technológiák, érdekelt- és érintettcsoportok stb.) jellemzőit és trend-

2. Szervezeti folyamatok elemzése és fejlesztése

27

jeit, és biztosítani a várható jövő szükségleteihez való idomulás feltételeit, ill. előre felkészülni
azokra.

5.	Folyamatosan keresni kell azokat a lehetőségeket, amelyek a szervezet és érintettcsoportjai szá-
mára jobb, előnyösebb, élhetőbb jövőt biztosítanak rövid, közép- és hosszú távon is (strategic
management).

A másik nagy feladatkör annak biztosítására irányul, hogy a beállított folyamatokat a működtető
szervezetek a maguk örökölt jellemzői, hiányosságai, elavultsága, alkalmatlanságai miatt ne torzítsák
újra a saját képükre. Ezt a szervezetfejlesztés biztosítja. A két tevékenységcsoport szoros és össze-
hangolt együttműködése nélkül a szervezeti tevékenységek javítása, fejlesztése minden jóakarat és
szaktudás ellenére ismétlődő kudarcokkal terhelt lesz.

2.2. Esetleírások – Feladatok12

(0) Jógyerek János húszéves egyetemi hallgató elhatározza, hogy szülei házassági évfordulója alkal-
mából hármuknak a vasárnapi reggeli elkészítését „bevállalja”. Mivel tanult már projektmenedzsmen-
tet, jól tudja, hogy az alapos tervezés a sikeres végrehajtás kulcsa, úgyhogy nekiáll és végiggondolja,
mit és hogyan fog csinálni. A feladat pontosan megfogalmazva a következő: a nappaliban terített
ünnepi asztalra reggel 8 órára elővarázsolni három személyre a vajas pirítósból és teából álló reggelit.
Minderre egy óra áll rendelkezésre, mert vasárnap reggel 7 előtt a konyhában csörömpölni illetlenség.

Feladat:
Rekonstruálja mindazokat a tervezési lépéseket, melyeken Jánosnak végig kell haladnia ahhoz,

hogy biztosan sikerrel járhasson! Készítse el az egyes tervezési fázisok fő dokumentumait is!
(1) A falu polgármesterének főtt a feje. Itt az ősz, nemsokára kezdődnek az esők, az 521 lakossal

büszkélkedő település összesen két, egymást metsző utcájának vízelvezető árkai azonban lassan már
megtelnek gyommal, levéllel, és ki tudja még mivel. Nincs mese, ki kell takarítani, különben az őszi
esők okozta szokásos áradat betalál az utcán-kerten át akár a pincékbe, házakba is. Egyébként meg
az éves cselekvési tervben szerepel az ároktisztítás, akkor pedig meg kell lennie! A szomszéd város-
ból a szakavatott ároktisztító cég azonban csillagászati összegekért vállalná csak, ha egyáltalán, a
munkát – nem fognak két utcáért kivonulni emberestül-gépestül. A közmunkások bérére meg már rég
elfogyott a keret. Marad tehát a „magad uram, ha szolgád nincsen” … Emberek, lapát, ásó, csákány,
vödör van, akad egy traktor meg utánfutó is, birka is, üst is … No de hogy csináljuk?!?

Feladat:
A polgármester mellett ott áll ön, hogy segítse megtervezni a falu lakosságát mozgósító hétvégi,

birkagulyás fogyasztásával egybekötött, két napos (szombat reggeltől vasárnap délutánig tartó) árok-
tisztító programot. Vázolja fel és ábrázolja a folyamatszervezés és projektmenedzsment módszerei
segítségével a tervezési, felkészülési és a végrehajtási szakaszok lebonyolítási terveit. Szüksége lehet
mindehhez legalább az alábbi eszközökre: folyamatábrák, gondolattérképek, hierarchikus diagramok
(pl. a munka fázisainak tagolásához, az eszközigény elemzéséhez, a munkaszervezet struktúrájának
ábrázolásához stb.), táblázatok (pl. az eszközök és emberek feladatokhoz rendeléséhez). Az egyes te-
vékenységeknél milyen (negatív) kockázatokkal kell számolnia, és hogyan csökkentheti azok veszé-

12	 Az alábbi helyzetleírások egy része ún. esetmese, a szervezeti „rossz gyakorlatokat” karikírozó karcolat. Bővebb
magyarázatot a „Rendszerelemzés és -fejlesztés” c. fejezet feladatainál talál.

Egyéni kompetenciafejlesztés

28

lyességét? A feladat teljesítéséhez vegyen igénybe tetszése szerinti (lehetőleg ingyenes) szoftvereket
is (Freemind, Gantt-diagram, Dia, Pinta stb.). A táblázatkezelő programok ismerői előnyben vannak.

(2) A központi fűtési és légkondicionáló rendszer bevezetésével a munkavállalók között hirtelen
megsokszorozódott a légúti panaszok és megbetegedések száma. Önt kérték fel a folyamatkockáza-
tok azonosítására és a beavatkozási lehetőségek felmérésére.

Feladat:
Azonosítsa gondolattérkép és/vagy halszálka-diagram segítségével, hogy a kiinduló állapot mely

jellemzői játszanak szerepet abban, hogy milyen valószínűséggel jelenik meg pl. egy influenzás meg-
betegedés, jelölje meg, milyen tényezők akadályozhatják annak problémává válását, valamint milyen
tényezők segíthetik a mielőbbi gyógyulást, illetve hogy milyen kimenetei lehetnek egy ilyen álla-
potnak. Összegezze mindezt „csokornyakkendő-diagram” formájában is. Készítsen folyamatábrát a
betegség lezajlásának lehetséges útjairól. Ezek alapján vázolja fel, milyen sarokpontokra kellene a
szervezeti szabályzatnak kitérnie ahhoz, hogy az ilyen jellegű kockázatokat elkerüljék, ill. hatásukat
enyhítsék.

(3) „Lejárt a személyim” – közölte az ügyfél a kormányablak felelős munkatársával reggel nyolc
órakor, aki erre mindentudón bólintott, majd személyazonosságának igazolására szólította fel az ügy-
felet, amire viszont a személyi igazolvány-kártya lévén, hogy lejárt, már nem volt alkalmas. Előkerült
tehát a jogosítvány. „Remek, ez még érvényes, legalábbis arra, amire nekünk kell, megfelel … de
autóba ne üljön vele, mert az a dátum már itt is lejárt” – mosolygott az ügyintéző. „Hát akkor csinál-
tassunk ilyet is, ha már itt vagyok” – mosolygott vissza az ügyfél.

Az új személyi igazolvány kéréséhez szükséges procedúra tíz perc alatt kész volt, dokumentu-
mokkal, fényképezéssel, díjfizetéssel együtt. A jogosítvány ügyéhez öt és fél óra kellett, pedig a két
folyamat látszólag egyetlenegy részletben különbözött: szükséges volt egy háziorvosi nyilatkozat be-
szerzése (pecséttel, aláírással) arról, hogy az ügyfél testileg és szellemileg alkalmas az autóvezetésre.
Ennek beszerzése sem látszott nehéznek – a negyed órányi séta a rendelőig és vissza még jól is esett.
Várni sem kellett sokat, és már vihette is az ügyfél vissza a dokumentumot a kormányablakhoz, ahol
– újabb rövid várakozás után – folytatódhatott az „eljárás”.

Azaz folytatódhatott volna. Az ügyintéző ugyanis nem fogadhatta el az igazolást, mivel az nem
kék, hanem fekete tintával lett lepecsételve, így ránézésre nem volt azonosítható, hogy a papír erede-
ti-e, vagy esetleg fénymásolt hamisítvány. Ráadásul a pecsét is olyan kopott volt, hogy nem lehetett
kivenni a háziorvos azonosítószámát. Úgyhogy részletesen elmagyarázta ügyintézőnk az ügyfélnek,
hogy menjen vissza, kérjen új papírt, ne engedje a régit javítani, ragaszkodjon a kék tintához és az
olvasható pecséthez. Ekkor az ügyfél már villamossal ment a rendelőbe és vissza.

Most már többen voltak a rendelőben, de az asszisztensnő megértő volt és segített. Tekintet nélkül
az ügyfél magyarázataira – kinek van ideje az ilyesmit végighallgatni, amikor ennyi a beteg! – új-
rapecsételte az előző papírt, ráírta tintával a pecséten továbbra is kiolvashatatlan számot, valamint
közölte ügyfelünkkel, hogy a doktor úr új pecsétjére öt éve várnak, kék tintát pedig sosem kaptak, csak
feketét, úgyhogy „a hivatal” oldja meg, ha problémája van ezzel.

Csekély háromnegyed óra múlva újból a kormányablaknál ült az ügyfél. A tisztviselő széttárta
tehetetlenül a karját, és közölte, hogy mivel fél kettő lesz, mindjárt bezárnak, ezért most itt lezárják
az ügyet – elfogadják az eddigre kitöltött és aláírt papírokat, hogy ne kelljen további köröket futnia
az ügyfélnek (amiért ő igen hálásnak mutatkozott), majd hivatalos levélben felszólítják a háziorvost,
hogy nyilatkozzon a dokumentum hitelességéről. Persze emiatt az új jogosítvány kiállítása elhúzód-
hat. Addig viszont ott az igazoló papír, azzal közlekedhet …

Mire az ügyfél két órakor hazaért, már kihűlt az ebéd.

2. Szervezeti folyamatok elemzése és fejlesztése

29

Feladat:
Hasonlítsa össze a személyi igazolvány és a jogosítvány kiállításához szükséges folyamatok lé-

péseit! Milyen „felhasználói értékeket” adnak hozzá a végtermékhez az egyes lépések? Melyek azok
a lépések, melyek nem járulnak hozzá a felhasználói értékekhez, de szükségesek és indokoltak vala-
milyen más szempontból, pl. a szervezeti működések biztosítását, törvényi előírások teljesítését stb.
szolgálják? Melyek azok a lépések, melyek teljesen feleslegesnek látszanak? Milyen lehetőségeket
lát ezek „olcsóbbá” tételére, ill. kiküszöbölésére? Hogyan nézne ki a jogosítvány megújításának ér-
téklánca és a használati értékét kialakító folyamata? Hogyan alkalmazná Ishikawa-diagram segítsé-
gével az ügyféli elégedetlenséghez hozzájáruló tényezők rendszerét? Mi lett volna, ha az ügyfél nem
a fővárosban lakik, ahol minden érintett tkp. egymás mellett megtalálható, hanem egy olyan faluban,
ahol sem háziorvos, sem kormányablak nincsen?

(4) Válasszon ki egy olyan közigazgatási szervezetet, melyet lehetőleg „belülről” is ismer, és
vázolja fel, hogy milyen szervezeti folyamatok járulnak hozzá annak adaptív képességeinek fenntar-
tásához, működtetéséhez, javításához! Írja le, hogyan működik a szervezeti folyamatok adaptív al-
rendszere! Készítsen erről folyamatábrát! Milyen lenne ez a folyamatábra ideális helyzetben? Milyen
okokat keresne a különbségek mögött? Hogyan lehetne ezek hatását enyhíteni, esetleg megszüntetni?
Felismeri-e, melyik szervezeti funkció végez igen hasonló (vagy éppen azonos) tevékenységeket a
profitorientált szervezeteknél? Milyen különbségeket figyelhetünk meg a szervezetek adaptív és jö-
vőalakító folyamatainak rendszerei között?

(5) Válasszon ki egy nagy állami szervezetet (minisztérium, közszolgáltató, település stb.), és
mérje fel, milyen hivatalos és nem hivatalos, működési, szervezeti, csoport- és egyéni célok jelennek
meg, ill. érvényesülnek hallgatólagosan a működésükben! Hogyan befolyásolják ezek a szervezet fo-
lyamatrendszereit, folyamatait, valamint azok működtetését? Hogyan jellemezhetők és értékelhetők
a szervezeten belüli és kívüli érdekelt- és érintettcsoportok, valamint a szervezet viszonya, kapcsola-
taik típusai az ún. Boulding-mátrix segítségével? Milyen lehetséges stratégiák és taktikák elképzel-
hetőek a mátrix egyes mezőibe eső kapcsolattípusok fajtáinak ismeretében?

(6) Fontos úr kifejezetten jó vezetőnek gondolta magát. Már kinevezésekor átvizsgálta a gond-
jaira bízott szervezetet, személyesen kereste meg minden egység megbízott vagy kinevezett vezetőjét,
és informálta őket egységük további sorsáról. Határozottan figyelt arra, hogy gyorsan, határozottan,
feletteseinek és tanácsadóiknak személyesen is tetsző döntéseket hozzon az összevonásokról és a veze-
tői pozíciókról, hogy támogatásukat a továbbiakban is biztosítsa. Mivel új ember volt a szervezetnél,
kívülről került oda, a döntéseiben természetesen nem érvényesülhetett a saját személyes elképzelése.
A továbbiakban is határozottan támaszkodott azonban a felettes szervek kirendeltjeinek, szakértőinek
személyes véleményére.

Rendszeresen hívott össze értekezleteket. Munkatársai folyamatosan gyártották a felettesek és
az ellenőrző szervek követelte dokumentumokat. Határozatai mindig pontosak, érthetőek, hivatalos
hangvételűek, de mégis olvashatóak voltak, ráadásul tartalmuk is mindig a felettesek megelégedésé-
re szolgált. Beszédei jól megírtak, a hallgatóságot megérintő stílusban és tartalommal, fölényesség
vagy nagyképűség nélkül magyarázták el a meghozott döntéseit, a szervezet helyzetét, az előttük álló
feladatokat.

Hamar elterjedt róla, hogy a beosztottak közvetlen kezelésére kétféle kommunikációs technikát
alkalmaz. Amikor valaki problémával keresi fel és tőle vár döntést, a következő kérdést kapja útrava-
lóul: „Miért kéne tudnom nekem erről?” Amikor viszont értesül arról, hogy valaki a maga módján
megoldotta valamilyen problémáját anélkül, hogy arról őt tájékoztatta volna, azonnal behívatta, és
felelősségre vonta: „Miért nem tudok én erről?” Amennyiben bármelyik kérdésre válaszolni kezdett
az alárendelt, a harmadik mondat után közbevágott, felállt, közölte, hogy erre neki nincs ideje, és
kirúgta.

Egyéni kompetenciafejlesztés

30

Feladat:
Véleménye szerint hogyan lesz jellemezhető Fontos úr vezetése alatt a szervezet kommunikációs

rendszere? Milyen típusú információk, milyen csatornákon fognak eljutni hozzá? Mely információk-
ról nem fog időben értesülni, és miért? Hogyan kellene változtatni a működtetett kommunikációs fo-
lyamatok rendszerén ahhoz, hogy valós képpel rendelkezhessen a szervezetéről? Hogyan fog alakulni
ilyen kommunikáció mellett a szervezet többi (operatív, információs, döntéshozatali, hatalomelosz-
lási stb.) folyamatrendszere? Mit gondol, hogyan lennének jellemezhetők Fontos úr vezetői céljai?
Lehet-e esélye, hogy elérje azokat? Milyen külső és belső tényezők befolyásolhatják a személyes
karrierjének továbbhaladását?

2.3. Ajánlott irodalom

Handy, Charles B. (1986): Szervezetek irányítása a változó világban. Budapest, Mezőgazdasági Kiadó.
Mintzberg, Henry (2010): A menedzsment művészete. Budapest, Alinea Kiadó, Rajk László Szakkol-

légium.
Szente Béla (2003): Szervezési ismeretek: folyamatszervezés (egyetemi jegyzet). Győr, Universi-

tas-Győr Kht.
Sz. n. (2017) Projektmenedzsment útmutató: PMBOK Guide. Budapest, Akadémiai Kiadó.
Tevanné dr. Südi Annamária – Gáspár Mátyás (2011): Mindenki fontos! – A helyi közösségi önkor-

mányzás esélyei, a közmenedzsment új irányai. Budafok-Tétény Önkormányzata.
Verzuh, Eric (2006): Projektmenedzsment. Budapest, HVG Kiadó.

3. A SZERVEZETI KULTÚRA FELMÉRÉSE ÉS FEJLESZTÉSE

Kriskó Edina

3.1. A szervezeti kultúrát meghatározó tényezők

„A szervezeti kultúra a szervezet tagjai által elfogadott, közösen értelmezett előfeltevések, értékek,
meggyőződések, hiedelmek rendszere.”13 A szervezeti kultúra értékekből, hagyományokból és sza-
bályokból épül fel, őrizve a szervezet történetét, mítoszait, hitvilágát és a benne jelen lévő gondol-
kodásmódokat, ezzel utat mutat a különböző szinteken dolgozó munkatársak számára a követendő
magatartásformákat illetően.14 A szervezeti kultúrát meghatározza mindenekelőtt a szervezet alapte-
vékenysége (profilja, működésének iparága), struktúrája (a hierarchiaszintek) és mérete (mind sze-
mélyi állományát, mind pedig pénzügyi forgalmát tekintve), illetve egyéb belső adottságai, mint az
alkalmazott technológia, a személyzet (összetétele, képzettsége) stb. Másrészről hat rá a természeti
és társadalmi környezet, a régió és a nemzet kultúrája, a jogi és a politikai környezet. Harmadik
befolyásoló tényező pedig a történetiség, a szervezet múltjában sikeresnek bizonyult viselkedések,
emblematikus személyek (vezetők és „hősök” vagy „antihősök”), legendák és mítoszok.15 A szerve-
zeti kultúra ugyanakkor meghatározza a szervezet önértékelését, környezetéhez való viszonyát. Mint
gondolkodásmód tudat alatt működik (ha a szervezet tagjai azonosulnak vele, magukénak érzik).

3.2. Miért kell ismerni és fejleszteni a szervezeti kultúrát?

A szervezeti kultúra – amennyiben a munkavállalók azonosulnak a szervezet céljaival és küldetésével
– vezérli az emberek viselkedését, motorja az innovációnak, és az ügyfélszolgálat lelke. A megfele-
lő szervezeti kultúra potenciális versenyelőny (a vezetők 82%-a szerint)16. A vezetői viselkedés és
jutalmazás közvetlen hatást gyakorol a szervezeti teljesítményre, az ügyfélszolgálatra, az alkalma-
zottak elköteleződésére és megtartására. (A piacvezető vállalatok mind felhasználják a munkaerővel
kapcsolatos adatokat és viselkedési információkat arra, hogy befolyásolják a kultúrát.) A szervezeti
kultúra nem kizárólag a HR (de nem is kizárólag a PR) illetékességi körébe tartozik, működési és ha-
tékonysági kérdés, amelyet a HR-nek támogatnia kell – méréssel, folyamatokkal és infrastruktúrával,
illetőleg kommunikációval.

13	 Bakacsi 1996, 226.
14	 Ambrus – Lengyel 2010
15	 Kiss-Csillag 2014
16	 Deloitte 2016 (Globális Humántőke Trendek)

Egyéni kompetenciafejlesztés

32

A szervezeti (és munka)kultúra menedzselése azért (is) nehéz, mert nehezen mérhető. Nem cso-
da, hogy a szervezetek mindössze 19%-a nyilatkozott úgy 2016-ban, hogy szerinte a sajátja megfe-
lelő. Ugyancsak drámai az adat, hogy a szervezeteknek mindössze csak 12%-a érti a kultúrát, amely
áthatja.17 „A kultúra az egyik válasz arra, hogy miért eredményes az egyik szervezet a kiváló munka-
erők megszerzésében, s miért eredménytelen a másik.” A szervezeti kultúra felmérése és fejlesztése
éppen ezért a közszolgálatnak is feladata, ha biztosítani szeretné a megfelelő munkaerő-utánpótlást
és -megtartást és a szervezeti hatékonyságot.

3.3. A vezető szerepe a szervezeti kultúra felmérésében és fejlesztésében

Több menedzsmentterületnek és minden vezetőnek is feladata a szervezeti kultúra ápolása, a szerve-
zeti értékek hiteles képviselete, a példamutatás. Kulcsszerep jut a vezetőnek a (jobb) megértésben,
a kockázatos területek beazonosításában és az időben történő beavatkozás is az ő felelőssége. Tá-
mogathatja a kultúra fejlesztésének folyamatát (személyes példamutatásán túl) az együttműködés és
párbeszéd ösztönzésével, folyamattámogatással, mobilitási és egyéb intézkedésekkel.18

A vezető felelőssége, hogy vezetői szinten is megvalósuljon az együttműködés, és a különböző
menedzsmentterületek együttesen találjanak választ olyan kérdésekre – immár az új generációk igé-
nyeit is szem előtt tartva –, mint:
•	 Hogyan hozhatók létre nagy hatású dolgozói pillanatok és ügyféltapasztalatok?
•	 Mennyire alkalmas a jutalmazási és javadalmazási rendszer (illetve a teljesítményértékelés rend-

szere) arra, hogy javítsa a szervezeti kultúrát, jótékonyan hasson a szervezeti viselkedésre?
•	 Hajlandó-e a szervezet például a hatékonyságot, termelékenységet, vagy egyéb szempontot idő-

legesen háttérbe szorítani, hogy kialakítsa a kívánatos kultúrát, befektessen a kultúraváltásba?
•	 Milyen kulturális kérdések állnak olyan problémák mögött, mint a csalás, a vesztegetés vagy a

megfelelőségi, etikai és egyéb szabályok megsértése?
•	 Elegendő-e a szabályok megsértőinek megbüntetése és a kívánatos magatartás jutalmazása (el-

ismerése), vagy szükség van etikai kódexre (érték- és szabályalapú eszközökre) a kulturális nor-
mák megerősítéséhez?

•	 Szervezeti átalakulások esetén hogyan előzhetők meg a kulturális incidensek, s hogyan segítheti
elő a vezetés a kulturális integrációt, a befogadást?

•	 Hogyan azonosíthatók a kockázatos helyzetek, mielőtt azok problémássá válnának?
•	 Kiélezett helyzetben hogyan hat a kultúra a munkáltatói márkaképre, mennyire segíti a tehetsé-

gek vonzását és megtartását?19

3.3.1. „Szabályok” a szervezeti kultúra menedzselésében

•	 A kultúraváltás kérdése nem delegálható. A legfelső vezetőnek ki kell állnia mellette, és a top
prioritások között kell kezelnie.

•	 Meg kell érteni mind az aktuális, mind a vágyott kultúrát (azonosítani kell az érték- és a viselke-
dési elemeket).

17	 Deloitte 2016
18	 Deloitte 2016
19	 Deloitte 2016

3. A szervezeti kultúra felmérése és fejlesztése

33

•	 Vizsgálni kell a szervezetet, hogy megvetette-e a lábát az új, elérni vágyott kultúra.
•	 A kultúraváltást a vezetőknek kell irányítaniuk, szem előtt tartva, hogy látható megmutatkozásai

például a szervezeten belüli és kívüli személyek találkozásai, interakciói, amelyben attitűdök
nyilvánulnak meg.

•	 A kultúrát is mérni kell, empirikus módon: konfliktusok, értékek, viselkedések vizsgálata kell.20

3.4. A szervezeti kultúra feltérképezése

A feltérképezésnek számos módja létezik, a következőkben – a teljesség igénye nélkül – 4 módszert
mutatunk be. Ezt követően pedig rámutatunk a szervezeti kultúra felmérésének és elemzésének kulcs-
kérdéseire a különböző menedzsmentdiszciplínák szemszögéből.

3.4.1. Dokumentumelemzés

A társadalomtudományi kutatás népszerű kvalitatív módszere, amely elsősorban a jelenre fókuszál.
Tárgya lehet vizuális anyag, írott szöveg, rögzített élőbeszéd vagy ma már akár multimédiás anyag
is.21 Persze módot ad historikus elemzésre is, ha a dokumentumok visszamenőleg is rendelkezésre
állnak,22 ekkor összehasonlító elemzés is végezhető. Vizsgálat tárgya lehet mindenekelőtt a szerve-
zet organogramja, szervezeti és működési szabályzata, missziója, víziója, magatartási és/vagy etikai
kódexe. Értékes kiegészítését adhatja mindennek a HR-rendszer számos dokumentuma, mint mun-
kaköri leírások, kompetencialisták. Természetesen alapvető forrás lehet bármely belső vagy külső
kommunikációs kiadvány, szervezeti weboldal, intranet, sharepoint, hírlevél stb.23

Rokon módszere lehet még a tartalomelemzés és a beszédelemzés (beszédaktuselemzés és dis-
kurzuselemzés), amely rámutathat, hogyan konstruálódik a szervezet társadalmi valósága (hogyan
történik a jelentésadás), illetve, hogy milyen stílus, hangvétel dominál, milyen a szervezeti klíma.

3.4.2. Interjú

Egyéni, páros vagy csoportos interjú (fókuszcsoportos beszélgetés) is lehet. Bevonhatjuk a vezetőket,
a munkatársakat, de akár a szervezet külső érintettjeit is a megkérdezésbe. Ekkor klasszikus beszél-
getés, „beszéltetés” zajlik, amely lehet strukturált vagy félig strukturált. Ez lehet klasszikus mélyin-
terjú (amelyben jelentős hangsúly van a személyes identitáson), narratív interjú (valamely kiemelt

20	 Deloitte 2016
21	 Ez utóbbi elemzése médiaretorikai, vizuális kommunikációs jártasságot követel meg.
22	 Bár ekkor inkább forráselemzésről beszélünk.
23	 A Starbucks például többezer közösségimédia-kommentet elemzett azért, hogy összegezze a szervezetről kialakult

véleményt és a kultúrát, és elindítsa szervezetfejlesztési folyamatát.

Egyéni kompetenciafejlesztés

34

szervezeti esemény elbeszélése az alapja) vagy tematikus interjú (meghatározott téma köré felépített
kérdések mentén zajló beszélgetés). Fókuszbeszélgetés esetén 6-12 fős csoport témafeltárását egy
moderátor (facilitátor) vezeti, aki mindvégig mederben tartja a beszélgetést. Ez utóbbi módszer a
csoportdinamikai jelenségekre, és a nyomukban kihámozható tartalmakra, jelentésekre fókuszál.

3.4.3. Kérdőíves felmérés

A kérdőív akár a teljes személyzet véleményének – vagy meghatározott konkrét célcsoportok és vé-
leményvezérek – megkérdezésére módot adó módszer, amelyet ma már a különféle online alkalma-
zások is támogatnak, gyorssá és költséghatékonnyá tesznek. A módszer hátránya önkéntes önkitöltős
forma esetén – gyakran épp a szervezeti kultúra erősségétől-gyengeségétől függően – az alacsony
válaszadási arány. Előnye, hogy standardizált, az eredmények számszerűsíthetők, és a kultúrafejlesz-
tés folyamatában a megkérdezések ismételhetők, eredményeik összevethetők.

3.4.4. Résztvevő megfigyelés

A résztvevő megfigyelés közvetlen észlelésen, érzékelésen alapuló adatgyűjtési módszer. Feltételezi,
hogy megfigyeléseinket célirányosan, előre eltervezetten végezzük, majd lejegyezzük, illetve ob-
jektív szempontok szerint rendszerezzük. Ennek során különbséget teszünk lényeges és lényegtelen
információk között, majd a lényegesek egymásutániságát (mintázatát) vagy éppen kölcsönhatását
rendszerbe foglaljuk.

3.5. Esettanulmányok

1. ESETTANULMÁNY: ÚJ ÉRTÉKEK MENTÉN VEZETNI

Önnek egy újonnan alakuló munkacsoport (közszolgáltatás-fejlesztési és innovációs osztály) veze-
tőjeként kell felmérnie, hogy milyen kulturális „örökség” határozza meg csapata munkakultúráját,
és ki kell dolgozni annak módját, hogy újfajta működésmódot honosítson meg, amelynek alapja a
bizalmon és egymás tudásának kölcsönös elismerésén alapuló együttműködés. A következő hat hó-
napban a csoport mint szakértői team kell, hogy részt vegyen különféle közszolgáltatások fejlesztésé-
ben, javaslattételben és programcsomagok kidolgozásában. Hiszi, hogy úgy viheti sikerre a projektet,
amelynek célja legalább 4 ügyfélbarát szolgáltatás kialakítása vagy meglévő szolgáltatások megújí-
tása, ha csapata tagjaiban megerősíti a közös értékek melletti elköteleződést. Szeretné, ha a csapatát a
partnerség, kiválóság, kreativitás, innováció, precizitás és elhivatottság értékeivel azonosítanák, mire
a feladat végére érnek.

a)	A kiscsoport tárja fel saját értékalapját! Ehhez a tagok közösen dolgozzák ki a megismerés metó-
dusát, vitassák meg, melyek a megismerés lehetséges eszközei, indokolják, miért az adott eszköz
vagy módszer mellett teszik le voksukat.

b)	Végezzék el az adott módszer szerinti analízist!
c)	A vezető összegezze a megállapításokat és jelölje ki a fejlesztési célt!

3. A szervezeti kultúra felmérése és fejlesztése

35

d)	A csoport közösen vitassa meg a vezető által javasolt kultúrafejlesztési folyamat és/ vagy eszköz
alkalmazhatóságát!

e)	A csoport készüljön fel fentiek plenáris bemutatására és a többi csoporttal közös megvitatására!

2. ESETTANULMÁNY: A „MOZAIKMINISZTÉRIUM”

Önök mindannyian egy egyhetes workshopra érkeztek Lovasberénybe. A kormányüdülő ad otthont az
újonnan alakuló szervezetek csapatépítő és elkötelezettséget javító tréningjeinek, és különféle mun-
kaértekezleteknek, többfordulós tárgyalásoknak, szakmai műhelyeknek. A workshop során különféle
szervezeti problémákra keresik a megoldásokat csoportmunkamódszerek alkalmazásával, szakértő
facilitátorok vezetésével. Csupa olyan emberrel találkozik, akiket korábban nem ismert, akikkel köz-
vetlen munkakapcsolatban ezt megelőzően nem állt. Most azonban mindannyian az újonnan megala-
kult Mozaik Minisztérium munkatársai.

Feladatuk ezen a héten, hogy az új szervezet alapdokumentumainak bizonyos szakértői háttáre-
lemzéseit elkészítsék, illetve erre vonatkozóan munkaterveket dolgozzanak ki. Az Önök csoportjának
feladata a szervezeti kultúra felmérése és fejlesztése. Első teendőjük, hogy tervet dolgozzanak ki a
szervezeti diagnózis elkészítéséhez. A kvázi megrendelés tárgya egy olyan felmérés, amely rámutat
a különböző szervezetekből érkező emberek együttműködésének közös értékbázisára és az esetleges
súrlódási pontokra. A felméréssel szemben támasztott legfőbb elvárás a hitelesség. Önöktől olyan
eredményt várnak, amely alapján elindulhat a szervezetfejlesztő munka, a szervezeti kultúra fejlesz-
tésének lehetőségeiről való gondolkodás.

A Minisztérium személyi állománya a Miniszterelnökség, az Emberi Erőforrások Minisztériuma,
a Nemzeti Fejlesztési Minisztérium, a Nemzetgazdasági Minisztérium és a Földművelésügyi Minisz-
térium munkatársaiból alakult meg.

Feladatkörébe az alábbi szakmai területek tartoznak:
•	 európai uniós és nemzetközi kapcsolatok
•	 iparági stratégiák és szabályozás
•	 gazdaságfejlesztés
•	 innováció
•	 szakképzés és felnőttképzés
•	 energetika
•	 klímapolitika
•	 fenntartható fejlesztések
•	 infokommunikáció
•	 fogyasztóvédelem
•	 közlekedés (operatív programok és közlekedési hatósági ügyek)
•	 európai uniós fejlesztések koordinációja
•	 fejlesztéspolitikai jogi ügyek
•	 tervezés és nemzetközi ügyek.

Ezt tükrözi a szervezeti struktúra is, amennyiben fenti területek egy-egy államtitkár irányítása alá
tartoznak.

A kiscsoport gondolja végig, hogyan lehet a különböző minisztériumokból és sokféle szakmai te-
rületről érkező tisztviselők körében felmérést végezni úgy, hogy ez a sokféleség a szervezet előnyére
váljon a jövőben, az értékek összegződjenek, a konfliktusforrások beazonosíthatóak legyenek. Cél,
hogy minél teljesebb képet kapjon az új vezetés arról, honnan kell továbblépnie, közös értékalapot
teremtenie.

Egyéni kompetenciafejlesztés

36

A felmérés paramétereit a lehető legpontosabban adják meg! (Mintavétel módja, minta nagysága,
módszer, felmérés eszköze (dokumentum- és/vagy kérdéslista), időbeli ütemezés, értékelés szem-
pontjai stb.) A feladathoz bármilyen online segítség használható.

3. ESETTANULMÁNY: A SZERVEZETI KULTÚRA ÉRTÉKELÉSE

Válasszon a kiscsoport szervezeti egységet az egyetemről, amelyet ismer, és készítse el a szervezeti egység
kultúrájának értékelési módszertanát! Végezze el a csoport az értékelést egy másik kiscsoport részvételével!
A kapott eredményeket értékeljék, következtetéseik alapján állítsanak fel feladatlistát, ismertessék azt plená-
ris megbeszélés keretében. A csoport véleményezze, mennyire volt sikeres egy-egy csoport felmérése, mik
voltak az erősségek, gyengeségek, az eredményeket hitelesnek tekintik-e, elfogadják-e? Mi a vélemény a fel-
adatlistákról? Szükséges-e a módosításuk, kiegészítésük? Ha a megvitatás megtörtént, a csoportok tegyenek
javaslatot a feladatok elvégzésének végrehajtására (eszközök, ütemezés, érintettek stb.) vonatkozóan.

3.6. Segédletek

3.6.1. A 7S-modell alkalmazása a szervezeti kultúra fejlesztésére (McKinsey)

A McKinsey-féle 7S-modell lényegét tekintve ellenőrző lista, amelynek felhasználásával a vállalat
működéséről strukturált módon tudunk teljes körű képet alkotni. A modell kemény és lágy ténye-
zőkre osztja a szervezeti kultúrát meghatározó tényezőket. Az ún. kemény tényezők – a struktúra
(structure), a stratégia (strategy) és a rendszerek (systems) – ma már a kötelező minimumot jelentik a
szervezet életében, amely nélkül nem lehet hosszú távon életképes, sikeres. Kidolgozásukra és keze-
lésükre ma már kvantifikálható módszerek, modellek és vezetői eszközök állnak rendelkezésre, de a
kiemelkedés lehetőségét, az igazi szervezeti kiválóság zálogát nem ezek jelentik. A versenyelőnyök,
illetve markáns megkülönböztető jegyek, amelyekkel a szervezet kiemelkedhet ágazatbeli társai és/
vagy „konkurensei” közül, az ún. lágy tényezők: a stílus (style), a közös értékek (shared values), a
készségek (skills) és a munkatársak (staff). Bár ez utóbbiak megítélése általában erősen szubjektív,
léteznek elemző módszerek (lásd pl. fent), hogy számszerűsítsük ezeket. Erre szükség is van a kivá-
lóságra törekvő szervezetekben, mert a lágy tényezők elhanyagolása, figyelmen kívül hagyása akár
veszélyhelyzetet is eredményezhet (működési kockázat).24

A 7S-modell alkalmazható:
•	 az adott helyzet, szervezeti állapot vizsgálatára;
•	 a szervezet egységességének megítélésében;
•	 annak vizsgálatára, hogy összhangban van-e a hét elem egymással;
•	 a hét terület közül a stratégiai fontosságú terület kiemelésére, annak érdekében, hogy a másik hat

elemet megtervezhessük.25

A modell – mint szervezetfejlesztési eszköz – alkalmas arra, hogy a helyzetértékelés (jelen) alapján meg-
tervezhető legyen a jelenből a jövőbe vezető út: az irányok, a célok, a feladatok, a mérföldkövek (6. ábra).

24	 Ambrus–Lengyel 2010
25	 Ambrus–Lengyel 2010

3. A szervezeti kultúra felmérése és fejlesztése

37

6. ábra: A szervezeti kultúra McKinsey-féle 7S-modellje26

Ha a feltérképezendő területek megvannak, a szervezeti diagnózis kulcsa a megfelelő kérdésfeltevés.
Milyen kérdéseket fogalmazzunk meg? Az egyes menedzsmentterületek erre eltérő választ adnak, e
helyen mi két diszciplína, a HR és PR egy-egy lehetséges kérdéslistáját mutatjuk be példaként.

3.6.2. A PR-szakma kérdései a szervezeti kultúrával kapcsolatosan

• Meghatároztuk-e, mi a szervezet küldetése?
•	 Ismeri-e mindenki a szervezet küldetését?
•	 Milyen a munkamorál?
•	 Mik a munkatársak ambíciói?
•	 Hogyan használják a vezetők a hatalmukat?
•	 Hogyan alakul a szervezeten belüli politika?
•	 Milyen a szervezet és a benne dolgozók szükségleteinek viszonya?
•	 Hogyan gondoskodik a szervezet a dolgozókról?
•	 Hogyan bánnak az ügyfelekkel?
•	 Milyen a versenyszellem a szervezetben?
•	 Mi a vélemény az ellenőrzésről?
•	 Mennyire bürokratikus a szervezet?
•	 Mennyire együttműködő a szervezet?
•	 Mennyire barátságosak egymáshoz az emberek?
•	 Aktívan elébe mennek az eseményeknek a munkatársak, vagy csak reagálnak arra, ami történik

velük?27

26	 Ambrus–Lengyel 2010
27	 Szeles 2001, 197.

Egyéni kompetenciafejlesztés

38

3.6.3. A HR kérdései a szervezeti kultúráról

Az emberierőforrás-menedzsment és a humán kontrolling is hasonlóképpen gondolkodik a szervezeti
kultúra jelentőségéről és megismerésének fontosságáról. A szervezeti kultúra feltárásakor az alábbi
kérdések feltevésére ösztönöz:
•	 Milyen a szervezetnél a hozzáállás a konfliktusok kezeléséhez?
•	 Milyen hasonlattal, képpel írják le a munkatársak a szervezetet?
•	 A három legbefolyásosabb ember milyen tulajdonsága szimbolizálja a szervezetet?
•	 Milyen intenzitással vesznek részt a kulcsfontosságú emberek a szervezet jövőjének alakításá-

ban?
•	 Mennyire becsülik egymást és egymás munkáját az emberek a szervezetben?
•	 Milyen történeteket mesélnek?
•	 Mennyire törődnek az emberek önmagukon kívül a másik személyes gondjaival?
•	 Van-e szervezeti filozófia?
•	 Milyen az informális társalgás stílusa és melyek a tipikus témái?
•	 Melyek a meghatározó normák a „tedd” és a „ne tedd” kontextusban?
•	 Hogyan kerül elosztásra a hatalom, a státusz, a jogok és kötelezettségek, a pénz?
•	 Milyen módon értékelik a teljesítményeket?
•	 Melyek az elítélendő cselekedetek?
•	 Milyen hagyományokat ápolnak?
•	 Milyen elvek és gyakorlatok alapján választják ki az új munkatársakat?
•	 Milyen a képzés, továbbképzés?

A fenti kérdések mindegyike értékközpontú és a McKinsey-féle 7 terület valamelyikéhez kapcsolódik.

3.6.4. Véleménykérő lap a szervezeti kultúra felméréséhez28

7S-modell elemei Mi van most? Milyen a
jelen állapot?

Minek, milyennek kellene
lennie?

Legfontosabb fejlesztési
javaslat

Struktúra
Stratégia

Rendszer/technológia
Stílus

Készségek, kompetenciák
Munkatársak

Közös értékek

A vezetők és informális vezetők (véleményvezérek) megkérdezése elsődleges.

Ez alapján készül a feladatlista – kvázi fejlesztési terv.

Magyarázat:
Stratégia – az elérendő szervezeti célok és azok érdekében tett tudatos választások.
Struktúra – a munkamegosztás, a hatáskörmegosztás és a koordinációs mechanizmus.
Rendszerek – elsődleges és másodlagos folyamatok, amelyek a feladatok elvégzését biztosítják.

28	 Ambrus – Lengyel 2010

3. A szervezeti kultúra felmérése és fejlesztése

39

Készségek – a szervezet tudása, amely több, mint a tagjai tudásának összege, az a know how, ami
elérhetetlen más szervezetek számára.
Munkatársak – a szervezetben jelen lévő emberállomány és kollektív jelenléte.
Stílus – íratlan szabályok mentén létrejövő, de érzékelhető megnyilvánulások, főként a vezetésben, az
irányítás stílusa, az ebből következő magatartásformák jellege és a bizalom.
Értékek – azok a dolgok, amelyekben a szervezet létezésének indoka megtestesül. A dolgok origója,
mind a hat további tényező szorosan kapcsolódik ehhez.

3.7. Felhasznált irodalom

Ambrus Tibor – Lengyel László (2010): Humán controlling eszközök a gyakorlatban. Budapest,
CompLex Kiadó Jogi és Üzleti Tartalomszolgáltató Kft.

Bakacsi Gyula (1996): Szervezeti magatartás és vezetés. Budapest, Közgazdasági és Jogi Könyvki-
adó.

Deloitte, Global Human Capital Trends (2016): The new organization: Different by design. Uni-
versity Press, 2016, Elérhető: https://www2.deloitte.com/us/en/pages/human-capital/articles/int-
roduction-human-capital-trends-2016.html (Letöltés dátuma: 2018. augusztus 12.), Rewriting the
rules for the digital age.

Kiss Csaba – Csillag Sára (2014): Szervezeti kultúra, Budapest, NKE.
Szeles Péter (2001): Arculatelmélet: A hírnév ereje. Budapest, Alapítvány a Public Relations Fejlesz-

téséért.

https://www2.deloitte.com/us/en/pages/human-capital/articles/introduction-human-capital-trends-2016.html
https://www2.deloitte.com/us/en/pages/human-capital/articles/introduction-human-capital-trends-2016.html

Egyéni kompetenciafejlesztés

40

4. RENDSZERELEMZÉS ÉS -FEJLESZTÉS

Koronváry Péter

4.1. Elméleti bevezető

4.1.1. Fogalommagyarázat

A „rendszerelemzés” és „rendszerfejlesztés” kifejezések (mint általában a „rendszer-” előtaggal for-
mált szakkifejezések) a vezetéstudományban általában valamely szervezet, szervezetrész, valamely
folyamat(csoport) és az azt működtető hálózatok és hierarchiák komplex rendszerének az elemzésére
vonatkozik. Szűkebb értelemben a számítástechnikai és szoftverrendszerek területének megjelölésére
is előszeretettel alkalmazzák – elsősorban természetesen a számítástechnikusok –, az alábbiakban
azonban természetesen NEM csupán a számítástechnikai, hanem minden szervezeti rendszer, még
pontosabban a szervezetnek mint rendszernek az elemzéséről és fejlesztéséről lesz szó.

Akár új szervezet létrehozásáról, akár létező szervezet újjáalakításáról vagy fejlesztéséről van
szó, a jelenlegi helyzet alapos megismerése és elemzése kötelező előfeltétele a szervezetfejlesztésnek.
Igaz ez akkor is, ha teljesen új szervezetről vagy egy meglévő szervezet valamely újonnan kialakí-
tandó részéről, esetleg egy meglévő szervezet részleges vagy teljes átalakításáról van szó. Minél fel-
színesebb, minél elnagyoltabb a „terepbejárás” és általában a (jelenlegi és az új) szervezet működési
környezetének, az azt jellemző összefüggéseknek (context) a megismerése, annál több „előre prog-
ramozott” hibával, hibás működéssel, negatív kockázattal, veszéllyel számolhatunk már a működés
megkezdődésének pillanatában. Nagyon pontosan kell tehát azonosítani, mit is „vár el” a társadalom,
ill. az érintett közösség(ek köre) a szervezettől, hiszen annak rendszerét: folyamatait és struktúráját
ennek teljesítésére kell majd fókuszálni. Sikeres az a szervezet lesz, amelynek produktumaiba bele-
épülnek mindazok a tulajdonságok (ún. „értékek”), amelyekre az érintett lakosoknak szüksége van.

A szervezetelmélet (theory of organizations, organization(al) theory) a szervezeti magatartás (or-
ganization(al) behaviour) vizsgálati területei mellett tulajdonképpen minden más releváns filozófia,
tudomány vagy akár művészet megismerési módszereit és megszerzett tudását, felismeréseit hajlandó
és képes összefogni és a maga rendszerébe építve saját céljaira felhasználni. A maguk korlátai között a
vezetéstudomány szervezetelméleti modelljei ezért legalább két dologra lehetnek alkalmasak: (1) se-
gíthetik magyarázni a valóság megfigyelt jelenségeit akkor, ha azok illeszkednek a modell kereteibe,
(2) segíthetik az előrejelzést, az egyes tipikus helyzetek lehetséges következményeinek felvázolását.
Ugyanakkor a szigorúan feladatcentrikus menedzsment- és a vezetőközpontú leadership-szemlélet,
vagy akár a döntéshozatali megközelítés szigorúan rögzített fókuszú modelljei mellett a szervezetel-
mélet egyik érdekessége, hogy képes tág, sőt mozgó fókuszú gondolkodtatásra, vagyis arra, hogy egy
problémát az összes szereplő szempontrendszere szerint, a különböző helyzetekből más-más módon
látszó vetületek összehasonlításával vizsgálhassunk. A 20. század vezetés- és szervezettudományi
fejlődése ráadásul igen színes eszköz-, módszer- és modellkészletet hagyományozott ránk, eleget ah-

Egyéni kompetenciafejlesztés

42

hoz, hogy a hagyományos szervezetek hagyományos működési módjait a segítségükkel legalábbis el-
kezdhessük megérteni. Különbségek a modellek és a valóság közt azonban mindig lesznek, már csak
azért is, mert a szervezetek belső és külső környezetének helyzetváltozói a 21. században pont annyi-
ra lesznek változékonyak, hogy érdemes legyen érzékenynek maradni és figyelni, új szempontokat,
modelleket keresni, kutatni a hagyományos és a 21. századi új szervezettípusok működését az újabb
és újabb vonásokkal gazdagodó társadalmi, technológiai, kulturális, politikai stb. környezetekben.

4.1.2. A 20. századi szervezeti gondolkodás

A 20. századi szervezetképek, ill. a szervezeti gondolkodás három jelentősen különböző „világnézeti”
megközelítés eredményeképp jöttek létre, melyek egyike sem vált elavulttá vagy használhatatlanná,
sőt éppen párhuzamos használatuk, eredményeik összevetése, egyeztetése és továbbelemzése teszi
lehetővé a szervezeti-közösségi jelenségek komplexitásának tudományos igényű kezelését.

A „modern” korszak 19. század végétől nagyjából a 2. világháborúig tartó szakaszának szinte
egyeduralkodó szemlélete pl. a „mesterséges”, mechanisztikus, „felülről” vezérelt, formalizált-nor-
malizált-legalizált (formal) folyamatokra és szervezetekre koncentrál. Ezzel a módszerrel a „for-
mális” szervezeteket és környezetüket úgy vizsgálhatjuk, hogy a (szándékolt, vagyis a szervezet
működési céljának elérését szolgáló, vagy a szervezet fennmaradásához, működéséhez, környezeti
illeszkedéséhez szükséges) folyamatok, valamint az azokat működtető szervezetrészek felépítése,
azok környezeti illeszkedései és minden olyan probléma, amely ebből a szempontból, ebben a ve-
tületben megjelenik, észrevehetővé, láthatóvá váljék. Ez a szemlélet, mint ahogy a többi is, fo-
lyamatosan érvényesül, használható, és használjuk is analitikus, strukturális, racionális, „kemény”
(kvantitatív, statisztikai-matematikai eszközöket előszeretettel alkalmazó) gondolkodását, csak éppen
a többi megközelítési móddal együtt, és az eltérő utakon szerzett adatokat, információkat és felisme-
réseket egymással ütköztetve. Önmagában ugyanis ez a hozzáállás, ill. az ilyen modellek, módszerek
vagy csak torzan, vagy egyáltalán nem látják az „informális” („természetes”, organikus, szociálpszi-
chológiai folyamatok által „alulról” vezérelt stb.) rendszerek („informális” csoportok, közösségek,
társadalom stb.) működéseit. Bár viszonylag korán, a Hawthorne-tanulmányok során leírják a „for-
mális” és „informális” működések viszonyát, az előbbi kiemelésével, ill. a kettő ütköztetésével olyan
egyszerűsítő modelleket állítanak fel, melyek vagy a „formális” szervezet prioritását sugallják, vagy
legfeljebb a kettő egyenrangúságát, rivalizálását. Ilyen modellben tehát nehéz lenne az informális
folyamatok és csoportok prioritásából következő természetes jelenségeket úgy leírni, hogy azok ne
valami káros és elvetendő, megszüntetendő, netán üldözendő negatívumként jelentkezzenek. Márpe-
dig ez a hozzáállás – bármennyire tetszetős is az autoriter jellegű vezetésre szocializált társadalmak
egyes tagjai számára – alapvetően hibás: a közösség általában természetes működése során létrehoz-
za, fenntartja, fejleszti, átalakítja vagy akár meg is szünteti a maga szervezeteit, tehát általánosítva
is nehéz lenne „tisztán”, a szervezetalkotó és működtető folyamataik és meglévő szervezeteik nélkül
listázni és modellezni az „informális” csoportot mint ideáltípust. A „formális” és „informális” csopor-
tok, vagyis a szervezetek és közösségek tulajdonságainak és viselkedésének ütköztetése ugyan hasz-
nos a különbségek megértése szempontjából, de veszélyes is, ha azt hisszük, hogy ezek a valóságban
is mereven elválnak, nincsenek keveredések, átmenetek és összefonódások, vagy hogy bármelyikre is
ráragasztható a „jó” vagy „rossz”, a „hasznos” és a „káros” stb. címke. Ráadásul a létrehozott szerve-
zeteket alkotó emberek a létrehozástól számított igen rövid időn belül sikeresen képesek új klikkek-
et és más „informális” csoportokat létrehozva a mesterséges szervezetet „belakni”, közösségeket,
közösséget alkotni, megteremtve ezzel az annak munkatársaiból álló „formális” szervezet mellé az
informális(ak)at is ... melyek később, ha bizonyos feltételek létrejönnek (pl. megjelenik az igény, a
szükséglet ilyesmire), ismét csak kialakítják a maguk formális szervezeteit. A formalizálódás és in-
formalitás közötti dinamizmus tehát sajátja minden „élő” és aktív közösségnek.

Az informális oldalt, a közösségeket és rendszereiket a fókuszba állító megközelítések mögötti
„világlátást” jobb híján „szimbolikusnak” nevezhetjük, megnevezve azt a kirívó tulajdonságát, hogy
a holisztikus módszereket, az analóg modellezést, a hasonlatokban és képekben való gondolkodást
szívesen használja mind a hipotézisalkotás, mind a felismerések rendszerezése és kommunikációja
terén. Ennek egyik oka, hogy kutatási kérdéseiben jelentős szerepet kapnak a „puha” (kvalitatív, nem,
vagy csak nehezen számszerűvé tehető) problémák. Jelentős, a valóságos arányokat jobban közelítő
fontosságot kapnak azok az „informális”, természetes, szociálpszichológiai, szociálantropológiai stb.
folyamatok, melyek sokszor öntudatlan működéseikkel tartják és hangolják össze a csoportok tagjait
és tevékenységeiket. Az ilyen modellek sikeresen érzékeltetnek olyan összefüggéseket, melyek a
szervezetek és közösségek működéseit jelentősen befolyásolhatják ugyan, de nem tartoznak közvet-
lenül sem az értékelőállító folyamatok, sem az azokat működtető szervezetrészeket mozgatók közé.
A sokszor igen kreatív kapcsolattársítások (pl. a 60-as évek általános iskolájának lerajzolása nagy,
szürke elefánt formájában, vagy a munkahely mint a Tyrannosaurus Rex vadászmezeje stb.) segítsé-
gével megrajzolhatók azok az asszociatív érzékelések is, melyeket racionálisan felmérni és analitikus
elemzések során leírni nehéz vagy akár lehetetlen. Előkerülnek a görög vagy más istenek és hősök,
mint a vezetői magatartás archetípusai, a szervezeti metaforák sora, és minden olyan tudományos
vagy művészi elem, amely a nehezen megragadható dolgok megfogalmazását és átadását legalábbis
megkísérelhetővé teszi. Az értelmezés azonban, éppen úgy, mint a megformálás, kultúrafüggő: azok,
akik máskor, máshol, másképp nőttek fel, és nem tudják, mire „illik” Európában gondolni akkor, ha
görög templomot emlegetünk, nem fogják érteni minden magyarázat nélkül, mit is fejez ki az, ha
bizonyos típusú szervezeteinket azzal kívánjuk jelölni.

A formális szervezet és az informális közösség működéseit együtt szemlélve juthatunk arra a kö-
vetkeztetésre, hogy képünk a vezetési helyzetről jelentősen részletesebbé válik és pontosabbá válik,
ha a kettő eredményeit összevetve szemléljük.

A hetvenes-nyolcvanas években azonban a vezetéstudományt és ezzel a szervezetelméletet is
eléri a „posztmodern”, amely egy harmadik, alapvetően fontos szempontot vet föl, és kíméletlen ar-
roganciával írja át a század végére a szervezeti gondolkodást. A fókuszba hirtelen az egyén kerül, a
maga tudásával, képzettségével, tapasztalatával, érzelemgazdagságával, individualizmusával és ego-
izmusával – az egyén, aki elkezd kérdezősködni, követelőzni: miért korlátozzák őt, a kreativitását,
alkotóereje érvényesülését, próbálkozási és fejlődési lehetőségeit, önmegvalósítását a hagyományos
szervezetek éppúgy, mint a hagyományos közösségek? Miért nyomják őt el? Miért nem fogja föl
a világ, hogy a közösségek és szervezeteik egyaránt az egyéni fejlődés és önmegvalósítás terepei,
segítői kellene, hogy legyenek, nem pedig gátjai? Miért nem látják, hogy a közös teljesítmények nö-
velésének és javításának immár kevés más, annyira hatékony eszköze maradt, mint az egyéni fejlődés
kiteljesítése? Milyen új típusú közösségek és szervezetek kellenének ahhoz, hogy ott ne elnyomott és
megnyomorított, agyonkorlátozott emberek dolgozzanak kéretlen-kelletlen, hanem képzett, alkotó,
okos, nyitott, fejlődő, motivált egyéniségek?

A 21. századra megszülettek az első válaszok: a hálózatos szervezetek, a tudásszervezetek új
fajtái (lásd pl. Google) már ezen az úton járnak. Átalakulóban van nem csak a vállalatok világa, de a
család, az egyház, az iskola, az egyetem éppúgy, mint a közigazgatás, sőt az állam is. A régi beideg-
ződések még működnek a régi típusú szervezetekben, de a trend már mutatja: a jövő az olyan társa-
dalmaké, amelyekben a fejlődés alapja az egyén, a közösség és a szervezet harmóniája.

Egyéni kompetenciafejlesztés

44

4.2. Esetleírások – feladatok

Az alábbi gyakorlatok egy részének alapjául szolgáló történetek a képzelet szüleményei, ún. „rossz
gyakorlatokat” sűrítő esszék, esetmesék. Hasonló írások, bár nem történetekbe tömörítve, hanem
karcolatok formájában a vezetéstudomány és a közigazgatáselmélet háza táján már a két világháború
között is léteztek (lásd pl. Parkinson). Előnyük, hogy nehezebben felejthetők, mint a hagyományos
„jó gyakorlatokról” szóló beszámolók, és a humor segítségével rögzült információk segítik a „rossz
példák” felismerését és elkerülését. Ezek számos, különböző szervezeteknél tevékenykedő vezető
sajátos élményeiből lettek összedolgozva úgy, hogy minden említett hiba önmagában valós és hihető
lehessen, csak az nem, hogy egyetlen ember ezt mind elkövethesse. Az olvasó ezért nem is keresheti
az ismerősei között a főszereplőket.)

(0) Írja össze, milyen családtípusok léteznek a 21. század társadalmaiban. Hogyan alakulnak a
családbeli szerepek és feladatmegoszlások? Hogyan történnek a kooperációt igénylő tevékenységek?
Milyen vezetői és egyéb csoportszerepek figyelhetők meg? Milyen esetekben kerülnek előtérbe a
vertikális viszonyok és mikor a horizontálisak? Milyen „hatalomforrások” létezhetnek egy családban
is? Hogyan alakulnak a kommunikációs folyamatok? Használja Mintzberg, Handy, Belbin, Bennis
és/vagy Berne (és követői) modelljeinek szempontjait és fogalmi készletét a tipológia felállításához.

(1) Bramoso Ciuffolotto elégedetten dőlt hátra a vezetői fotelben. Mióta elődje nyugdíjba ment,
őt pedig megbízták a fővárosi részleg ügyeinek továbbvitelével, alig volt megállása. A központban
elvégre teljesen más tempót kell diktálni, mint a vidéki részlegnél, ahonnan kiemelték. Az elmúlt héten
a feletteseinél tett tisztelgő látogatás után ezért rögtön bemutatkozott régi és új kollégáinak. Az első
értekezletén beszédet tartott, amelyben bejelentette, hogy átveszi a vezetést. Önmagát így jellemezte:
„Én autoriter vezető vagyok. Nálam nincs késés, kecmec, pontatlanság. Az utasításaimat be kell tar-
tani.” A kollégák egymásra néztek. Ismerték többen helyettes korából. A szónoklat azonban folytató-
dott, bő két és fél órán át. A jelenlevők megtudhatták, micsoda nagy vezető Csufi, ahogy a háta mögött
nevezték, mekkora teljesítmények állnak mögötte, hiszen már katona korában is a reffesek szakaszát
vezette, és a helyi tekeklub főszervezőjeként is jelentős sikereket könyvelhet el. Csak a munkahelyén
nyomták el, az „előző rezsim” nem értékelte kellőképp zsenialitását, húsz éven át akadályozták az
ötletei megvalósításában, no de majd most minden megváltozik. Amikor majd háromnegyed óra után
kifogyott az önmagát méltató jelzőkből és történetekből, áttért az elődjének jellemzésére. Az egység
létrehozásától a múlt hétig mindenki megelégedésére tevékenykedő idős urat olyan jelzőkkel illette,
hogy még a falak is belepirultak. Hosszasan részletezte ostobasága, fantáziátlansága, rosszindula-
túsága feneketlen mélységeit. Ennél a témánál is elidőzött úgy majd negyvenöt-ötven percet. Bár a
hallgatóságnak feltűnt, hogy nem kerül megemlítésre, mennyire „futtatta” Csufit az elődje, legalábbis
addig, amíg annak furkálódásai ki nem derültek, de a kollégák udvariasan csendben maradtak. De
nem úszhatták meg: rájuk is sor került. Az értekezlet maradék részében Ciuffolotto mb. vez. úr az ő
szellemi képességeiket, szorgalmukat, hozzáértésüket (vagyis éppen ezek hiányát) méltatta hasonlóan
csipkés kifejezésekkel. Aztán, mivel az ebédidő rég elmúlt, az új vezető bejelentette, hogy két nap múl-
va folytatják, és elnapolta az értekezletet. A héten még két értekezletet tartott, hasonló időtartamban
és napirenddel. És ez még csak az első hét volt …

Feladat:
Keresse meg a neten és a szakirodalomban a Likert-féle szervezeti rendszertipológia, a Fiedler-féle

kontingencia-modell és John Adair helyzetközpontú vezetési modelljének részletes leírását. Melyik szer-
vezettípus lenne az, amelyben Ciuffolotto úr jól érezné magát, és miért? Milyen teljesítmény lesz várható
az egységétől? Ha megfelelő beosztásba kerülne, Ciuffolotto milyen szervezetet alakítana ki maga körül?
A Morgan-féle szervezeti metaforák közül melyiket gondolná alkalmasnak arra, hogy azt jellemezze? Mi-
lyen tréningeken való részvételt javasolna ön szerint a humánpolitikai osztály Csufi számára?

4. Rendszerelemzés és -fejlesztés

45

(2) Az asztalt körbeállók ledermedtek. A nagy ábra, a szervezeti felépítést mutató diagram, amely
az elmúlt héten napról napra alakult át vázlatból a valóságot tükröző alapdokumentummá, mintha
megelevenedett volna, ahogy az öreg elkezdte a számokat és a szöveges információt összerendezni.
Az izgatott zsibongást azonban egy pillanat alatt elvágta az utolsó mondat: „Aki ezt a pozíciót tölti
be, fél éven belül szívrohamot kap és meghal.” A csöndet a személyzeti igazgató törte meg: „Három
napja temettük.”

Feladat:
Az a szervezeti ábra, amelyet általában csupán vázlatos, hierarchikus formájában szoktunk látni

az intézmények honlapján és éves jelentéseiben, az egyik legfontosabb diagnosztikai eszköz lehet, ha
feltöltjük adatokkal. Válasszon egy olyan szervezetet, amelyet ismer, keresse meg a szervezeti diag-
ramját, és sorolja fel, mi mindent tud abból megállapítani, ha feltételezi, hogy maga az ábra helyes.
Fogalmazzon meg hipotéziseket! Kiindulhat pl. az alábbi változók összevetéséből:

1. a munkakörök
a)	leírásában szereplő feladatok

•	 száma;
•	 változatossága;
•	 összetettsége, nehézségi szintjei;
•	 komplexitása, delegált volta;
•	 időigénye;

b)	leírásában nem szereplő, de „elvárt” feladatok
•	 száma;
•	 változatossága;
•	 összetettsége, nehézségi szintjei;
•	 komplexitása, delegált volta;
•	 időigénye;

c)	a szervezet tevékenységhierarchiája:
•	 formális;
•	 informális;

2. a szervezeti csoportok
a)	száma szervezeti szintenként és részenként;
b)	tagjainak száma;
c)	felállításának logikája,

•	 szervezetrészenként és szintekként;
d)	tevékenysége(i)nek száma és milyensége,

•	 szervezetrészenként és szintenként;

3. a szervezeti szintek és részek
a)	száma;
b)	létszámadatai;
c)	tevékenységi körei;

4. az egyes vezetők
a)	közvetlen beosztottainak száma,

•	 és a létszámok alakulása vezetési szintenként és szervezetrészenként;
b)	alárendeltségébe tartozó összes beosztott száma,

•	 és ezek alakulása szervezetrészenként és -szintenként,

Egyéni kompetenciafejlesztés

46

5. a lineáris struktúra
a)	világossága,
b)	kivételes helyei,
c)	problematikus pontjai;

6. a szervezeti kommunikáció rendszere:
a)	kommunikációs csatornák:

•	 vertikális formális;
•	 vertikális informális;
•	 horizontális formális;
•	 horizontális informális;
•	 diagonális csatornák;

b)	speciális információs, kommunikációs és kapcsolattartó feladatkörök, kapcsolatok, egységek, al-
kalmak és egyéb megoldások;

c)	kommunikációs tilalmak és tabuk;

7. a szervezet döntési rendszere:
a)	döntési pontok helye, eloszlása,
b)	döntési jogok száma (pozíciónként, egységenként, szintenként, részenként),
c)	döntések típusai (pozíciónként, egységenként, szintenként, részenként);
d)	döntéshozatali stílusok (pozíciónként, egységenként, szintenként, részenként),
e)	a tevékenységek és a döntési pontok távolsága;
f)	a szervezeti alaptevékenységek irányítási és szabályozási rendszere;
g)	informális döntésformáló rendszerek

•	 a formális és informális döntési rendszerek viszonya (párhuzamosságok, kapcsolódási pon-
tok, hatásmechanizmusaik);

8. a szervezeti hatalom és érdekérvényesítő képesség
a)	fajtái;
b)	szervezeti eloszlása;
c)	relatív ereje;
d)	érvényesülési lehetőségei, működése;

9. a humánpolitikai folyamatok működési rendszere:
a)	toborzás és kiválasztás;
b)	betanítás, felkészítés, fejlesztés, továbbképzés, mentorálás, coaching;
c)	erőfeszítések és erőforrások megoszlása célcsoportonként (vezetési szintek és szervezetrészek);
d)	motivációs rendszer:

•	 a bérrendszer;
•	 egyéb:

−	 higiéniai elemek;
−	 motivátorok;

•	 megoszlás és különbségek a szervezetben szintenként és részenként;
e)	alkalmazottcsoportok kezelésének sajátosságai:

•	 alkalmasság;
•	 sikeresség;
•	 feszültségek.

Keressen más elemzési lehetőségeket (Mintzberg-féle szervezetelemzés, életciklus-elemzés stb.), ha-
sonlítsa azokat össze és állapítsa meg, miben és mennyiben egészítik ki egymást.

4. Rendszerelemzés és -fejlesztés

47

(3) Az első éves alapszakos hallgató rövid egyetemi pályafutásának a közgazdaságtan tantárgy
kis híján azonnal véget vetett. Évfolyamdolgozatát, melyben egy új vállalkozás megvalósíthatósági
elemzését kellett elvégeznie, a tanár elégtelenre értékelte. Az indoklás szerint a javasolt 24 órás légi
csomagküldő szolgáltatás ötletének kidolgozásakor a hallgató figyelmen kívül hagyta a légi szállítás
szabályozásának szigorát és a szabályozásért felelős bizottság keménykezűségét, amely minden ha-
sonló elképzelést gyakorlatilag lehetetlenné tesz. Márpedig a jogi környezet értékelése alapvető fon-
tossággal bír … Az egyetem tanulmányi bizottsága azonban lehetővé tette számára a szemináriumi
jegy pótlását, így a hallgató továbbtanulhatott. Miután megszerezte diplomáját, társaival létrehozta
és sikerre vitte a megtervezett vállalatot. A neve Fred Smith volt – a vállalaté pedig Federal Express.

Feladat:
Nézzen utána a történetnek. Mi történt? Igaza volt-e a tanárnak? Hogyan sikerülhetett F. Smith-

nek sikerre vinni egy megvalósíthatatlan üzleti ötletet?

4.3. Ajánlott irodalom

Csepeli György (2015): A szervezkedő ember. A szervezeti élet szociálpszichológiája. Budapest,
Kossuth Kiadó.

Klein Sándor (2016): Vezetés- és szervezetpszichológia. Budapest, Edge 2000 Kiadó.
Klein Balázs – Klein Sándor (2012): A szervezet lelke. Budapest, Edge 2000 Kiadó.
Parkinson, Northcote Cyril (1965): Parkinson törvénye vagy Az érvényesülés iskolája. Budapest,

Közgazdasági és Jogi Kiadó.
Peter, Laurence J. – Hull, Raymond (1989): A Peter elv, avagy Miért fordulnak mindig rosszra a

dolgok? Budapest, Kossuth Kiadó.
Perrow, Charles (1994): Szervezetszociológia. Budapest, Osiris Kiadó.

Egyéni kompetenciafejlesztés

48

5. A STRATÉGIAKÉSZÍTÉS ÉS A STRATÉGIAI ELEMZÉS
GYAKORLATA

Belényesi Emese

5.1. A stratégiaalkotás módszertana

A stratégiaalkotás módszertana alapvetően három fő kérdés köré épül fel:
1.	Hol tartunk most? (Ide tartozik a környezetelemzés, a helyzetelemzés, a pozícióanalízis; az ér-

dekcsoportok elvárásai.)
2.	Hová akarunk eljutni? (Ide tartozik a misszió vagy küldetés; a jövőkép vagy vízió és a célok

meghatározása.)
3.	Hogyan tesszük meg az oda vezető utat? (Ide tartozik a stratégiai akciók és a programok megfo-

galmazása.)

A stratégiaalkotás folyamata során ezek mentén megvizsgáljuk a szervezet külső környezetét, ele-
mezzük a versenytársak szerepét, azonosítjuk a partnereinket, szövetségeseinket. Elemezzük erőfor-
rásainkat (anyagi, emberi, technológiai, innovációs stb.) és képességeinket. A stratégiai célokat ezek
alapján tűzzük ki, és a célok megvalósításához akciókat és visszamérhető tervszámokat rendelünk.

Az egyik modell a jelen lehetőségeiből kiindulva építi a jövőre vonatkozó terveket (evolutív
stratégia), viszont egy másik modell az elképzelt jövőképből kiindulva tervezi meg a megvalósítást
lehetővé tévő útvonalat (jövőkép-vezérelt stratégia). Szakértők szerint ez utóbbi alternatíva sokkal
motiválóbb az előzőnél, mivel a célok eléréséhez az új megoldások keresése fontosabb, mint csupán
a jelenlegi helyzetben meglévő lehetőségek kiaknázása.

5.1.1. A klasszikus stratégiaalkotási modell

A modell alapján a stratégiaalkotás tehát többnyire alapos környezetelemzéssel kezdődik, illetve az
adott szervezet adottságainak szisztematikus áttekintésével. Ezek figyelembevételével kerül megfo-
galmazásra a szervezet küldetése és jövőképe, amelyben meghatározásra kerülnek a követni kívánt
főbb értékek és normák, valamint az elérendő jövőbeni állapot. A stratégiai célok megfogalmazása, a
főbb prioritások kijelölése a folyamat következő lépése, ezt követi ezek értékelése, a követni kívánt
stratégia kiválasztása. Ahhoz, hogy a stratégia valóban a mindennapi működés vezérfonalaként szol-
gáljon, szükséges konkrét programokat, akciókat megfogalmazni. A stratégia lebontására szolgáló
középtávú tervben összegzik ezeket az akciókat és programokat. Ezen a szinten már erőforrásokat és
felelősöket is rendelnek az intézkedésekhez.

Egyéni kompetenciafejlesztés

50

A stratégiaalkotás klasszikus folyamatát a 7. ábra mutatja be.

7. ábra. A stratégiaalkotás általános folyamata29

A folyamat természetesen a gyakorlatban ennél jóval komplexebb, többnyire többféle stratégiát is
kialakítanak, és több forgatókönyvet is végiggondolnak a vezetők, ráadásul sokszor nem is lineáris a
folyamat, hanem számos visszacsatolást is tartalmazhat.

5.1.2. A jövőorientált modell a stratégiaalkotásban

A jövőorientált modell a stratégiaalkotásban a jövő és a jelen állapot között feszülő különbség áthida-
lására helyezi a hangsúlyt, amit hét lépésben kíván megvalósítani.30 Az első lépés a jövőkép megal-
kotása, amihez a vizuális technikák széles tárháza áll rendelkezésre. A jövőképalkotás műhelymunka
keretében történhet, fontos, hogy az eszközök alkalmazásánál a műhelymunka vezetője megteremtse
a megfelelő légkört, annak érdekében, hogy a jelenlévők merjék elmondani a jövőhöz tartozó elkép-
zeléseiket. A választott eszközök lényege, hogy a rögzített időtávban elképzelt jövőképpel kapcso-
latos érzéseket valamilyen kreatív folyamat segítségével megfogalmazzák a résztvevők, majd közös
elképzelést alakítsanak ki. A jövőkép közös elfogadása után a műhelymunka irányítója rögzíti azt és
hozzáférhetővé teszi a többi érintett számára.

A második lépésben készül el strukturált formában a jövőre és a jelenre vonatkozó helyzetelemzés.
A helyzetelemzést az adott szervezet belső és külső tényezőire is elvégezzük. Az eszközök strukturált
adat- és információgyűjtést tesznek lehetővé, és segítik, hogy a helyzetelemzést készítők lehetőleg
minden részterületet figyelembe tudjanak venni.

A harmadik lépésben begyűjtik a még hiányzó információkat, és ún. problématérképet vagy
problémafát készítenek, ami a megoldandó feladatokat összegzi strukturált formában.

A negyedik lépésben elvégzik az érintettek elemzését és elkészítik a velük kapcsolatos cselekvési
tervet.

Az ötödik lépés a célok kitűzése, a felállított jövőkép alapján. A célrendszer kialakítása ún. cél-le-
bontás vagy célfa segítségével történik, kiemelve a célrendszer és a jövőkép közötti releváns kapcso-
lati pontokat.

A hatodik lépésben az előzőekben elvégzett helyzetelemzésre támaszkodva meghatározzák a vá-
gyott jövő és a jelen helyzet között lévő különbségeket, minden tényező vonatkozásában, majd azt,
hogy ennek a „szakadék”-nak az áthidalásához milyen utat kell megtenni, azaz milyen konkrét tenni-
valók vannak, amit egy cselekvési programban rögzítenek.

A hetedik lépésben történik a stratégia értékelése, megerősítése. Ehhez használhatjuk az ún.

29	 Antal és társai 2011
30	 Belényesi 2015

5. A stratégiakészítés és a stratégiai elemzés gyakorlata

51

cél-program mátrixot, annak ellenőrzésére, hogy a tervezett akciók milyen célokat támogatnak, mi-
lyen mértékben, azaz megvalósul-e az összhang a célok és a programok között.

A jövőorientált modell felépítését és logikáját a 8. ábra szemlélteti.

8. ábra. A jövőorientált modell31

Bármelyiket is választjuk az előzőekben ismertetett két stratégiaalkotási modell közül, a folyamat
során használt eszközök közösek lehetnek.

5.2. Esettanulmányok

1. ESETTANULMÁNY: TERVEZZÜNK STRATÉGIÁT! – ELEMZÉSI FÁZIS
Helyzetismertetés
Nemrég szervezték át a kisváros polgármesteri hivatalát, amelynek Önök a vezetői, és azt a fela-

datot kapták, hogy tervezzék meg az önkormányzat következő ciklusra (5 évre) vonatkozó település-
fejlesztési stratégiáját.

Ennek során végezzék el a következő elemzéseket: környezetelemzés, belső adottságok elemzése
és érintettelemzés, a következőkben ismertetett eszközök alapján!

A környezetelemzés és belső adottságok elemzése során használt eszköz: a SWOT-elemzés
A helyzetelemzéshez a szervezet külső és belső környezetét térképezzük fel. Az információgyűj-

tés különböző módszerek révén lehetséges: interjúkkal, kérdőívekkel, műhelymunkával stb. zajlik.
Elterjedt helyzetelemzési módszer a SWOT-elemzés, azaz az erősségek, gyengeségek, lehetőségek és
veszélyek elemzése (angolul: Strengths, Weaknesses, Opportunities, Threats). Az elemzés egyrészt a
vizsgálat tárgyát képező térség, szervezet, ágazat pozitív és negatív belső tényezőire – az erősségek-
re, gyengeségekre, illetve ez utóbbi kiküszöbölésének lehetőségeire –, valamint a pozitív és negatív
külső adottságokra – fenyegetésekre és lehetőségekre – fókuszál.

A SWOT-elemzés eredményét egy négy részre osztott táblázatban foglaljuk össze, melynek felső
sorában az „erősségek” és a „gyengeségek”, alsó sorában a „lehetőségek” és a „veszélyek” felsoro-
lása található. A felső sorban szereplő szempontok, az „erősségek” és a „gyengeségek” a vizsgált
szervezetre vonatkozó belső ismérveket tartalmazzák, míg az alsó sorban kitekintünk a környezetünk
kínálta „lehetőségekre”, és számba vesszük a szűkebb és tágabb környezet adottságaiból követke-
ző „veszélyeket”. A SWOT-táblázat pillanatfelvétel, tehát egy későbbi stratégiához új elemzés kell,

31	 Watson 1993

Egyéni kompetenciafejlesztés

52

illetve célszerű azt a tervezési folyamatokba beépíteni és tervezési ciklusonként újra elkészíteni. A
SWOT-elemzés – különösen a „gyengeségek” és a „lehetőségek” rubrika – világosan kijelöli a szük-
séges fejlesztési irányvonalakat, erre feltétlenül építeni kell a tervezés során. Az újabb SWOT-elem-
zések összehasonlítása a régebbiekkel világosan megmutatja, hogy a fejlesztések valóban a megfelelő
irányba haladnak-e: éltünk-e lehetőségeinkkel, orvosoltuk-e gyengeségeinket.

Az elemzés elkészítése nem egyetlen ember feladata. Akár a SWOT, akár a későbbiekben bemu-
tatásra kerülő érintettelemzés vagy problémafa-célfa módszer esetén elmondható, hogy a módszer
hatékonyabb eredményt produkál, ha csapatban készítik, mintha egyéni munka eredményét tükrözi,
célszerű tehát a helyzetelemzést munkacsoportban végezni. A SWOT-elemzés logikáját a 9. ábra
szemlélteti.

9. ábra. A SWOT-elemzés logikája32

Az érintettelemzés során használt eszköz: Stakeholder-térkép
A célok sikeres megvalósítása érdekében tudni kell, hogy kiket érintenek a változások. Fel kell

mérni, hogy kikre lehet számítani és kik azok, akiket meg kell nyerni. Nagyon fontos ezt kellőképpen
megismerni, hiszen ők azok, akik hozzájárulhatnak a stratégiai terv végrehajtásának sikeréhez, és
végrehajtják a stratégiát, vagy éppen értük történik a változtatás. Ehhez az ún. érintettelemzést vagy
stakeholder-analízis módszerét használhatjuk.

A következő lépésben tehát először a stratégia által érintett személyek (angolul: stakeholderek)
beazonosítása következik. Stakeholdernek nevezünk bármely egyént, csoportot, szervezetet, akinek/
amelynek jelentős érdeke fűződhet a stratégia sikeréhez vagy bukásához. Megvizsgáljuk az érintettek
szerepköreit aszerint, hogy érdekeltek vagy elfogultak, és azt, hogyan tudják befolyásolni a straté-
giát. Ezeket befolyásuk nagysága lapján csoportosítjuk, majd elhelyezzük egy mátrixban. A mátrix
segítségével az érintettség foka és a támogatás mértéke szerint azonosíthatjuk az érintetteket. Azu-
tán következtetéseket vonunk le, szükség szerint koordinálunk közöttük, vagy kezeljük a felmerülő
konfliktust. Az érintettek értékelését a 10. ábra szemlélteti.

32	 Forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_TED2/ch01s03.html.

https://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_TED2/ch01s03.html

5. A stratégiakészítés és a stratégiai elemzés gyakorlata

53

10. ábra. Az érintettek értékelése33

A stakeholder-analízis viszont akkor tölti be a funkcióját, ha nem állunk meg a külső és belső érintet-
tek egyszerű számbavételénél, hanem az érdekeik és a szervezet szempontjából értelmezett fontossá-
guk/befolyásuk feltérképezésével is kiegészítjük.

Feladat:
Az esettanulmány kiosztása és elolvasása után a gyakorlatvezető 4 kiscsoportot alakít. A cso-

portok nem ugyanazt a feladatot kapják: az első csoport az erősségek, a második a gyengeségek, a
harmadik a lehetőségek, a negyedik a veszélyek elemzését. A csoportmunka során nagyon konkrétan
össze kell szedniük az egyes szempontok jellemzőit, sajátosságait az FC-papíron. Minden kiscsoport
prezentációt készít a csoportmunkáról, amit a közös munka után bemutat a nagycsoportnak, ezután
ezeket közösen megbeszélik, és ha szükséges, kijavítják.

Ezt követően a tréner felrajzolja az önkormányzat üres érintett-térképét, majd plenáris munka
keretében folytatják a stakeholder-elemzést. Különböző színű post-it-ekre írja a csoport által felsorolt
egyes érintettkategóriákat a befolyás mértéke alapján (nagy, közepes, kicsi), és konszenzust követően
ezeket elhelyezi a térképen.

A gyakorlatokhoz érdemes időkereteket is szabni, hogy a gyakorlatvezető lássa azt, hogy melyik
feladatra, gyakorlatra mennyi időt kell-lehet szánni. Az esettanulmány elolvasása általában 15 perc,
érdemes erre is időt szánni. A gyakorlatvezető az esettanulmányban leírtakat természetesen kiegészít-
heti a téma hátterének bemutatásával is.

2. ESETTANULMÁNY: TERVEZZÜNK STRATÉGIÁT! – TERVEZÉSI FÁZIS

Helyzetismertetés
Önök egy kisváros polgármesteri hivatalának vezetői, és azt a feladatot kapták, hogy tervezzék

meg az önkormányzat következő ciklusra (5 évre) vonatkozó településfejlesztési stratégiáját.

33	 Forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0017_35_projektmenedzsment/ch01s04.html

https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0017_35_projektmenedzsment/ch01s04.html

Egyéni kompetenciafejlesztés

54

Ennek során állítsák fel a stratégiai célrendszert a következőkben ismertetett eszközök segítségé-
vel! A stratégiai célrendszer felállítása két vizsgálatot tartalmaz: a problémaelemzést és a célelemzést.

Problémák elemzése során használt eszköz: problémaelemzés, problémafa
Az elemzés első lépése a főbb problémák azonosítása, ezután pedig a problématérkép vagy a

„problémafa” elkészítése, vagyis az ok-okozati összefüggések pontos meghatározása.
A problémák feltáráshoz többféle módszer is használható: interjúk, felmérések, statisztikák stb.

Az érintettek különböző körei ún. brainstorming-összejövetel keretében gyűjthetik össze az adott
helyzethez kapcsolódó legfőbb problémákat.

A problémák feltárása után – egy másik módszerrel – meg kell határozni azok hierarchikus sor-
rendjét, vagyis az ok-okozati összefüggéseket – ez az ún. „problémafa”. Minden feltárt problémát
értékelni kell, és el kell helyezni a különböző hierarchiai szintek valamelyikén. Meg kell határozni
a legfőbb problémát, és fel kell tárni az ehhez kapcsolódó problémákat. Ha a probléma ok, akkor az
alsó szintre kerül, ha okozat, akkor a felső szintre. A 11. ábra a problémafa felépítését mutatja be.

11. ábra. Problémafa34

Célok elemzése során használt eszköz: célfa, SMART-elemzés
Egy kész és jól összeállított problémafa elkészítése után nem okozhat gondot a „célfa” elkészítése

sem, hiszen nincs más feladatunk, mint a problémákat célok formájában újrafogalmazni. Ennek oka,
hogy míg a problémafa a jelenlegi helyzet negatív aspektusait jeleníti meg, addig a célfa a kívánatos
jövőbeni helyzet pozitív aspektusát mutatja. A két „fa” tehát egymás tükörképe, ahol a problémák
ok-okozati viszonyát az eszközök/célok viszonya váltja fel. A 12. ábra a célfa felépítését mutatja be.

34	 Forrás: http://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_TED2/ch01s03.html

http://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_TED2/ch01s03.html

5. A stratégiakészítés és a stratégiai elemzés gyakorlata

55

12. ábra Célfa35

Az egyes célok ugyanúgy egymásra épülnek, mint a problémák a problémafában, és a célkitűzést
SMART-módszer alapján fogalmazzuk meg, hogy konkrét, mérhető, pontos, reális és megfogható
legyen. A SMART mozaikszó (angolul: Special, Measurable, Achievable, Realistic, Timely), amely
a célok kitűzésében használatos módszert takar.

Olyan célok kitűzését jelenti, amelyek:
−	 speciálisak: egyediek, sajátosak és konkrétak;
−	mérhetőek: meg tudjuk határozni a cél megvalósulásának mértékét;
−	 elérhetők: alkalmasak arra, hogy aktivizálják a végrehajtást;
−	 reálisak: a rendelkezésre álló erőforrásokkal megvalósíthatók;
−	 időzítettek: ismert vagy kiszámítható határidőhöz vagy határidőkhöz köthetők.

Feladat:
Az esettanulmány kiosztása és elolvasása után, a gyakorlatvezető 4 kiscsoportot alakít. A csopor-

tok nem ugyanazt a feladatot kapják, minden csoport más-más településfejlesztési területet választ.
A csoportmunka során nagyon konkrétan össze kell szedniük az egyes területeken jelentkező prob-
lémákat, ezeket post-it-ekre írják, majd felállítják a problémafát az FC-papíron. Minden kiscsoport
prezentációt készít a csoportmunkáról, amit a közös munka után bemutat a nagycsoportnak, majd
ezeket közösen megbeszélik, és ha szükséges, javítják.

Ezt követően a kiscsoportok folytatják a munkát – a célfa alkotását – az előzőekben ismertetett
módszer alapján, majd a SMART-módszerrel ellenőrzik azok validitását. Minden kiscsoport prezen-
tációt készít a csoportmunkáról, amit a közös munka után, bemutat a nagycsoportnak, majd ezeket
közösen megbeszélik, és ha szükséges, javítják.

35	 Forrás: http://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_TED2/ch01s03.html

http://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_TED2/ch01s03.html

Egyéni kompetenciafejlesztés

56

A gyakorlatokhoz érdemes időkereteket is szabni, hogy a gyakorlatvezető lássa azt, hogy melyik
feladatra, gyakorlatra mennyi időt kell-lehet szánni. Az esettanulmány elolvasása általában 10 perc,
érdemes erre is időt szánni. A gyakorlatvezető az esettanulmányban leírtakat természetesen kiegészít-
heti a téma hátterének bemutatásával is.

3. ESETTANULMÁNY: ELEMEZZÜNK STRATÉGIÁT!

A történet: A Tungsram mint vezető fényforrásgyártó
„Jack Welch, az amerikai General Electric cég vezetője egy […] interjújában a magyar Tungsram

vállalat megvásárlását ahhoz hasonlította, mintha »teljesen ismeretlen vizeken kellene egy navigációs
eszközök nélküli, vitorlással hajózni«. Mint később kiderült a hajó kapitánya szerencsére jól navigált,
sikerült elkerülnie az alattomosan rejtőzködő sziklákat. Az 56 éves Varga Györgynek – aki 1956-ban
hagyta el Magyarországot – jutott a hajóskapitány szerep. A 42 évig a Csipkerózsika álmait alvó vál-
lalatba új menedzsment stílust kellett bevezetnie. A hagyományos szocialista vállalatok problémája
az volt, hogy túl bürokratikusan irányították azokat. Nem ösztönözték a jó és a kiváló munkát. Ebből
fakadóan egy sor jó képességű szakember a vállalaton kívül kamatoztatta a tudását.

Varga első feladata a vállalat karcsúsítása volt. Chris Benett angol vállalati tanácsadó szerint
»a magyar vállalatokat a korábbi évtizedekben a túlzott tartalékolás jellemezte. Kétszer-háromszor
annyi területet, létszámot vagy munkagépet használtak ezek a vállalatok, amint amennyi feltétlenül
szükséges lett volna«”. Amikor Varga úr átvette a 11 gyárból álló Tungsram Rt irányítását, a vállalat
összlétszáma meghaladta a 17600 főt. 1992 végére ez a létszám közel 37 %-kal kevesebb lett. Ekkor-
ra a vállalatnak már csak nyolc saját gyára volt.

Azzal, hogy a GE nem a »zöldmezős« beruházást választotta, a Tungsram segítségével sikerült
betörnie a korábban a Philips és az Osram cégek által uralt nyugat-európai piacokra. Ma a piaci ré-
szesedése eléri a 9-10 %-ot. Mialatt a GE a nyugat-európai piac meghódításán fáradozott, számos
változás ment végbe Magyarországon. Ebbe a meglehetősen gyorsan változó környezetbe kellett be-
ültetni a GE rendszerét. Varga a vállalati kultúraváltással folytatta. A kulcsfigurák voltak ebben a fo-
lyamatban az USÁ-ból érkezett felső vezetők. Bevezették, hogy a felső vezetőkhöz mindig be lehetett
menni. Ezen keresztül próbálták érzékeltetni, hogy a vezetők humánusak és emberarcúak.

Varga másik fontos problémája az volt, hogy a belső kommunikáció nem volt kielégítő. Az olyan
vállalatoknál, mint a General Electric, a Ford, az Electrolux a rutin döntéseket a lehető legalacso-
nyabb szinteken hozzák. A magyar vállalatoknál a döntések túlzottan centralizálva voltak. A koráb-
bi rendszerben nem volt megoldva a munkások megfelelő tájékoztatása. A különböző információs
csatornákon keresztül csak a termelési és a minőségellenőrzési információk jutottak el hozzájuk.
Ezen probléma kiküszöbölésére Varga leszerződtette a New York-i székhelyű, Hill&Knowlton kom-
munikációs céget. Mary Carson Foster a tanácsadó vállalat szakembere irányításával egy sor módon
próbálták megoldani ezt az igen égető problémát. Több hagyományos médiaeszközt (vállalati újság,
információs bulletin, rendszeres találkozók) megújítottak. Emellett megkérdezték a dolgozókat arról,
hogy mit is szeretnének tudni, miről legyenek informálva. A leggyakoribb válasz az volt, hogy az
igazságot.

A következő fontos lépés volt, hogy a mindenkire egységesen kiterjedő béremelési rendszert fel-
váltotta a teljesítményértékelésen alapuló bérezés. Varga szerint ezt az elgondolást elég korán egyez-
tették a Tungsram szakszervezeti bizottságával, amely időközben átalakult, és ma már független szer-
vezetként működik.

Varga fontosnak tartotta egy igen intenzív menedzsment tréning program megvalósítását is.
Közel 1500 fő vett részt a GE belső és más külső intézmények bevonásával szervezett nyugati tí-
pusú vezetőképzési programjain. A programok többsége nem technikai jellegű volt. Főleg olyan
témákkal foglalkoztak, aminek során a résztvevők megismerhették a hatékony vezetés, a delegá-

5. A stratégiakészítés és a stratégiai elemzés gyakorlata

57

lás, a célmeghatározás, teljesítményértékelés módszereit. Ezen tréningeket összekapcsolták a GE
gyárainak meglátogatásával. Ezeken a tapasztalatcseréken közel 300-400 menedzser és termelésben
foglalkoztatott fizikai dolgozó vett részt. Fontos cél volt az is, hogy a résztvevők megismerkedhessenek
az USA-beli gyárakban uralkodó üzemi légkörrel.

Varga úr nagyon érzékenyen reagált Magyarország gazdasági és társadalmi problémáira. Egy
olyan országban kell megoldania a saját maga elé kitűzött célokat, ahol igen nagy a gazdasági vissza-
esés. Közel kétmillió ember él a létminimum alatt. Igen nagy a munkanélküliek száma, összesen 11
% körül van. Az IMF (International Monetary Fond) a nagyon magas költségvetési deficit miatt már
két éve nem folyósítja az országnak nagyon létfontosságú készenléti hiteleket.

Ebben a gazdasági visszaeséstől terhes környezetben Varga György nagyon óvatosan cselekszik.
Nem akarja a munkanélküliek számát jelentősen szaporítani. Nagyon körültekintően jár el az elbo-
csátások kezelésével. Azért is fontos ez az óvatosság, mivel egy-két évvel ezelőtt a munkanélküliség
még csak kapitalista csökevény volt ebben az országban. A munkanélküliség kezelésére a GE USA-
ban kifejlesztett modelljét vették át itt is. Ennek bevezetésére a program USA-beli kidolgozóját, az
IMD (International Management and Development) tanácsadó céget kérték fel. Az IMD specialistái-
nak segítségével elérték, hogy a 3000 fő elbocsátásakor csak 74 olyan dolgozó volt, akik nem a saját
elhatározásuk alapján hagyták el a Tungsramot. A létszámleépítés megkönnyítése érdekében bevezet-
ték az előnyugdíjazás rendszerét. A férfiak esetében ez 55 év, a nőknél 52 év volt.

Végül bevezették a »javaslattevő üléseket«. Ennek során a dolgozók saját maguk kezdték meg
felülvizsgálni az általuk használt jelentések, beszámolók szükségességét. Ennek során igen sok, a
gyakorlatban is hasznosítható megoldási javaslatot sikerült a Tungsram gyakorlatába átültetni. Ezt a
módszert alkalmazták a beszállítók esetében is.

Milyen eredményekkel jártak a leírt változások? Völgyesi Iván, a Nebraskai Egyetem társada-
lomkutatója ezt a következő módon összegezte: »Amit itt Gyuri elért, az az, hogy a Tungsramból egy
közösséget csinált. Ez nagyon ritka dolog a túlhierarchizált Magyarországon.«”36

Feladat:
Az esettanulmány kiosztása és elolvasása után a gyakorlatvezető több kisebb létszámú csoportot

alakít. A csoportok ugyanazt a feladatot kapják: a táblázat alapján a GE humán stratégiájának kidol-
gozását FC-papíron. Minden kiscsoport prezentációt készít a csoportmunkáról, amit a közös munka
után bemutat a nagycsoportnak, ezután a megoldásokat közösen megbeszélik.

A gyakorlatokhoz érdemes időkereteket is szabni, hogy a gyakorlatvezető lássa azt, hogy melyik
feladatra, gyakorlatra mennyi időt kell-lehet szánni. Az esettanulmány elolvasása általában 15 perc,
érdemes erre is időt szánni. A gyakorlatvezető az esettanulmányban leírtakat természetesen kiegészít-
heti a téma hátterének bemutatásával is.

Az esettanulmány alapján a mellékelt táblázat felhasználásával készítse el a GE humánerőfor-
rás-stratégiáját!

36	 Tungsram’s leading light. International Management, 1992. december, pp. 42-45. In: Bittner Péter (2002): Humán
Menedzsment, jegyzet. Veszprémi Egyetem. 15-17.

Egyéni kompetenciafejlesztés

58

A GE humánerőforrás-stratégiája

CÉL

FELADAT

FELTÉTEL

RÁFORDÍTÁS

IDŐTERV

5. A stratégiakészítés és a stratégiai elemzés gyakorlata

59

Lehetséges kimenet:

CÉL

– Magasabb szintű emberi szükségletek kielégítése, önmegvalósítás lehetősége
– Humán erőforrások tőkeként kezelése, hatékony munkaerő-foglalkoztatás
– Új piaci feltételeknek megfelelő vezetési menedzsment kifejlesztése
– Humán költségek átstrukturálása a személyhez kötődő költségek irányába
– Munkahelyteremtés a felszabaduló munkaerő számára, felkészítés új munka végzésére
– Eredményes működéssel tulajdonosok érdekeinek szolgálata, biztos jövő a dolgozók számára

FELADAT

– Szervezeti struktúra elemzése
– Munkaköri leírások pontosítása
– Munkakör-értékelés
– Jövedelemszint-vizsgálat
– Képzési, személyzetfejlesztési program készítése
– Szociálpolitikai juttatások költségelemzése, gazdálkodás vizsgálata

FELTÉTEL
– Humán vezető kijelölése
– Projekt-team kialakítása (5-6 fő)
– Számítógépes háttér

RÁFORDÍTÁS
Saját ráfordítás: Humán vezető/50 nap
 Team-tagok 20 nap/fő
Külső ráfordítás: Külső tanácsadó: 20 tanácsadási nap

IDŐTERV Kezdés: év eleje
Befejezés: év vége

5.3. Felhasznált irodalom

Antal Zsuzsanna – Drótos György – Kováts Gergely – Kiss Norbert. – Révész Éva – Varga-
Polyák Csilla (2011): Közszolgálati szervezetek vezetése. Budapest, Aula Kiadó.

Belényesi Emese – Brecsok Anna – Dömötör Ildikó – Gáspár Mátyás – Göndör András – Jenei
Ágnes – Számadó Róza (2015): Fejlesztő közösségek: A helyi közösségi akadémiák hálózata.
Budapest, Nemzeti Közszolgálati Egyetem.

Bittner Péter (2002): Humán menedzsment. Jegyzet. Veszprémi Egyetem.
Watson, Lewis (1993): Planning and Managing Change. The Open University Business School,

Milton Keynes.

5.4. Ajánlott irodalom

Alford, John – O’flynn, Janine (2009): Making Sense of Public Value: Concepts, Critiques and
Emergent Meanings. International Journal of Public Administration, 32. évf. 171–191.

Antal Zsuzsanna és társai (2011): Közszolgálati szervezetek vezetése. Budapest, Aula Kiadó.
Balaton Károly és társai (2014): Stratégiai menedzsment. Budapest, Akadémiai Kiadó.
Barakonyi Károly (1999): Stratégiai tervezés. Budapest, Nemzeti Tankönyvkiadó.
Barakonyi Károly (2000): Stratégiai menedzsment. Budapest, Nemzeti Tankönyvkiadó.
Belényesi Emese és (2015): Fejlesztő közösségek: A helyi közösségi akadémiák hálózata. Budapest,

Nemzeti Közszolgálati Egyetem.

Egyéni kompetenciafejlesztés

60

Bouckaert, Geert (2009): Public Sector Reform in Central and Eastern Europe. Halduskultuur –
Administrative Culture. 10. évf., 94–104.

Chandler, Alfred D. (1962): Strategy and Structure: Chapters in the History of the American
Industrial Enterprise. Beard Books.

Csath Magdolna (1994): Stratégiai tervezés és vezetés. Sopron–Budapest, Leadership Vezetés- és
szervezetfejlesztési és tanulást segítő Kft.

Csath Magdolna (2004): Stratégiai tervezés és vezetés a 21. században. Budapest, Nemzedékek
Tudása Tankönyvkiadó.

Csath Magdolna (2016): Innovatív és agilis állam mint a sikeres gazdaság és társadalom feltétele.
Pro Publico Bono. 2016. 1. sz., 4–23.

Gáspár Mátyás (1995): Helyi önkormányzati menedzsment. Csákberény, Közigprint-Közigkonzult.
Osborne, David – Hutchinson, Peter (2006): A kormányzás ára – Hatékonyabb közszolgáltatá-

sok megszorítások idején. Budapest, Alinea Kiadó, IFUA Horváth & Partners. Közigprint-
Közigkonzult.

Plant, Thomas (2009): Holistic Strategic Planning in the Public Sector. Performance Improvement,
48. évf., 2. szám, 38–43.

Rosta Miklós (2012): Innováció, adaptáció és imitáció: Az új közszolgálati menedzsment. Budapest,
Aula Kiadó.

Young, Richard D. (2002): Perspectives on Strategic Planning in the Public Sector. http://www.
dphu.org/uploads/attachements/books/books_5034_0.pdf (Letöltés dátuma: 2018. szeptember
13.)

http://www.dphu.org/uploads/attachements/books/books_5034_0.pdf
http://www.dphu.org/uploads/attachements/books/books_5034_0.pdf

6. A HUMÁNERŐFORRÁS-GAZDÁLKODÁS GYAKORLATA

Szakács Édua

6.1. Az ember mint erőforrás

A különböző – akár közszolgálati, akár versenyszektorbeli – szervezetek működését, fejlődését alap-
vetően meghatározza, hogy milyen mennyiségű és milyen minőségű erőforrásokkal gazdálkodhatnak.
Az anyagi, az infrastrukturális vagy éppen az információs erőforrások szerepe kézenfekvőnek tűnik,
ugyanakkor a humánerőforrás jelentőségét sokáig alábecsülték. A szabadversenyes kapitalizmus, il-
letve a gyáripari fejlődés időszakában az emberi erőforrást alapvetően költségtényezőként és nem
nyereségtermelő erőként értelmezték. A 20. század második felétől azonban egyre nyilvánvalóbbá
vált, hogy a hosszú távon sikeres és versenyképes szervezeti működés legalapvetőbb feltétele éppen
a megfelelően felkészült, a munkát elvégezni akaró és tudó, fejlődésre képes ember. Ennek oka az,
hogy az ember olyan speciális tulajdonságokkal bír, amelyek egyetlen más erőforrást sem jellemez-
nek. Nézzük meg, melyek ezek a különleges adottságok!

1.	Tartósság – mindenekelőtt az ember olyan tartós erőforrás, amely nem kopik használat közben,
sőt a tudatos, tervszerű képzések, felkészítések eredményeként, valamint a megszerzett tapaszta-
latai birtokában folyamatosan fejlődik, megújul, és éppen ez által válik értékteremtő tényezővé;

2.	Hosszú munkaciklus – az ember teljesítőképessége hosszú távon (40-50 évig) fokozható, rá-
adásul karrierje különböző állomásain más-más jellemzőket, erősségeket mutat fel, amelyekből
profitálhat a szervezet;

3.	Innováció – az ember az egyetlen olyan erőforrás, amely önálló döntései révén képes új értékeket
előállítani, szellemi, technológiai és egyéb újításokat kigondolni, megvalósítani;

4.	Nem raktározható – az ember tudása nem – vagy csak részben – tárolható, ezért amit az adott
pillanatban az érintett vezetők nem használnak fel belőle, az később elvész a szervezet számára;

5.	Nem utánozható – minden ember egyedi, ezért a termékekkel, a szolgáltatásokkal, a technológi-
ákkal ellentétben nem másolható, nem sokszorosítható;

6.	Nem tulajdona a szervezetnek – vagyis az ember pénzügyi, számviteli szempontból nem képezi
a saját tőke részét, de az adott intézmény, hivatal, cég értékét feltétlenül növeli;

7.	Mobil, ugyanakkor nehezen felcserélhető mással – a nagy tapasztalattal rendelkező munkatár-
sakat nehéz vagy lehetetlen pótolni, mert általában ők az adott szervezet sikerének letéteménye-
sei, hiányuk viszont előbb-utóbb működési zavarhoz, sőt gyakran kudarchoz vezet;

8.	Tudástőkével bír – az ember a munkavégzéshez és az együttműködéshez szükséges kompeten-
ciakészlettel rendelkezik, amely segíti az egyedi problémák megoldásában.37

37	 Szakács 2013a, 2–4.

Egyéni kompetenciafejlesztés

62

 A bemutatott tényezők igazolják, hogy az emberi erőforrás olyan kiemelten fontos összetartó erő,
amely képes az egyéb rendelkezésre álló erőforrások szinergiáját megteremteni, azt életben tartani,
kölcsönhatásukat folyamatosan javítani, és azokat a szervezet stratégiai céljainak szolgálatába állíta-
ni. „Az emberi tőke tehát a szervezeti tagok képességén és tudásán alapuló, a munka- és élettapaszta-
latokból, valamint a motivációból összeadódó kollektív érték.”38 Mindebből következik az is, hogy az
emberi erőforrással való megfelelő bánásmód kialakításában a szervezet minden vezetőjének felelős-
sége van. Ugyanakkor ehhez az emberierőforrás-gazdálkodással foglalkozó funkcionális szakterület
szervezeti egységeinek és/vagy referenseinek kell megfelelő segítséget, koordinációt, módszertani
támogatást, stratégiai, operatív és adminisztratív jellegű feladatellátást biztosítaniuk.

6.2. A humánerőforrás-gazdálkodás folyamata és funkciói

Az előző részben elmondottaknak megfelelően a humánerőforrás-gazdálkodás legfontosabb feladata,
hogy támogassa a szervezetet az emberi erőforrásban rejlő lehetőségek leghatékonyabb kiaknázásá-
ban. Ezt a szerepet a számos, egymáshoz összetett módon kapcsolódó funkción, rendszeren, illetve
folyamaton keresztül teheti meg. Sajnos jelen munka keretei nem adnak arra lehetőséget, hogy rész-
letesen is bemutassuk ezeket, így csak felvázolni tudjuk azt a hat humánfolyamatot és a hozzájuk
tartozó humánfunkciókat, amelyek az integrált, közszolgálati stratégiai emberierőforrás-gazdálkodás
rendszermodelljének gerincét képzik.39

A szóban forgó modell az alábbi hat humánfolyamatba rendezi a közszolgálati szervek eredményes
HR-tevékenységéhez szükséges feladatokat:

1.	Stratégiai tervezés és rendszerfejlesztés – az első humánfolyamat – vagyis a stratégiai tervezés
és rendszerfejlesztés – adja meg egy adott szervezet és/vagy közszolgálati ágazat humánerőforrás-
gazdálkodásának alapvető céljait és törekvéseit, ily módon tehát az összes többi folyamat
működése is erre épül. Ehhez a humánfolyamathoz olyan konkrét HR-funkciók tartoznak, mint
például:

–	 a szervezeti HR-stratégia létrehozása, bevezetése és működtetése;
–	 a stratégiai szemlélet és gondolkodás elterjesztése a szervezetben;
–	 a szervezet tudatos, változásokhoz igazodó rendszerfejlesztése (pl.: szervezeti kultúra fej-

lesztése, hivatásetikai normák kidolgozása, szervezeti együttműködés és kommunikáció
erősítése, integritás növekedése stb.)

2.	Munkavégzési rendszerek humánfolyamata és humán funkciói – a munkavégzési rendszerek
adják meg a szervezet humántevékenységének a keretét, vagyis ez határozza meg például azt,
hogy milyen elvek szerint lehet bekerülni egy adott szervezetbe, hogyan lehet előrelépni abban,
milyen tényezők alakítják a javadalmazást, milyen formában történhet a munkavégzés stb. A vo-
natkozó szakirodalom szerint a munkavégzési rendszereknek négy alaptípusát különböztethetjük
meg. Ezek a következők:

–	 Karrieralapú rendszerek, amelyek a munkavállalók élethosszig való foglalkoztatását cé-
lozzák. A karrieralapú munkavégzési rendszerek szerint működő szervezetekbe jellemzően
nehéz bekerülni, de ha a munkavállaló eredményesen teljesíti a kiválasztási eljárást, akkor
szinte biztosra veheti, hogy hosszú távon (akár a nyugdíjazásig) foglalkoztatják. Az ilyen
szisztémákban fontos az úgynevezett szenioritás elve, vagyis a jövedelem mértékét jellem-
zően a megszerzett végzettség, illetve a szervezetben eltöltött idő határozza meg. Ennek elvi

38	 Karoliny – Poór 2010, 24–25.
39	 Szakács 2013b, 17–38.

6. A humánerőforrás-gazdálkodás gyakorlata

63

alapja az, hogy a szervezet elsősorban a munkavállaló kitartását, lojalitását díjazza.
–	 Munkaköralapú rendszerek, amelyeket a „megfelelő embert a megfelelő helyre” elvére

épülnek. Ez azt jelenti, hogy a szervezeti működés a munkakörök rendszerére épül, amelyek
objektív értéke határozza meg a munkavállalók fizetését, felelősségi körét és előrelépési
lehetőségeit is. A szervezet tehát a munkakörelemzés módszerének alkalmazásával előre
definiálja, hogy mely munkakörök mennyit érnek a számára, és a kulcspozíciók betöltői
kapják a magasabb béreket, függetlenül attól, hogy egyébként mennyi ideje dolgoznak a
szervezetben.

–	 Vegyes rendszerek, amelyek kísérletet tesznek a karrier- és a munkaköralapú rendszerek
előnyeinek ötvözésére. Az ilyen szisztémák célja, hogy a munkaköralapú rendszerek nyitott-
ságának megőrzése mellett biztosítsák a nagyfokú foglalkoztatási biztonságot a munkaválla-
lók számára.

–	 Kompetenciaalapú rendszerek, amelyek „fordított” gondolkodásra épülnek, mint a mun-
kaköralapúak, vagyis az ilyen rendszerekben nem egy előre meghatározott munkakörre vá-
lasztják ki, illetve fejlesztik a kollégákat, hanem a munkatársak kompetenciái alapján építik
fel a feladatok és a célok rendszerét. A juttatásokat pedig az határozza meg, hogy az egyes
emberek mennyire számítanak „kulcsfiguráknak” a szervezet fejlődése szempontjából.

3.	Emberierőforrás-áramlás és -fejlesztés humánfolyamata – a harmadik humánfolyamat azt
mutatja meg, hogy pontosan milyen módon lehet egy adott szervezetbe bekerülni, hogyan lehet
abban előre lépni, fejlődni, és végül milyen feltételekkel, mikor, miért lehet kikerülni belőle. En-
nek megfelelően az alábbi konkrét funkciók kapcsolódnak hozzá:

–	 toborzás és kiválasztás;
–	 képzés és fejlesztés;
–	 karriermenedzsment;
–	 tehetséggondozás;
–	 kiáramlás.

4.	Teljesítménymenedzsment humánfolyamata – a teljesítménymenedzsment az egyéni és a szer-
vezeti teljesítmény tervezését, a teljesítményt létrehozó tevékenység nyomon követését, illetve
támogatását, valamint az elért eredmények értékelését jelenti. Ehhez a humánfolyamathoz tehát
olyan funkciók tartoznak, mint:

–	 egyéni és szervezeti teljesítménycélok meghatározása;
–	 a teljesítmény folyamatos „karbantartása”;
–	 teljesítményértékelés és/vagy -mérés.

5.	Ösztönzésmenedzsment humánfolyamata – az előző humánfolyamathoz szorosan kapcsolódik
az ösztönzésmenedzsment, amely a szervezet külső és belső motivációs eszközeit biztosító tevé-
kenységeket foglalja össze. Ily módon az ösztönzésmenedzsment része:

–	 a bérezési rendszer kialakítása;
–	 a jutalmazási rendszer létrehozása;
–	 a cafeteria-rendszer kialakítása;
–	 a belső motivációt erősítő tényezőkkel való tudatos foglalkozás.

6.	Személyügyi szolgáltatások és tevékenységek humánfolyamata – az utolsó humánfolyamat
a „klasszikus” személyzeti munka részét képező tevékenységeket és szervezeti szolgáltatásokat
tömöríti. Ide tartozik például:

–	a személyügyi adminisztráció;
–	a munka- és egészségvédelem;
–	a szociális, jólléti és kegyeleti ellátás.

Egyéni kompetenciafejlesztés

64

A fenti áttekintésből is jól látszik, hogy a stratégiai alapon szervezett, integrált humánerőforrás-gaz-
dálkodás számos szakmai területet ölel fel, és a szervezet teljes tevékenységére, illetve annak fej-
lődésére hatással van. A következőkben néhány gyakorlati esetpélda feldolgozásával mutatjuk be a
humánerőforrás-gazdálkodás működését.

6.3. Esettanulmányok

1. ESETTANULMÁNY: HUMÁNSTRATÉGIA

 „X” Hivatalt fél évvel ezelőtt hozták létre több másik szervezet integrációjával. A Hivatal személyi
állományának több mint 65 százalékát az integrációban érintett „elődszervezetek” dolgozói adják.
A maradék 35 százalékot az egyéb hivatalokból, illetve a munkaerőpiacról toborzott munkatársak
teszik ki. Az újonnan felvett munkatársak jelentős része sohasem dolgozott közigazgatásban, így
számukra nehézséget jelent nemcsak a szakmai feladatok, hanem a hivatali nyelv, a szokások és
a folyamtok elsajátítása is. Talán ez lehet az oka annak, hogy ebben a körben viszonylag magas
(15 százalék körüli) az elvándorlók aránya. Sokszor előfordul, hogy már a próbaidő letelte után
távozik az újonnan felvett kolléga. Az esetek egy részében az érintett személy gondolja meg magát,
de számos alkalommal előfordul az is, hogy a szervezet vezetői nincsenek megelégedve a próbaidő
során nyújtott teljesítménnyel.

A folyamatosan érkező új emberek betanítása természetesen sok időbe, pénzbe és energiába ke-
rül, amit a „stabil” kollégák már elég nehezen viselnek. Sokan úgy érzik, hogy felesleges az új belé-
pőkkel foglalkozni, mert a próbaidő letelte után többségüket úgyis elmegy. Ráadásul a régi kollégák
terheit növeli az a tény, hogy új szakmai területeket kell megismerniük, hiszen a Hivatal profiljában
olyan funkciók is megjelennek, amelyek hiányoztak az elődszervezetek feladatköréből. Sajnos sok
esetben nem kapnak segítséget az új szakterületek elsajátításában, így jobb híján egymástól próbálnak
meg tanulni. Úgy tűnik azonban, hogy ez nem kellően eredményes, hiszen viszonylag sok panasz
érkezik a Hivatalhoz.

A Hivatal vezetői jellemzően a legnagyobb szaktudással rendelkező kollégák közül kerültek ki,
akiket azonban nem készítettek fel a vezetői szerepre, így a kialakuló konfliktusokat nehezen kezelik.
Gyakran előfordul, hogy a felmerülő problémákat „erőből”, hatalmi szóval próbálják meg megoldani.
Ez azonban a legtöbb esetben csak növeli a munkatársak feszültségszintjét és elégedetlenségét, végső
soron pedig újabb nehézségek kialakulásához vezet.

Az utóbbi időben bérfeszültségekkel is szembe kellett néznie a Hivatalnak, mert a régi kollégák
úgy látják, hogy az általuk befektetett rengeteg energiát a szervezet nem díjazza megfelelően. Rend-
szeresen azt tapasztalják, hogy az új munkatársak szinte ugyanannyit keresnek, mint ők, holott nekik
számos plusz terhet (pl.: mások betanítása, új szakmai területek elsajátítása, túlórázás) kell cipelniük.
Az általános elégedetlenségérzet a munkatársak belső motivációjára is kihat. Több kollégánál egyér-
telműen megjelentek a kiégés jelei.

Kérdések és feladatok
Az esettanulmány elolvasása után a gyakorlatvezető négy csoportra osztja a résztvevőket. A cso-

portok vitassák meg, hogy a leírtak alapján a humánerőforrás-gazdálkodás mely funkcióival lehet
probléma a szervezetben! Ezt követően a csoportok prezentálják, hogy milyen területeket gyűjtöttek
össze, és konszenzussal megegyeznek ezekben.

6. A humánerőforrás-gazdálkodás gyakorlata

65

A feladat második felében a csoportok egy-egy problémás területet kapnak az alábbiak szerint:
1.	csoport – Toborzás, kiválasztás, beillesztés
2.	csoport – Képzés
3.	csoport – Ösztönzés és teljesítménymenedzselés
4.	csoport – Vezetés

A csoportok feladata az, hogy kidolgozzák az adott területhez kapcsolódó legfontosabb humánstra-
tégiai célokat, illetve a célok eléréséhez szükséges operatív feladatokat. A stratégiai célok kijelölése
során az alábbi szempontokra kell odafigyelni:

–	 a célok legyenek világosak és nyomon követhetőek;
–	 az esettanulmányban megadott problémákra reflektáljanak;
–	 legyenek reálisak, a szervezet számára elérhetőek.

A gyakorlat zárásaként a csoportok mutassák be az általuk kidolgozott célokat, és azok elérésének
lehetséges lépéseit, majd beszéljék meg ezeket. Az utolsó rész akváriumgyakorlat formájában is meg-
oldható. Ez esetben a csoportok egy-egy képviselője a kör közepén elhelyezett asztalhoz ül, és a
képviselők közösen dolgozzák ki a szervezet humánstratégiájának alapjait. A többiek megfigyelik a
középen zajló eseményeket, majd a megbeszélés után reflektálnak azokra.

2. ESETTANULMÁNY: TELJESÍTMÉNYÉRTÉKELÉS

Elérkezett az éves teljesítményértékelés ideje. A hivatal egyik osztályvezetője számára különösen
nagy kihívást jelent egyik új munkatársának – Tóth Tímeának – az értékelése. Tímea nyolc hónapja
dolgozik az osztályon, és a vezető eddig az alábbi információkat tudta meg róla:

Életrajzi adatok
–	 15 évvel ezelőtt – a középiskola elvégzése után – kezdett el egy Pest közeli kisváros helyi önkor-

mányzatánál dolgozni.
–	 Több alkalommal szeretett volna szakirányú felsőfokú végzettséget szerezni, ám ez irányú kéré-

sét akkori vezetője rendre elutasította.
–	 Két évig GYED-en volt kisfiával.
–	 A kormányablakok megalakulásakor kormányablak-ügyintéző lett, ekkor szerzett – kitűnő ered-

ménnyel – diplomát az NKE ÁKK levelező BA tagozatán.
–	 Saját kezdeményezésére, önköltséggel folytatta tanulmányait. Jelenleg az NKE ÁKK MA tago-

zatos hallgatója. Várhatóan fél éven belül szerez újabb diplomát.
–	 Családjával alig egy éve új városba költözött, ezért kérte áthelyezését jelenlegi pozíciójába.

Munkavégzésével kapcsolatos megfigyelések
–	 Nyitott minden új megoldás iránt. Könnyen alkalmazkodik a változásokhoz.
–	 Társasági ember, könnyen teremt kapcsolat másokkal.
–	 Értekezleteken sokszor hallatja a hangját. Ha valakivel nem ért egyet, akkor nyíltan konfrontáló-

dik az illetővel, ezért már néhány kolléga panaszkodott viselkedésére.
–	 Többször előfordult, hogy megkerülte a vezető utasításait, és a saját elképzelése szerint végzett

el egy adott feladatot.
–	 Mindig lehet rá számítani, ha túlórázni kell.
–	 Rendszeresen az utolsó pillanatban esik be a Hivatalba, és három alkalommal el is késett a munkából.
–	 Az általa készített határozatokban, jelentésekben gyakran előfordulnak formai hibák, pontatlan-

ságok.

Egyéni kompetenciafejlesztés

66

–	 Az elmúlt időszakban két alkalommal érkezett a munkáját és a pozitív hozzáállását elismerő ál-
lampolgári e-mail.

–	 Előfordult, hogy hangosan kritizálta mások munkavégzését, munkatempóját.
–	 Rendkívül gyorsan, dinamikusan dolgozik. Átlagosan egy nappal hamarabb fejez be egy adott

feladatot, mint más kollégák.
–	 Sokszor hallani a folyosón, hogy magánügyben telefonál.
–	 Általában nagyon kedves az ügyfelekkel, de ha éppen rossz passzban van, akkor könnyen indu-

latossá válik. Ilyenkor nyersen fogalmaz, és támadóvá válik.
–	 Folyamatosan képzi magát. Újonnan szerzett ismereteit pedig rögtön beépíti munkavégzésébe.

Értékelendő kompetenciaalapú munkamagatartás-jegyek

Határidők betartása (annak jellemzése, hogy az érékelt mennyire tartja be az egyes feladatokhoz
rendelt határidőket)
A feladatok végrehajtására fordított figyelem (annak jellemzése, hogy az érékelt mennyire figyel
oda feladatai elvégzésére)
Szakszerűség és jogszerűség (mennyire képes a szakmai sajátosságokat figyelembe véve döntéseket
hozni és ezek mennyire követik a jogszabályokat)
A fejlődés üteme (annak jellemzése, hogy az értékelt milyen gyorsan sajátítja el a munkájához szük-
séges általános és szakmai ismereteket, milyen a tanulási sebessége, következtetési, megértési, gya-
korlati alkalmazási képessége)
A fejlődés igénye (annak jellemzése, hogy az értékelt mennyit foglalkozik a munkájához szükséges
általános és szakmai ismeretek elsajátításával, mennyire tartja fontosnak fejlődését, és mennyire tesz
önállóan lépéseket annak érdekében, hogy saját szakmájában tájékozott legyen, és tudását a gyakor-
latba átültesse)
Az elvégzett feladatok ellenőrzése és korrigálása (annak jellemzése, hogy az értékelt mennyire
ellenőrzi feladatait, és hogyan javítja esetleges hibáit, mennyire vállal felelősséget saját hibáiért, és
azok kijavításáért)
Munkatempó (annak jellemzése, hogy az értékelt milyen gyorsan végzi el feladatait)
Feladatvállalás (annak jellemzése, hogy az értékelt mennyi feladatot vállal, mennyire szorgalmas)
Aktivitás, reagálás (annak jellemzése, hogy az értékelt milyen gyorsan, milyen aktívan reagál az új
helyzetekre, kihívásokra)
Stressztűrés és pszichés terhelhetőség (annak jellemzése, hogy az értékelt mennyire bírja azt a
stresszt és pszichés terhelést, ami munkájából adódóan rá nehezedik, beleértve az új kihívásokat, az
esetleges extra feladatokat vagy bizonytalanságot)
A munkaidő kezdete és befejezése (annak jellemzése, hogy az értékelt mennyire tartja be a munka-
időkezdést, -befejezést, ill. a munkaköri szünetek időtartamát).
A munkaidő kihasználása (annak jellemzése, hogy az értékelt mennyi időt tölt személyes ügyeinek
intézésével munkahelyén)

Kérdések és feladatok
A gyakorlat elején a csoportvezető négy kiscsoportot alakít ki, és a résztvevőknek átadja az eset-

leírást. A szöveg alapján a csoportok értékelik Tóth Tímea munkáját. A csoporttagoknak az esetta-
nulmányban megadott kompetenciaalapú munkamagatartás-jegyeket kell értékelniük az alábbi skála
szerint:

100-80% – maximális teljesítmény
79-60% – jó teljesítmény
59-40% – átlagos teljesítmény
39-20% – átlag alatti teljesítmény
19-0% – elfogadhatatlan teljesítmény

6. A humánerőforrás-gazdálkodás gyakorlata

67

Ha a csoportok kész vannak az értékeléssel, akkor egy-egy tagot delegálnak az akváriumfeladatba. Az
akváriumfeladat során a csoportok képviselői a terem közepére helyezett asztalhoz ülnek, és a kiscso-
portos értékelések nyomán konszenzussal kialakítják Tóth Tímea közös értékelését. Az akváriumban
nem szereplő csoporttagok megfigyelik az eseményeket, és a gyakorlatot követően visszajelzést ad-
nak észrevételeikről. A gyakorlatot követően a csoport az alábbi szempontok szerint megbeszéli az
értékelés tapasztalatait:

–	 Mennyire volt eltérő a kiscsoportok értékelése?
–	 Milyen okok állhatnak a különbségek mögött?
–	 Milyennek látták az értékelés szempontjait?
–	 Mennyire tartják objektívnek ezeket a szempontokat?
–	 Milyen más szempontokat lehetne még figyelembe venni?
–	 Mire kell a vezetőnek figyelnie ahhoz, hogy objektív értékelést adjon?

A résztvevők második feladata, hogy párokban, illetve kiscsoportokban határozzanak meg 3-5 db fej-
lesztési célt a következő félévre az értékelt munkatárs számára. Fontos, hogy a célok megfeleljenek
az alábbi szempontoknak:

–	 Legyenek konkrétak, tehát lehetőleg számszerűsíthetők és mérhetők vagy legalább kézzel fog-
hatóan világosak.

–	 Legyenek elérhetőek, vagyis olyan célokat kell megjelölni, amelyek kellő kihívást jelentenek a
munkatársnak, de nem lehetetlen teljesíteni azokat.

–	 Legyenek motiválók, azaz a munkatárs érezze, hogy olyan célokért dolgozik, amelyek személy
szerint neki is fontosak. Szükség van tehát a szervezeti és az egyéni célok összehangolására, eh-
hez pedig elengedhetetlen a kétirányú kommunikáció a vezető és a munkatárs között.

–	 Legyenek érdemiek, ami azt jelenti, hogy olyan célokat jelöljünk ki, amelyek a szervezet fontos
és releváns tevékenységéhez kapcsolódnak.

–	 Legyenek nyomon követhetőek és időben behatároltak, tehát a megjelölt célok, illetve rész-
célok teljesítését kössük egyértelmű időkeretekhez. Ez segít a munkatársnak és a vezetőnek is az
elvégzendő tevékenység ütemezésében és a visszacsatolást is segíti.

A célok kidolgozását követően a kiscsoportok képviselői prezentálják a célokat, majd a csoport kon-
szenzust alakít ki ezekről.

Az utolsó feladat a teljesítményértékelő beszélgetés lejátszása. Egy önkéntes vezető és egy ön-
kéntes „Tóth Tímea” eljátsszák a teljesítményértékelő beszélgetést, amit a többiek megfigyelnek,
majd a csoport közösen elemzi a látottakat. Az elemzés szempontjai a következők:

–	 Milyen volt a beszélgetés légköre? Mit tett meg a vezető a pozitív és elfogadó légkör megterem-
téséért?

–	 Milyen volt a beszélgetés struktúrája? Hol és miben lehetett volna változtatni rajta?
–	 Mennyire fogadta el a munkatárs az értékelést? Mi segítette és mi akadályozta ebben?
–	 Mennyire tudta a vezető bevonni a munkatársat a célok kijelölésébe? Milyen eszközöket használt

ehhez?
–	 Összességében mennyire látta eredményesnek a beszélgetést? Mi volt pozitív benne, és min vál-

toztatna?

Egyéni kompetenciafejlesztés

68

6.4. Felhasznált irodalom

Karoliny Mártonné – Poór József (2010): Emberi erőforrás menedzsment kézikönyv, Rendszerek és
alkalmazások. Budapest, Complex Kiadó Jogi és Üzleti Tartalomszolgáltató Kft., 24–25.

Szakács Gábor (2013a): Személyügyi menedzsment (A közszolgálati stratégiai emberi erőforrás me-
nedzsment alapjai). Budapest, Nemzeti Közszolgálati Egyetem, 2–4. Elérhető: https://cmsad-
min-pub.uni-nke.hu/document/vtkk-uni-nke-hu/szakacs-gabor-szemelyugyi-menedzsment.ori-
ginal.pdf. (Letöltés dátuma: 2018. november 3.)

Szakács Gábor (2013b): Stratégiai alapú, integrált emberi erőforrás gazdálkodás a közszolgálatban.
ÁROP – 2.2.21 Tudásalapú közszolgálati előmenetel. Elérhető: https://cmsadmin-pub.uni-nke.
hu/document/vtkk-uni-nke-hu/strategiai-alapu_-integralt-emberi-eroforras-gazdalkodas-a-
kozszolgalatban.original.pdf. (Letöltés dátuma: 2018. november 8.)

https://cmsadmin-pub.uni-nke.hu/document/vtkk-uni-nke-hu/szakacs-gabor-szemelyugyi-menedzsment.original.pdf
https://cmsadmin-pub.uni-nke.hu/document/vtkk-uni-nke-hu/szakacs-gabor-szemelyugyi-menedzsment.original.pdf
https://cmsadmin-pub.uni-nke.hu/document/vtkk-uni-nke-hu/szakacs-gabor-szemelyugyi-menedzsment.original.pdf
https://cmsadmin-pub.uni-nke.hu/document/vtkk-uni-nke-hu/strategiai-alapu_-integralt-emberi-eroforras-gazdalkodas-a-kozszolgalatban.original.pdf
https://cmsadmin-pub.uni-nke.hu/document/vtkk-uni-nke-hu/strategiai-alapu_-integralt-emberi-eroforras-gazdalkodas-a-kozszolgalatban.original.pdf
https://cmsadmin-pub.uni-nke.hu/document/vtkk-uni-nke-hu/strategiai-alapu_-integralt-emberi-eroforras-gazdalkodas-a-kozszolgalatban.original.pdf

7. A KOMPETENCIAGAZDÁLKODÁS GYAKORLATA

Bokodi Márta

7.1. A téma bemutatása, kontextuális kereteinek kijelölése

A tananyag célja, hogy az „Egyéni kompetenciafejlesztés” tantárgy keretében a hallgatók megis-
merkedjenek a kompetencia fogalmával, a közszolgálatban használatos gyakorlati modellekkel, és
képesek legyenek a szervezeti folyamatokban és egyéni működési mechanizmusaikban felismerni a
kompetenciafejlesztés lehetőségeit.

7.1.1. A kompetencia fogalma

Az elmúlt két évtizedben a közigazgatás szervezeti működésének és az egyéni fejlesztés témakörének
egyik kulcsfogalma a kompetencia.

A kompetencia fogalma a 80-as években került a kutatások középpontjába. Ez a gyakran hasz-
nált fogalom sokféle tartalommal megtölthető, igazi hasznosságát azonban csak úgy tudjuk érvényre
juttatni, ha fogalmát egységesen alkalmazzuk. Nem egyszerű feladat, mivel a kompetencia fogal-
mának számos megközelítése létezik. Sem hazai, sem nemzetközi szinten nem létezik egyezményes
meghatározás a kompetencia definíciójára. Ennek egyik oka, hogy köznyelvi értelmezésben és tudo-
mányos meghatározásban egyaránt használják a kifejezést. A laikus, köznapi használatban az egyes
szakterületek kompetenciájaként a szakmát űző hozzáértését, alkalmasságát értik alatta. A kompe-
tenciadefiníciókban az a közös, hogy azokat a személyes jellemzőket azonosítják, amelyek hatnak a
munkateljesítményre.

A kompetencia fogalma az elmúlt évtizedekben számos átalakuláson ment keresztül, amíg az
egyszerű „valamire alkalmas, vagy képes” felfogásból eljutott a mai – „mit-hogyan”-t is magába
foglaló – legtágabb értelmezésig. A kompetencia ismert legrövidebb és legszemléletesebb fogalmi
megközelítése a francia nyelvterületről ismert: a valamit tudni: „savoir”, és a valamit tudni megcsi-
nálni: „savoir faire” kifejezés közötti különbséggel érzékeltethető.40 A szervezeti működések során
elsősorban a humán folyamatokhoz köthetően megkülönböztethetünk szervezeti és egyéni kompe-
tenciákat. Általánosságban az a személy kompetens, aki meg tud oldani egy adott tevékenységhez
tartozó feladategyüttest.

40	 Udvardi Lakos 2005

Egyéni kompetenciafejlesztés

70

A kompetencia latin eredetű szó, amelynek röviden meghatározható jelentése: „valamire képes-
nek lenni”41. Jelenti az egyén ismereteinek, jártasságának, képességeinek és készségeinek összes-
ségét,42 az értelmi (kognitív) tulajdonságokat, a motivációs, érzelmi tényezőkkel és képességekkel
együtt.43

A munka világában leginkább használt, leginkább kifejező és elterjedt fogalom Boyazis definí-
ciója: „Egy személy alapvető, meghatározó jellemzői, melyek okozati összefüggésben állnak a
személy hatékony és/vagy kiváló teljesítménye és meghatározott kritérium(ok) szintjével”44.

Boyazis modellje két szintre tagolja a kompetenciák struktúráját. Úgynevezett alap- és megkü-
lönböztető/kiegészítő kompetenciákra. Az alapkompetenciák jelentik egy személy esszenciális jel-
lemzőit, amelyekkel a személynek a munkakör betöltésekor rendelkeznie kell. A megkülönböztető/
kiegészítő kompetenciák pedig jelentik az átlagosan és kiválóan teljesítők közötti elkülönítés lehető-
ségét.

A kompetencia az egyén olyan általános képességeinek összessége, amely tudáson, tapasztalaton,
illetve diszpozíciókon alapszik, amelyeket egy személy tanulás során fejleszt ki magában.45 A kom-
petenciák hátterében veleszületett adottságok és élettapasztalatok egyaránt vannak, tehát egy személy
kompetenciái sok más tényezővel együtt egyéni komplex struktúrát alkotnak.46

A 13. ábra rámutat a kompetenciák más számára jól látható és fejleszthető minőségére. Az isme-
retek, tudás, készségek könnyen felismerhetők egy személy működése során és könnyen fejleszthetők,
a szocializáció során kialakuló értékek, az egyén Én-képe, személyiségvonásai és motivációi nehezen
felismerhetők, és hosszabb fejlesztések eredményeként változnak.

13. ábra. A kompetencia szerkezete47

41	 Henczi – Zöllei 2007
42	 A felnőttképzésről szóló 2005 évi CXXXIX. törvény
43	 Benedek és tsai. 2002
44	 Boyazis 1982
45	 Coolahan 1996, idézi Mihály 2003
46	 Chomsky 1969
47	 Szakács 2002

7. A kompetenciagazdálkodás gyakorlata

71

7.2. Személyes és szervezeti kompetenciák

A szervezeti eredményességet és hatékonyságot a szervezeti és személyes kompetenciák közötti átfe-
dés mennyisége és minősége határozza meg.

7.2.1. Személyes kompetenciák

Az egyénre jellemző kompetenciakészlet olyan stabil hajlamok összessége, amelyek különböző hely-
zetekben és reakciók hatására különböző viselkedési formákban mutatkoznak meg. Legmeghatáro-
zóbb személyiségjellemzők az intellektuális képességek, a szociális készségek, valamint az érzelmi
intelligencia generálta viselkedésmódok. A kompetenciák aszerint is elkülöníthetők, hogy mennyire
származnak stabil személyiségvonásokból és/vagy tanulási tapasztalatokból. Megváltoztatásuk, fej-
lesztésük lassú és hosszas, az egyén belátásán alapuló önismeret-fejlesztéssel érhető el.

7.2.2. Szervezeti kompetenciák

A szervezeti kompetenciák a szervezet egészére jellemző kompetenciastruktúrát jelentik, amelyek a
szervezeti célok és működés, valamint a vezetői elvárások alapján a konkrét feladatvégzés közbeni
viselkedés minőségi kritériumait írják le. Lehet, hogy ugyanaz a kompetencia (pl. kommunikációs
készség) több szakterületen is elvárás, de a munkakörök, munkaterületek között az elvárt szintek kö-
zött különbségek lehetnek. Például nem ugyanolyan szóbeli kommunikációs készséget várunk el egy
stratégiai szintű vezetőtől, mint egy ügyintézőtől, jóllehet, mindkettőjük esetében fontos kompetencia
a mások megértése, vagy a másokkal való megértetés készsége.

A közszolgálatban a ’90-es évek végén jött létre az első szervezeti kompetenciatérkép, és ezzel
visszavonhatatlanul megindult a kompetenciaalapú emberierőforrás-gazdálkodás és rendszerszemlé-
let térhódítása. A szervezeti működéshez szükséges kompetenciák összességét kompetenciakatasz-
terekbe, vagy másnéven kompetenciatérképekbe rendezik. A kompetenciatérképben a kompetencia
megnevezésén túl annak fogalmi és szintbeli megjelenítése is megtörténik. A szintek leírása az elvárt
magatartást írja le. Az alábbi kompetencia esetében a kompetencia megnevezése „önállóság”; a ki-
fejtés fogalmi definícióval és több elvárt viselkedési jeggyel segíti a megértését és alkalmazását (3.
táblázat).

Név Kompetencia definíciója Viselkedésjegyek

I.
Ö

ná
lló

sá
g

Képes ismereteire, tapasztalataira támasz-
kodva folyamatos útmutatás és irányítás
nélkül elvégezni a számára meghatáro-
zott feladatokat.

1. Egyszerű feladatok ellátása során nem igényel útmutatást.

2. Külső ösztönzés nélkül is folyamatosan elvégzi és keresi
feladatait.

3. Folyamatos útmutatás nélkül is elvégzi feladatait.

3. táblázat Kompetenciatérkép (részlet)48

48	 Versenyképes közszolgálat személyzeti utánpótlásának stratégiai támogatása” című KÖFOP-2.1.5-VE-
KOP-16-2016-00001 azonosító számú projekt keretében végzett közszolgálati alapkompetencia-kutatás NKE-BM
2017. Munkaanyag

Egyéni kompetenciafejlesztés

72

A szervezeti kompetenciamodellekben az egyes kompetenciaelemek egymásra épülve, általában az
adott munkakör követelményeihez igazodóan, különböző kompetenciaszintek (kompetenciafokoza-
tok) szerint tagolódnak. Így ebből a kompetenciakészletből az egyes munkaköröknél meghatározott
kompetenciák és azoknak az elvárt szintmeghatározásai adják az alapját a további emberierőfor-
rás-gazdálkodási folyamatoknak: pl. a kiválasztásnak, a teljesítmény értékelésének, a bérezésnek, a
fejlesztéseknek, a motivációs menedzsmentnek, az előmeneteli rendszernek, stb.

A kompetenciák alapján egymásra épülő szervezetirányítási, humánerőforrás-gazdálkodási rend-
szert kompetenciamenedzsmentnek tekintjük. A kompetenciák mérése és fejlesztése többféle metodi-
ka alapján végezhető el, a szervezeti kultúra fejlettsége és szervezeti igények alapján.

7.3. Érzelmi intelligenciához tartozó kompetenciák

Az érzelmi intelligencia az érzésekkel való megfelelő bánásmódot, azok megfelelő kifejezését jelenti
a hatékony együttműködés érdekében. Fontos az érzelmi intelligenciát és az érzelmi kompetenciákat
elkülöníteni egymástól. Az érzelmi intelligencia az egyén céljainak eléréséhez kapcsolódó fogalmi
rendszer. Ide tartozik annak képessége, hogy hogyan tudja az ember irányítani saját érzelmeit, hogyan
képes mások iránti érzékenységre, és hogyan tud befolyásolni másokat, hogyan tudja megtalálni az
egyensúlyt önérvényesítése és etikus magatartása között. Az érzelmi kompetenciák és az érzelmi
intelligencia közötti különbségtétel Daniel Goleman nevéhez kötődik, aki az egyén által elérhető
teljesítményen keresztül mutatja meg a két fogalom közötti eltérést. Az érzelmi kompetenciákat két
csoportra osztja, egyéni és szociális kompetenciákra. Az eredetileg 25 kompetenciából álló kom-
petenciaegyüttes elemei bejósló tényezői a kiváló teljesítménynek. Lényeges tulajdonságuk, hogy
az érzelmi kompetenciák fejleszthetők. (Az érzelmi kompetenciák csoportosítását a 2. sz. melléklet
tartalmazza.)

A kiválóság mértékét befolyásolja, hogy mennyire tudja az egyén:
saját érzelmeit felismerni saját érzelmeit kontrollálni

mások érzelmeit felismerni mások érzelmeit befolyásolni

7.4. Teljesítményértékelési kompetenciák

A kompetenciaalapú teljesítményértékeléssel foglalkozó szakirodalom említést tesz arról, hogy a for-
mális értékelésnek évszázados hagyományai vannak. A dublini (Írország) Evening Post egyik 1648-
as számában például felháborodott kritikát olvashatunk arról, hogy a városi bíróság egyéni személyi-
ségjegyeken alapuló értékelési skálát használt.49

Mára a kompetenciaalapú teljesítményértékelés a közszolgálatban természetes. A kompetenciák
alkalmazását a teljesítményértékelés területén vezette be a közszolgálat elsőként. Itt készültek az első
kompetenciatérképek is.

49	 Bakacsi és tsai. 1999, 182.

7. A kompetenciagazdálkodás gyakorlata

73

7.5. A kompetenciamenedzsment feladatai

A kompetenciamenedzsment feladata:
–	 a szervezeti kompetenciakövetelmények (elvárt kompetenciák szintje)
–	 az egyén kompetenciakészlete (az egyén konstruktív cselekvési programja)
közötti eltérés (kompetenciadeficit) minimalizálása. Ezt mutatja be a 14. ábra.

14. ábra. A kompetenciadeficit kezelése50

7.6. Esettanulmány

KÖZSZOLGÁLATI KOMPETENCIÁK A GYAKORLATBAN

A feladat célja:
A hallgatók ismerjék meg a közszolgálati alapkompetenciákat. Tudatosítsák az ott felsorolt visel-

kedésjegyeket, és találjanak összefüggést a kompetenciáknál leírt viselkedésjegy és a gyakorlatban
szereplő személyek munkaalkalmassági és fejlesztési lehetőségei között. A gyakorlat tapasztalatain
keresztül reflektáljanak saját magukra, tudatosítsák saját kompetenciáikat és közszolgálati munka- és
fejlődési lehetőségeiket.

A gyakorlat leírása:
Az oktató kiosztja az esettanulmány leírását, és megkéri a hallgatókat, hogy lapozzanak a tan-

könyvben levő „Közszolgálati alapkompetenciák” c. melléklethez (1. melléklet).

A gyakorlat lebonyolításának lépései:
–	 A foglalkozás vezetője 5 fős csoportokat alakít.
–	 Egyéni munka a feladatleírásnak megfelelően
–	 Kiscsoportos munka a kialakított 5 fős csoportokban
–	 Kiscsoportos munkák eredményeinek nagycsoportos megosztása választott szóvivőkkel

50	 Henczi–Zöllei 2007

Egyéni kompetenciafejlesztés

74

–	 A szóvivők eredményeinek összesítése egy közös eredménylapon flipchart táblán
–	 Azonosságok és különbségek megbeszélése foglalkozásvezetői facilitálással.

Feldolgozást segítő facilitáló kérdések:
–	 Hogyan gondolkodtak egyénileg?
–	 Milyen változtatásokra került sor a kiscsoportban?

Anyagszükséglet:
–	 Feladatlap (résztvevők számának megfelelő db)
–	 A/4-es lap (résztvevők számának megfelelő darabszám 2x-ese)
–	 Flipchart tábla + flipchart lap
–	 táblaíró filc több színben

Utasítás a hallgatóknak

Önök egy közigazgatási hivatal mentorai.
Új kollégák érkeznek a hivatalba, és most az a feladatuk, hogy segítsék őket a beilleszkedésben.

Erre három hónap áll a rendelkezésükre. A mentoráltak számára egy személyre szóló fejlesztési tervet
szeretnének kidolgozni, hogy a fiatalok minél hamarabb beilleszkedjenek.

Mindegyik kolléga más kompetenciákban erős. Az alábbi táblázatban kaptak róluk egy előzetes
értékelést.

A táblázatban szereplő kollégák kompetenciáit értelmezzék:
–	 először minden érkezőről alakítsanak ki egyedül egy erősségeiket és fejlesztendő területeiket

leíró anyagot,
–	 utána egy A4-es lapon közösen egy az erősségeiket és fejlesztendő területeiket bemutató összesí-

tést, és
–	 határozzák meg, mi kerüljön a kollégák fejlesztési tervébe, azaz milyen kompetenciáikat tudják

a mentorálás időszaka alatt fejleszteni, valamint
–	 tegyenek javaslatot, hogy ismereteik szerint az egyes kollégákat kompetenciáik alapján milyen

szakterületen tartják alkalmasnak?

A kompetenciák értelmezéséhez használja a „Közszolgálati alapkompetenciák” magatartásjegyeinek
leírását (1. sz. melléklet).

A feladat befejezése után kérem, hogy a kiscsoportból válasszanak egy szóvivőt, aki megosztja
az eredményeket a teljes tanulócsoporttal.

7. A kompetenciagazdálkodás gyakorlata

75

Je
lö

lte
k

D
ön

té
si

 k
ép

es
sé

g

E
gy

üt
tm

űk
öd

és

É
rz

el
m

i i
nt

el
lig

en
ci

a

Fe
le

lő
ss

ég
vá

lla
lá

s

H
at

ék
on

y
m

un
ka

vé
gz

és

K
om

m
un

ik
ác

ió
s k

és
zs

ég

Ö
ná

lló
sá

g

Pr
ob

lé
m

am
eg

ol
dó

 k
és

zs
ég

Sz
ab

ál
yk

öv
et

és
, f

eg
ye

lm
ez

et
ts

ég

Ps
zi

ch
és

 te
rh

el
he

tő
sé

g

Javaslatok Javaslatok

Kiss Gábor 2 5 5 3 2 3 1 2 2 4
Kovács Ágnes 3 4 8 1 4 4 3 3 3 5
Kelemen János 4 4 1 5 4 4 2 3 2 2
Bak Mihaéla 4 2 5 5 3 5 3 1 3 3
Horváth Máté 4 1 4 3 5 5 1 3 2 5

Gerencsér
Enikő 4 5 4 4 7 4 2 4 1 6

Bandler Petra 3 4 3 5 7 3 2 5 3 4
Steinhoffer Zoé 3 5 5 5 7 4 1 4 1 3
Kerényi Gáspár 4 3 8 3 7 4 2 5 3 4
Péterffy Beáta 2 2 7 1 2 2 2 2 3 5

A feladat nyitott végű, a hallgatók egyéni tudása, attitűdje szerint fog az eredmény kialakulni.

7.7. Felhasznált irodalom

A felnőttképzésről szóló 2005 évi CXXXIX. törvény
Bakacsi Gyula és tsai. (1999): Stratégiai emberi erőforrás menedzsment. Budapest, Közgazdasági

és Jogi Kiadó.
Benedek András és tsai. szerk. (2002): Felnőttoktatási és -képzési lexikon A-Z. Budapest, Szaktudás

Kiadó Ház Zrt.
Boyatzis, Richard E. (1982): The competent Manager: A model for effective performance. Wiley &

Sons, Chichester.
Chomsky, Noam (1969): Aspects of the Teory of Syntax. The M.I.T. press.
Henczi Lajos – Zöllei Katalin (2007): Kompetenciamenedzsment. Budapest, Perfekt Gazdasági Ta-

nácsadó, Oktató és Kiadó.
Mihály Ildikó (összeállította) (2003): Még egyszer a kulcskompetenciákról. Új Pedagógiai Szemle.
Szakács Gábor (2002): Kompetencia alapú fejlesztés központú teljesítményértékelés ppt. BM

Vezetőképző és Továbbképző Intézet rendészeti vezetőképzés előadás.
Udvardi Lakos Endre (2005): Kompetencia, modularitás, paradigmaváltás a gyakorlatban előadása

Egyéni kompetenciafejlesztés

76

nyomán. Előítéletmentes intézkedés módszertana című szakmai konferencia. Siófok. Szervező:
Belügyminisztérium Oktatási Főigazgatóság.

Versenyképes közszolgálat személyzeti utánpótlásának stratégiai támogatása” című KÖFOP-2.1.5-ve-
kop-16-2016-00001 azonosító számú projekt keretében végzett közszolgálati alapkompetencia
kutatás NKE-BM 2017. Munkaanyag.

7.8. Ajánlott irodalom

Bokodi Márta (2013): Munkavégzési rendszerek humánfolyamatáról. In „Közszolgálati Humán Tü-
kör 2013” (résztanulmány)

Bokodi Márta és társai (2015) A rendvédelmi vezetővé/mestervezetővé képzés eszköz és módszertaná-
nak gyakorlati alkalmazhatósága.

Elérhető: http://www.bm-tt.hu/assets/letolt/kutat/2015/bokodi_zarotanulmany.pdf (Letöltés dátuma:
2018. november 10.)

Bokodi Márta – Szakács Gábor A közszolgálati szervezetek jellemzői és az emberi erőforrás
gazdálkodás. In „Közszolgálati Humán Tükör 2013” (résztanulmány – munkaanyag)

Hegedűs Judit (szerk.) (2014): Tanulmánykötet a belügyi vezető-kiválasztási eljárásról. ÁROP-
2.2.17-2012-2013-0001 „Új közszolgálati életpálya” projekt Belügyminisztérium oldali tevé-
kenységeinek eredményeként készült, mint a kidolgozott új vezetőkiválasztási eljárásról szóló
tájékoztató kiadvány.

Elérhető: http://real.mtak.hu/28656/1/14_TANULMANYKOTET.pdf (Letöltés dátuma: 2018.
április 1.)

Klein Sándor (2000): Negyven év munkapszichológiai gyakorlata. Budapest, Edge Kiadó.
Nemeskéri Gyula – Pataki Csilla (2007): A HR gyakorlata. Budapest, Ergofit Kft.
Nemeskéri Gyula – Fruttus István Levente (2001): Az emberi erőforrás fejlesztésének módszertana.

Budapest, Ergofit Kft.
Szabó Szilvia – Szakács Gábor szerk. (2016): Emberi erőforrás menedzsment tankönyv. Budapest,

Nemzeti Közszolgálati Egyetem

http://www.bm-tt.hu/assets/letolt/kutat/2015/bokodi_zarotanulmany.pdf
http://real.mtak.hu/28656/1/14_TANULMANYKOTET.pdf

7. A kompetenciagazdálkodás gyakorlata

77

7.9. Mellékletek

1. melléklet: Közszolgálati alapkompetenciák

Név Kompetencia definíciója Viselkedésjegyek

I.
Ö

ná
lló

-
sá

g

Képes ismereteire, tapasztalataira
támaszkodva folyamatos útmutatás és
irányítás nélkül elvégezni a számára
meghatározott feladatokat.

1. Egyszerű feladatok ellátása során nem igényel útmutatást.
2. Külső ösztönzés nélkül is folyamatosan elvégzi és keresi
feladatait.
3. Folyamatos útmutatás nélkül is elvégzi feladatait.

II
. S

za
bá

ly
kö

-
ve

té
s,

fe
gy

el
-

m
ez

et
ts

ég

Képes a számára előírt szabályokat
és normákat elfogadni, helyesen,
példamutatóan és következetesen
alkalmazni.

1. Ismeri a munkaköréhez és a szervezethez kapcsolódó sza-
bályzókat.
2. Az adott helyzethez kapcsolódó szabályzókat helyesen
alkalmazza.
3. Az adott helyzetnek leginkább megfelelő, jóváhagyott sza-
bályt követi.

II
I.

H
at

ék
on

y
m

un
ka

-
vé

gz
és

Feladatát igényesen, optimálisan,
szakszerűen, körültekintően látja el,
törekszik a rendelkezésére álló erőfor-
rások optimális felhasználására.

1. Szakszerűen látja el munkáját.
2. Precízen látja el munkáját.
3. Munkájára az igényesség jellemző.
4. Munkavégzés során körültekintő.
5. Utánaolvas a hiányzó ismereteknek.
6. Törekszik a megfogalmazott célok elérésére.
7. Törekszik eredményessége folyamatos javítására.
8. A megtapasztalt hibáinak korrigálásáért haladéktalanul lépé-
seket tesz. (felelősségvállalás)

IV
. P

ro
bl

ém
am

eg
ol

dó
 k

és
zs

ég

Képes a felmerülő problémák beazo-
nosítására és megoldási lehetőségek
megfogalmazására. A lehetséges
alternatívákból képes kiválasztani és
alkalmazni azt, amelyik a leghatéko-
nyabb megoldást eredményezi.

1. A felmerülő problémákat a feladat végrehajtásánál azono-
sítja és/vagy megoldja, illetve jelzi, ha nem az ő hatáskörébe
tartoznak.
2. Elválasztja a lényegest a lényegtelentől.
3. Összetett helyzetekben, feladatokban felállítja a megoldás-
hoz szükséges fontossági sorrendet.
4. Problémák felmerülése esetén a lehetséges alternatívákból
képes kiválasztani azt, amelyik a leghatékonyabb megoldást
eredményezheti.
5. Problémák felmerülése esetén a lehetséges alternatívák
közül kiválasztott megoldást véghez viszi, vagy a megoldás
érdekében lépéseket tesz.

V.
 D

ön
té

si
 k

ép
es

-
sé

g

Felismeri a döntéshelyzeteket, és a
rendelkezésre álló információk alapján
az adott helyzetben elvárható optimá-
lis döntést hozza meg.

1. A feladat elvégzése során keletkező, hatáskörébe tartozó
döntéseket meghozza.
2. A rendelkezésre álló információk alapján a legoptimálisabb
döntést hozza meg.
3. Adott helyzetben a lehető leggyorsabban hoz döntést.
4. A feladat elvégzése során keletkező, hatáskörét meghaladó
döntéseket azonosítja, és azokat továbbítja.

Egyéni kompetenciafejlesztés

78

V
I.

Fe
le

lő
ss

ég
vá

l-
la

lá
s

A feladat végrehajtása során felismeri,
szem előtt tartja és vállalja döntései-
nek, tetteinek lehetséges következmé-
nyeit, és arról számot ad.

1. Vállalja döntései következményét.
2. Felvállalja az adott helyzet által meghatározott és megköve-
telt felelősséget.
3. Tetteiről számot mer és tud adni.
4. A feladat végrehajtása során szem előtt tartja, hogy annak
milyen következményei lehetnek.
5. Felismeri az adott helyzetben meglévő felelősségét.

V
II

. P
sz

ic
hé

s t
er

he
lh

et
ős

ég Nehéz, megterhelő helyzetekben is
képes teljesítőképességének megőrzé-
sére, fenntartására.

1. Stresszes helyzetben is hatékony teljesítményt nyújt.
2. Felmerülő akadályok ellenére is hatékony teljesítményt
nyújt.
3. Nehéz, kilátástalannak tűnő helyzetben is megőrzi teljesítő-
képességét.
4. Váratlan helyzetekben is hatékony teljesítményt nyújt.
5. Alkalmazkodik a folyamatosan változó feladatokhoz és hely-
zetekhez.
6. Stresszes helyzetben is megőrzi nyugalmát.

V
II

I.
É

rz
el

m
i i

nt
el

lig
en

ci
a

Felismeri és megérti saját és a másik
személy érzelmi állapotát, valamint
az abból eredő viselkedések közötti
összefüggéseket, azokat hatékonyan,
helyzetnek megfelelően kezeli.

1. Felismeri és megnevezi saját érzelmi állapotát.
2. Megérti a kapcsolatot saját érzelmei, gondolatai és viselke-
dése között.
3. Saját érzelmeit hatékonyan kezeli, a nem kívánatos érzelmi
állapotokat kedvezőbb érzelmi állapotok irányába tolja el.
4. A hatékony érzelemkezelés eredményeként viselkedését,
reakcióit a helyzetnek megfelelően korrigálja.
5. A másik személy érzelmi állapotát felismeri, beazonosítja és
arra figyelemmel van.
6. Mások érzelmi állapotát kedvezően befolyásolja.
7. Uralkodik az indulatain.
8. Ellenáll annak, hogy indulatokkal terhes helyzetbe sodród-
jon.

IX
. K

om
m

un
ik

á-
ci

ós
 k

és
zs

ég

Képes a helyzetnek megfelelő stílus-
ban érthetően kifejezni magát szóban
és írásban, nonverbálisan, valamint
mások kommunikációját megfelelő
módon értelmezni.

1. Érthetően fejezi ki magát írásban.
2. Érthetően fejezi ki magát szóban.
3. Amikor látja, hogy valami nem érthető beszélgetőpartnere
számára, pontosítja közlését.
4. Rendszeresen megosztja másokkal azokat az információkat,
amelyek a hatékony működéshez szükségesek. (együttműkö-
dés)

X
. E

gy
üt

tm
űk

öd
és

Feladata elvégzése érdekében tevé-
kenységét, magatartását másokkal
összehangolja.

1. A hiányzó ismeretek megszerzése érdekében közvetlen mun-
kakörnyezetében segítséget kér.
2. A feladatmegoldás érdekében törekszik a másokkal való
együttműködésre.
3. Tevékenységét összehangolja munkatársaival.
4. Felismeri, ha az együttműködés során konfliktushelyzetbe
kerül.
5. Konfliktus esetén megoldást javasol, hogy az együttműkö-
dést fenntartsa.

7. A kompetenciagazdálkodás gyakorlata

79

2. melléklet: Személyes és szociális kompetenciák

Kompetenciaosztály Kompetencia Magatartás

Személyes kompetenciák

Önmagunk és mások irányításában szerepet játszó képességeink

1. Éntudatosság

Erős és gyenge oldalaink, értékrendünk és
motivációink mély megértése

1.1. Érzelmi tudatosság
Érzelmeink felismerése, hatása-
inak ismerete, és döntéseinkben
való józan felhasználása

1.2. Pontos önértékelés Erős és gyenge oldalaink
tárgyilagos ismerete

1.3. Önbizalom Értékeink és képességeink
ismerete

2. Önszabályozás

Érzelmeink, indítékaink ismerete és irányítása

2.1. Érzelmi önkontroll
Destruktív indulataink és érzel-
meink kordában tartása

2.2. Kongruencia
Becsületesség, megbízhatóság,
nyíltság, egyértelműség

2.3. Rugalmasság
Változó helyzetekhez igazodás,
akadályok leküzdésére való
képesség

2.4. Sikervágy
Jobb teljesítményre törekvés
belső késztetések, belső igé-
nyek alapján

2.5. Kezdeményezőkészség
A kínálkozó alkalmak felis-
merésének és megragadásának
képessége

2.6. Optimizmus
A dolgok jó oldalának szem
előtt tartása (derűlátás)

Szociális kompetenciák

A társas kapcsolataink irányításában szerepet játszó képességeink

Egyéni kompetenciafejlesztés

80

8. A SZERVEZETI ÉS AZ EGYÉNI ÖNÉRTÉKELÉS GYAKORLATA

Fekete Letícia

8.1. A téma bemutatása

Önértékelésről akkor beszélünk, amikor az értékelő – akár szervezet, akár egyén – önmaga végzi el
a saját értékelését. A módszer előnye, hogy a legjobban saját magunk látjuk, ismerjük a működésün-
ket. Az önértékelés azonban csak akkor hatékony, ha van egy olyan objektív keretrendszer, támogató
módszertan, amellyel a szervezetünk vagy saját magunk értékelését tárgyilagosan, támogatottan el
tudjuk végezni. Az önértékelési módszertanok további előnye, hogy összehasonlíthatóvá teszik az
eredményeinket más önértékelések eredményeivel.

Az önértékelés – akár a szervezeti, akár az egyéni – tágabb értelmezésben a teljesítményértékelés
része, mégpedig annak kezdeti szakasza. Az egyéni teljesítményértékelés folyamatában az önértéke-
lést minden esetben követi egy külső (más személy, jellemzően vezető általi) értékelés, a szervezeti
önértékelés esetében nem mindig van külső értékelés.

Az értékelés célja a szervezet/egyén erősségeinek, illetve fejlesztendő területeinek beazonosítá-
sa, majd ez utóbbiak vonatkozásában fejlesztési célok és intézkedések kitűzése. A fejlesztési célok
megvalósulását célszerű egy újabb önértékelési körnek követnie. Ezt a ciklikus fejlesztési folyamatot
nevezi a minőségmenedzsment PDCA-ciklusnak51. A PDCA-ciklus tervezési fázissal kezdődik, majd
a tervezett feladatok megvalósítása következik. Fontos, hogy az eredményeket ellenőrizzék, majd az
ellenőrzés eredményeit visszacsatolják a következő tervezési fázisba. Csak a rendszeresen elvégzett
értékelés biztosítja azt, hogy a szervezet/egyén folyamatosan és kiegyensúlyozottan fejlődjön.

A szervezeti és az egyéni önértékeléssel kezdődő PDCA-ciklust mutatja be a 15. ábra.

15. ábra: Szervezeti önértékelés és az egyéni önértékelés helye a fejlesztési folyamatban
(saját szerkesztés)

51	 A PDCA a Plan-Do-Check-Act (Tervezés-Cselekvés-Ellenőrzés-Beavatkozás) szavak kezdőbetűiből tevődik össze.

Egyéni kompetenciafejlesztés

82

Szervezeti önértékelésre a közigazgatásban leggyakrabban alkalmazott modell az ún. Common As-
sessment Framework (röviden: CAF), magyarul Közös Értékelési Keretrendszer, melyet az Európai
Közigazgatási Intézet hozott létre 1998-ban.

Az egyéni önértékelés az egyén által önmagára vonatkozóan elvégzett értékelés, amely jellemző-
en az egyéni teljesítményértékelés részfolyamataként definiálható a közigazgatásban.

8.2. A szervezeti önértékelés fogalma

Szervezeti önértékelésen a szervezet működésének rendszeres, szisztematikus, önmaga által elvég-
zett értékelését értjük. Az önértékelés nagy előnye, hogy a szervezet működésének értékelését azok
végzik, akik a szervezetet a legjobban ismerik, a benne dolgozó munkatársak és vezetők. A szervezeti
önértékelés célja szervezeti helyzetfelmérés készítése a munkatársak bevonása által. A szervezeti
diagnózis segít definiálni a szervezet erősségeit, beazonosítani a fejlesztendő területeket, és kijelölni
a fejlesztési célokat. A CAF-modell szerint végzett önértékelés során a szervezet kilenc területet (ún.
kritériumot) vizsgál. A kilenc terület lefedi a szervezet működésének összes fontos vetületét, segít
szisztematikusan áttekinteni azt, hogy mit csinál a szervezet, és milyen módszerekkel oldja meg
feladatait a céljai elérése érdekében (az ún. „adottság oldali kritériumok” áttekintésével), valamint
milyen eredményeket ért el a szervezet egyes kulcsfontosságú területeken (ún. „eredményoldali kri-
tériumok”).

A következő ábra a CAF-modell felépítését mutatja (16. ábra). Az első 5 kritérium vizsgálja azt,
hogy mit tesz a szervezet vezetése a stratégiaalkotás, a munkatársak, a külső partnerek és az erőfor-
rás-gazdálkodás, valamint a folyamatok menedzselése terén annak érdekében, hogy a céljait megva-
lósítsa. A következő 4 kritérium pedig az elért eredményeket veszi számba és értékeli.

16. ábra. A CAF-modell52

Az értékelést minden egyes kritérium esetében kérdéssor segíti. 28 kérdés van a modellben, ezeknek
további alkérdései vannak (összesen 228). Ha ezekre mind válaszol az önértékelést végző csoport,

52	 Forrás: CAF 2013 modell Szervezeti önértékeléshez kapcsolódó módszertani útmutató (elérhető: https://caf.kim.gov.hu)

https://caf.kim.gov.hu/

8. A szervezeti és az egyéni önértékelés gyakorlata

83

akkor a szervezet minden fontos működési területét lefedő helyzetképet fog kapni. A modell logikája
szerint a két oldal összefügg egymással, hiszen az eredmények nagyban függenek attól, hogy mit és
hogyan tesz a szervezet.
Az Adottság oldali kritériumokhoz tartozó fő értékelő kérdéseket az alábbiakban foglaljuk össze.

1. Vezetés
1.1. Mit tesz a vezetés annak érdekében, hogy iránymutatást adjon a szervezet számára a szervezet
küldetésének, jövőképének és értékrendjének kialakításával kapcsolatban?
1.2. Mit tesz a vezetés annak érdekében, hogy irányítsa a szervezetet, valamint menedzselje annak
teljesítményét és folyamatos fejlesztését?
1.3. Mit tesz a vezetés annak érdekében, hogy ösztönözze, támogassa a munkatársakat, és példát
mutasson számukra?
1.4. Mit tesz a vezetés annak érdekében, hogy a politikai döntéshozókkal és más érdekelt felekkel
hatékony kapcsolatokat alakítson ki és ápoljon?

2. Stratégia és tervezés
2.1. Mit tesz a szervezet annak érdekében, hogy az érdekelt felek jelenlegi és jövőbeni igényeire vo-
natkozó, valamint a szervezet működéséhez kapcsolódó adatokat gyűjtsön a szervezet stratégiájának
felülvizsgálatához és tervei aktualizálásához?
2.2. Mit tesz a szervezet annak érdekében, hogy fejlessze stratégiáját és tervezését, figyelembe véve
az érdekeltek igényeit és a rendelkezésre álló erőforrásokat?
2.3. Mit tesz a szervezet annak érdekében, hogy kommunikálja, végrehajtsa és rendszeresen felül-
vizsgálja a stratégiáját az egész szervezetben?
2.4. Mit tesz a szervezet az innováció és változás tervezése, végrehajtása és felülvizsgálata tekinte-
tében?

3. Munkatársak
3.1. Mit tesz a szervezet annak érdekében, hogy stratégiájával összhangban átlátható módon tervezze,
működtesse, fejlessze emberierőforrás-politikáját?
3.2. Mit tesz a szervezet annak érdekében, hogy felmérje, fejlessze a munkatársak szaktudását, össz-
hangban az egyéni, csoport- és szervezeti célokkal?
3.3. Mit tesz a szervezet annak érdekében, hogy bevonja a munkatársakat a nyílt párbeszédbe, az
egyes felelősségi és hatáskörök átruházásának megtervezésébe, és a munkatársak általános jólétének
biztosítását célzó intézkedések kialakításába?

4. Partnerkapcsolatok és erőforrások
4.1. Mit tesz a szervezet annak érdekében, hogy fejlessze és menedzselje a kulcsfontosságú kapcso-
latait?
4.2. Milyen intézkedések biztosítják, hogy az állampolgárokkal/ügyfelekkel fenntartott partneri
együttműködés megvalósuljon és fejlődjön?
4.3. Milyen intézkedések biztosítják, hogy a pénzügyeket megfelelően kezeljék, irányítsák?
4.4. Milyen intézkedések biztosítják, hogy teljeskörűen hasznosuljon a szervezetben rendelkezésre
álló információ és tudás?
4.5. Milyen intézkedések biztosítják, hogy a szervezet hatékonyan kezelje technológiáját?
4.6. Milyen intézkedések biztosítják, hogy a vagyontárgyakat megfelelően kezeljék?

5. Folyamatok
5.1. Mit tesz a szervezet annak érdekében, hogy folyamatait az érintettek bevonásával felmérje, meg-

Egyéni kompetenciafejlesztés

84

tervezze, működtesse és folyamatosan fejlessze?
5.2. Mit tesz a szervezet annak érdekében, hogy ügyfél-/állampolgár-központú termékeket, szolgálta-
tásokat tervezzen és nyújtson?
5.3. Mit tesz a szervezet annak érdekében, hogy a szervezeten kívüli, más szervezetek felé irányuló
folyamatait koordinálja?

Az Eredményoldali kritériumokban a már elért eredményeket gyűjtjük össze, vesszük számba és
értékeljük.

6. Ügyfél- és állampolgár-központú eredmények
Azokat az eredményeket foglalja össze, amelyeket a szervezet az ügyfél-/állampolgári elégedett-

ség tekintetében elért.
6.1. Ügyfélvélemények, értékelések: a szervezettel, a szolgáltatásokkal kapcsolatos elégedettség mé-
réséből származó objektív eredmények (ügyfél-elégedettségi kérdőív, fókuszcsoport, közvetlen meg-
kérdezés stb.)
6.2. Mérési eredmények: a nyújtott szolgáltatások minőségére vonatkozó belső indikátorok eredmé-
nyei (ügyintézési idő, várakozási idő, panaszok száma, ügyfélfogadási idő, tájékoztatási, információs
csatornák száma, döntések elérhetősége stb.)

7. Munkatársakkal kapcsolatos eredmények
Azokat az eredményeket foglalja össze, amelyeket a szervezet a munkatársak elégedettségével,

motivációjával, teljesítményével, kompetenciáival kapcsolatosan elért.
7.1. Munkatársi vélemények, értékelések: a munkatársi elégedettségmérések objektív eredményei
(munkával, előmenetellel, fejlesztéssel, munkahelyi körülményekkel, vezetőkkel stb. kapcsolatos
elégedettség)
7.2. Mérési eredmények: belső indikátorok eredményei (pl. hiányzási ráta, munkatársi panaszok szá-
ma, innovációs javaslatok száma, TÉR-eredmények, képzések sikeressége, informatikai technológia
alkalmazásának szintje, fejlesztési projektekben való részvétel stb.)

8. Társadalmi felelősségvállalás eredményei
A szervezet teljesítménye és azon közösségre gyakorolt hatása, amelyben működik (helyi, nem-

zeti, nemzetközi), pl. hírnév, kapcsolatrendszer, környezetre gyakorolt hatás, munkatársakkal történő
egyenlő bánásmód, átláthatóság, etikus működés stb.
8.1. A társadalom megítélése alapján: a társadalom/helyi közösség elégedettségmérésének objektív
eredményei (kérdőív, sajtókonferencia, jelentés, nem kormányzati szervezetek, valamint civil szerve-
zetek visszajelzései)
8.2. Mérési eredmények: a társadalmi felelősségvállalással kapcsolatos belső indikátorok eredményei
(erőforrások hatékony kezelésére, egészséges munkakörülményekre, médiamegjelenésekre vonatko-
zó indikátorok, médiaszereplések, hátrányos helyzetűek támogatása stb.)

9. Kulcsteljesítmények eredményei
Azon eredmények, amelyeket a szervezet az általa elérendő kulcsfontosságú teljesítményként,

sikertényezőként definiál.
9.1. Külső eredmények: a szervezet stratégiai tervében kitűzött célok közvetlen eredményei (pl. nyúj-
tott termékek és szolgáltatások száma) és eredményessége (meghozott döntések száma, a döntések
meghozatali idejének csökkenése)
9.2. Belső eredmények: a szervezet belső mérési eredményei a működés hatékonyságával kapcsola-
tosan. (pl. pénzügyi, ill. HR-erőforrások felhasználása, technológia, információk hatékony kezelése,
belső ellenőrzések eredményei, szervezeti innovációk eredményei stb.)

8. A szervezeti és az egyéni önértékelés gyakorlata

85

8.3. Az egyéni önértékelés fogalma

Az önértékelés az értékelt személyes megítélése saját munkateljesítményéről, képességeiről és kész-
ségeiről, tevékenységéről, magatartásáról, elhivatottságáról.53 A közszolgálati tisztviselők egyéni tel-
jesítményértékelésről szóló 10/2013. (VI. 30.) KIM rendelet szabályozza az egyéni teljesítményérté-
kelés folyamatát. A rendelet 6. pontja rendelkezik a közszolgálati tisztviselő önértékeléséről. Eszerint:
„Egy korszerűen és hatékonyan működtetett egyéni teljesítményértékelési rendszernek szerves alkotó
eleme az értékelt saját feladatellátásáról, munkahelyi magatartásáról, hozzáállásáról, kompetencia
értékeléséről, tehát összteljesítményéről kialakított véleményének önértékeléssel történő közreadása
az értékelő vezető, illetve a szervezet számára.”

17. ábra. Az egyéni teljesítményértékelés 3 dimenziója54

A teljesítményértékelés során tehát 3 dimenzió szerint történik a munkavállaló értékelése (17. ábra).
1.	adott munkakörhöz tartozó kompetenciái, tulajdonságainak erőssége,
2.	adott munkakörben végzett tevékenységeinek minősége,
3.	adott munkakörben elért eredményeinek mennyisége, minősége.

A teljesítményértékelésre vonatkozó jogi szabályozás a közszolgálati tisztviselő önértékelését – je-
lenleg – kötelező jelleggel nem írja elő, de megteremti annak a lehetőségét, hogy azoknál a közigaz-
gatási szerveknél, ahol a munkáltatói jogkör gyakorlója az értékelt önértékelését fontosnak tartja és
annak végrehajtását el akarja rendelni, ezt jogszerűen megtehesse.

A munkáltatói jogkör gyakorlója írásban rendelkezhet úgy, hogy önértékelést is végezzenek a
közszolgálati tisztviselők, amelynek menete a fent említett rendelet szerint a következő:

a) az értékelő vezetővel közösen kialakított és meghatározott feladatok listáját – a TÉR szoftver ál-
tal biztosított email küldési lehetőség igénybevételével – minden értékelő vezető elküldi az általa
értékelt közszolgálati tisztviselőknek;

b) ezt követően a közszolgálati tisztviselők kitöltik az értékelő lapon az önértékelésüket, majd az
értékelő vezető hivatali email címére megküldik;

c) a következő lépésben az értékelő vezetőnek lehetősége van arra, hogy megismerje az értékelt
közszolgálati tisztviselő véleményét, de azt nem köteles figyelembe venni.

Függetlenül attól, hogy figyelembe veszi-e az értékelő vezető az elkészített önértékelést, minden
értékelt közszolgálati tisztviselőnél látszanak az értékelő lapok mellett az önértékelések is. Az értéke-
lő vezetőnek minden esetben módjában áll saját teljesítményértékelése előtt megismerni az értékelt

53	 354/2017. Korm. rendelet 3. § h) pont
54	 Fábián 2008, 6.

Egyéni kompetenciafejlesztés

86

önértékelési eredményét. Az önértékelés módszere és szempontrendszere megegyezik a vezetői telje-
sítményértékeléssel, hiszen mindketten a megfelelőnek tartott teljesítményfokozat bejelölésével fog-
lalhatnak állást a vizsgált teljesítmény saját szempontú megítéléséről. Ebben az esetben biztosítható
az, hogy az önértékelés és a vezetői értékelés egymással összehasonlítható legyen.

8.4. Esettanulmányok

1. ESETTANULMÁNY: SZERVEZETI ÖNÉRTÉKELÉS ELVÉGZÉSE VARÁZSÚJFALU
ÖNKORMÁNYZATÁNÁL

Eszesi Aladár, Varázsújfalu jegyzője egy szeptemberi szombat éjjel nem aludt túl jól. Az járt a fejé-
ben, hogy hiába van rendben a költségvetése a falunak, nem működik az önkormányzat úgy, ahogy
kellene. A faluban elterjedt a hír, hogy nehézkes az önkormányzati ügyintézés, sokáig kell várniuk az
ügyfeleknek, és a hosszú várakozást követően sem kapnak kellő mértékű felvilágosítást. Sőt sok eset-
ben nem is értik, egy-egy ügyben pontosan milyen papírokat is kell kitölteni, miért kell befizetni azt a
sok pénzt, és miért tart olyan sokáig az ügyek elintézése a Hivatalban. Eszesi Aladár rájött arra, hogy
ha szeretné megváltoztatni az önkormányzatról alkotott negatív képet, akkor tennie kell valamit.

Eszébe jutott a minőségmenedzsment tréning, amelyen egy évvel ezelőtt vett részt a Nemzeti Köz-
szolgálati Egyetemen. Ott bemutattak egy önértékelésen alapuló szervezeti teljesítményértékelési mód-
szertant, amely szempontrendszert ad arra, hogy a szervezet önmagát szisztematikusan átvizsgálja. A
helyzetfelmérés elvégzése során be tudja azonosítani a szervezet erősségeit, valamint azokat a terüle-
teket, amelyek fejlesztésre szorulnak. Mindkettőnek van jelentősége. Az erősségek szervezeten belüli
tudatosításával erősítheti a munkatársak lojalitását, és munkakedvét, a jól működő területek kifelé tör-
ténő kommunikálásával pedig az ügyfeleket győzheti meg arról, hogy az önkormányzat értük van és jól
működik. A fejlesztendő területek definiálása még ennél is fontosabb. Hiszen ha tudjuk, miben vannak
hiányosságaink, akkor célzottan tudunk olyan fejlesztéseket tervezni, amelyek a működésünket javítják.

Eszesi Aladár megnyugodva hajtotta álomra a fejét, és elhatározta, hogy hétfőn beszél a polgár-
mesterrel, hogy a szervezet végezze el az önértékelést.

Dr. Kő Pál, Varázsújfalu polgármestere először hitetlenkedve fogadta a jegyző ötletlét, majd arra
gondolt, hogy a nyári szünet után akár jó csapatépítő is lehet egy önértékelési munkacsoport felállítá-
sa, és a szervezet működéséről való konzultáció bizonyára hasznos eredményekkel járhat.

Eszesi Aladár másnap már elő is vette a Közös Értékelési Keretrendszerről kapott korábbi jegyze-
teit, regisztrált a Közigazgatási és Igazságügyi Minisztérium CAF-honlapján (www.caf.kim.gov.hu),
és elkészítette az önértékelés ütemezését. Úgy tervezte, hogy két hónap alatt elvégzik a módszertan
által ajánlott feladatsort, és az önértékelésben feltárt hiányosságok orvoslására készített fejlesztési
tervet a következő év januárjától el is kezdhetik megvalósítani. Létrehozott egy önértékelési cso-
portot, amelybe vezetőket és munkatársakat egyaránt meghívott. Egynapos belső képzés keretében
elmondta nekik a CAF-modell elméleti tudnivalóit, valamint az önértékelési folyamat gyakorlati lé-
péseit. Elmondta, hogy a CAF-önértékelés egy ún. bizonyítékokon alapuló önértékelés, azaz az egyes
kérdések során számba kell venni a szervezet összes olyan releváns dokumentumát, amely a műkö-
dést és az eredményeket alátámasztja. Ilyen

1.	 működést (Adottság oldalt) alátámasztó bizonyíték lehet pl. a szervezeti vízió, misszió, szer-
vezeti stratégia, a Szervezeti és Működési Szabályzat, a vezetői utasítások, ügyrendek, munkaköri
leírások, TÉR-rendszer, vezetői értekezletek rendje stb.

2.	 eredményeket (Eredmény oldalt) alátámasztó bizonyíték lehet pl. az ügyfélelégedettséget
mérő kérdőív, munkatársi elégedettségmérő kérdőív, társadalmi felelősségvállalással kapcsolatos
szervezeti vállalások stb.

http://www.caf.kim.gov.hu

8. A szervezeti és az egyéni önértékelés gyakorlata

87

Kiosztotta a kódokat, amellyel a kollégák beléphetnek a KIM által működtetett rendszerbe, és
elvégezhetik az önértékelést. Megbeszélték, hogy az értékelés szigorúan anonim, nem fogja senki
tudni, hogy adott kóddal ki lépett be. A rendszerben mindenki elvégzi az egyéni értékelést, majd a
rendszer összesíti az eredményeket. Ezt követően a csoport összeül, megvitatja az összes kérdést,
és igyekeznek konszenzusra jutni az egyes kérdésekhez tartozó erősségek és fejlesztendő területek
vonatkozásában. A konszenzusos eredményeket vezetői jelentés formájában a polgármester elé tárják
majd, aki dönteni fog, hogy melyik fejlesztendő terület vonatkozásában készítsenek fejlesztési tervet.

Október első hetét kapták meg a munkatársak, hogy saját kódjukkal belépve az online rendszerbe
végezzék el az egyéni értékelésüket, azaz a CAF-modell kilenc kritériumához tartozó összesen 28
kérdésre adjanak oly módon választ, hogy adott kérdés tekintetében mik a szervezet erősségei és mik
a fejlesztendő területei. A kérdéseket az alábbi táblázat tartalmazza.

Egyéni kompetenciafejlesztés

88

1. Vezetés
1.1. Mit tesz a vezetés annak érdekében, hogy iránymutatást adjon a szervezet számára a szervezet küldetésének, jövőképének és értékrendjének kialakításá-
val kapcsolatban?
1.2. Mit tesz a vezetés annak érdekében, hogy irányítsa a szervezetet, valamint menedzselje annak teljesítményét és folyamatos fejlesztését?
1.3. Mit tesz a vezetés annak érdekében, hogy ösztönözze, támogassa a munkatársakat, és példát mutasson számukra?
1.4. Mit tesz a vezetés annak érdekében, hogy a politikai döntéshozókkal és más érdekelt felekkel hatékony kapcsolatokat alakítson ki és ápoljon?

2. Stratégia és tervezés
2.1. Mit tesz a szervezet annak érdekében, hogy az érdekelt felek jelenlegi és jövőbeni igényeire vonatkozó, valamint a szervezet működéséhez kapcsolódó
adatokat gyűjtsön a szervezet stratégiájának felülvizsgálatához és tervei aktualizálásához?
2.2. Mit tesz a szervezet annak érdekében, hogy fejlessze stratégiáját és tervezését, figyelembe véve az érdekeltek igényeit és a rendelkezésre álló erőforráso-
kat?
2.3. Mit tesz a szervezet annak érdekében, hogy kommunikálja, végrehajtsa és rendszeresen felülvizsgálja a stratégiáját az egész szervezetben?
2.4. Mit tesz a szervezet az innováció és változás tervezése, végrehajtása és felülvizsgálata tekintetében?

3. Munkatársak
3.1. Mit tesz a szervezet annak érdekében, hogy stratégiájával összhangban átlátható módon tervezze, működtesse, fejlessze emberierőforrás-politikáját?
3.2. Mit tesz a szervezet annak érdekében, hogy felmérje, fejlessze a munkatársak szaktudását, összhangban az egyéni, csoport- és szervezeti célokkal?
3.3. Mit tesz a szervezet annak érdekében, hogy bevonja a munkatársakat a nyílt párbeszédbe, az egyes felelősségi és hatáskörök átruházásának megtervezé-
sébe, és a munkatársak általános jólétének biztosítását célzó intézkedések kialakításába?

4. Partnerkapcsolatok és erőforrások
4.1. Mit tesz a szervezet annak érdekében, hogy fejlessze és menedzselje a kulcsfontosságú kapcsolatait?
4.2. Milyen intézkedések biztosítják, hogy az állampolgárokkal/ügyfelekkel fenntartott partneri együttműködés megvalósuljon és fejlődjön?
4.3. Milyen intézkedések biztosítják, hogy a pénzügyeket megfelelően kezeljék, irányítsák?
4.4. Milyen intézkedések biztosítják, hogy teljeskörűen hasznosuljon a szervezetben rendelkezésre álló információ és tudás?
4.5. Milyen intézkedések biztosítják, hogy a szervezet hatékonyan kezelje technológiáját?
4.6. Milyen intézkedések biztosítják, hogy a vagyontárgyakat megfelelően kezeljék?

5. Folyamatok
5.1. Mit tesz a szervezet annak érdekében, hogy folyamatait az érintettek bevonásával felmérje, megtervezze, működtesse és folyamatosan fejlessze?
5.2. Mit tesz a szervezet annak érdekében, hogy ügyfél-/állampolgár-központú termékeket, szolgáltatásokat tervezzen és nyújtson?
5.3. Mit tesz a szervezet annak érdekében, hogy a szervezeten kívüli, más szervezetek felé irányuló folyamatait koordinálja?
Az Eredményoldali kritériumokban a már elért eredményeket gyűjtjük össze, vesszük számba és értékeljük.

6. Ügyfél- és állampolgár-központú eredmények
Azokat az eredményeket foglalja össze, amelyeket a szervezet az ügyfél-/állampolgári elégedettség tekintetében elért.
6.1. Ügyfélvélemények, értékelések: a szervezettel, a szolgáltatásokkal kapcsolatos elégedettség méréséből származó objektív eredmények (ügyfél-elégedett-
ségi kérdőív, fókuszcsoport, közvetlen megkérdezés stb.)
6.2. Mérési eredmények: a nyújtott szolgáltatások minőségére vonatkozó belső indikátorok eredményei (ügyintézési idő, várakozási idő, panaszok száma,
ügyfélfogadási idő, tájékoztatási, információs csatornák száma, döntések elérhetősége stb.)

7. Munkatársakkal kapcsolatos eredmények
Azokat az eredményeket foglalja össze, amelyeket a szervezet a munkatársak elégedettségével, motivációjával, teljesítményével, kompetenciáival kapcsola-
tosan elért.
7.1. Munkatársi vélemények, értékelések: a munkatársi elégedettségmérések objektív eredményei (munkával, előmenetellel, fejlesztéssel, munkahelyi körül-
ményekkel, vezetőkkel stb. kapcsolatos elégedettség)
7.2. Mérési eredmények: belső indikátorok eredményei (pl. hiányzási ráta, munkatársi panaszok száma, innovációs javaslatok száma, TÉR-eredmények,
képzések sikeressége, informatikai technológia alkalmazásának szintje, fejlesztési projektekben való részvétel stb.)

8. Társadalmi felelősségvállalás eredményei
A szervezet teljesítménye és azon közösségre gyakorolt hatása, amelyben működik (helyi, nemzeti, nemzetközi), pl. hírnév, kapcsolatrendszer, környezetre
gyakorolt hatás, munkatársakkal történő egyenlő bánásmód, átláthatóság, etikus működés stb.
8.1. A társadalom megítélése alapján: a társadalom/helyi közösség elégedettségmérésének objektív eredményei (kérdőív, sajtókonferencia, jelentés, nem
kormányzati szervezetek, valamint civil szervezetek visszajelzései)
8.2. Mérési eredmények: a társadalmi felelősségvállalással kapcsolatos belső indikátorok eredményei (erőforrások hatékony kezelésére, egészséges munka-
körülményekre, médiamegjelenésekre vonatkozó indikátorok, médiaszereplések, hátrányos helyzetűek támogatása stb.)

9. Kulcsteljesítmények eredményei
Azon eredmények, amelyeket a szervezet az általa elérendő kulcsfontosságú teljesítményként, sikertényezőként definiál.
9.1. Külső eredmények: a szervezet stratégiai tervében kitűzött célok közvetlen eredményei (pl. nyújtott termékek és szolgáltatások száma) és eredményessé-
ge (meghozott határozatok, végzések száma, a döntések meghozatali idejének csökkenése)
9.2. Belső eredmények: a szervezet belső mérési eredményei a működés hatékonyságával kapcsolatosan. (pl. pénzügyi, ill. HR-erőforrások felhasználása,
technológia, információk hatékony kezelése, belső ellenőrzések eredményei, szervezeti innovációk eredményei stb.)

Az egy hét leteltét követően összeült a csoport és átbeszélték a rendszer által összesített eredménye-
ket. Két olyan terület világlott ki markánsan, amely az értékelési csoportot alkotó munkatársak szerint
fejlesztésre szorul:

1.	az ügyfelek kiszolgálása, kezelése, ügyfélkapcsolatok, és a
2.	munkatársak kezelése, munka-magánélet egyensúlyának kialakítása.

Eszesi Aladár elhatározta, hogy ennek a két kérdéskörnek a mélyebb elemzését elvégzi az önértékelési
csoport tagjaival, és nemcsak problémafelvetést, hanem konkrét fejlesztési javaslatokat tár a vezetőség elé.

8. A szervezeti és az egyéni önértékelés gyakorlata

89

Kérdések, feladatok
A gyakorlatvezető 2 csoportot alakít.
Egyik csoport az ügyfélkapcsolatok erősítése, ügyfelek hatékonyabb kiszolgálása témát kapja.
A másik csoport a munkatársakkal való kapcsolat erősítése, munkatársak elégedettségének növelése
témakört járja körül.
Mindkét esetben a CAF-modell megfelelő kritériumai alapján kell két kérdést megválaszolni.

1. csoport: Mit tehet a szervezet az ügyfelek hatékonyabb kiszolgálása érdekében?
A CAF-modell alábbi kérdései lehetnek a csoport segítségére:
1.4. Mit tesz a vezetés annak érdekében, hogy a politikai döntéshozókkal és más érdekelt felekkel (pl.
ügyfelek) hatékony kapcsolatokat alakítson ki és ápoljon?
2.1. Mit tesz a szervezet annak érdekében, hogy az érdekelt felek (pl. ügyfelek) jelenlegi és jövőbeni
igényeire vonatkozó, valamint a szervezet működéséhez kapcsolódó adatokat gyűjtsön a szervezet
stratégiájának felülvizsgálatához és tervei aktualizálásához?
2.2. Mit tesz a szervezet annak érdekében, hogy fejlessze stratégiáját és tervezését figyelembe véve
az érdekeltek igényeit és a rendelkezésre álló erőforrásokat?
4.2. Milyen intézkedések biztosítják, hogy az állampolgárokkal/ügyfelekkel fenntartott partneri
együttműködés megvalósuljon és fejlődjön?
6.1. Ügyfélvélemények, értékelések: a szervezettel, a szolgáltatásokkal kapcsolatos elégedettség mé-
réséből származó objektív eredmények (ügyfél-elégedettségi kérdőív, fókuszcsoport, közvetlen meg-
kérdezés stb.)
6.2. Mérési eredmények: a nyújtott szolgáltatások minőségére vonatkozó belső indikátorok eredmé-
nyei (ügyintézési idő, várakozási idő, panaszok száma, ügyfélfogadási idő, tájékoztatási, információs
csatornák száma, döntések elérhetősége stb.)

2. csoport: Mit tehet a szervezet a munkatársakkal való kapcsolat javítása, a munka-magá-
nélet egyensúlyának megteremtése érdekében?

A CAF-modell alábbi kérdései lehetnek a csoport segítségére:
1.3. Mit tesz a vezetés annak érdekében, hogy ösztönözze, támogassa a munkatársakat, és példát
mutasson számukra?
3.1. Mit tesz a szervezet annak érdekében, hogy stratégiájával összhangban átlátható módon tervezze,
működtesse, fejlessze emberierőforrás-politikáját?
3.2. Mit tesz a szervezet annak érdekében, hogy felmérje, fejlessze a munkatársak szaktudását össz-
hangban az egyéni, csoport- és szervezeti célokkal?
3.3. Mit tesz a szervezet annak érdekében, hogy bevonja a munkatársakat a nyílt párbeszédbe, az
egyes felelősségi és hatáskörök átruházásának megtervezésébe, és a munkatársak általános jólétének
biztosítását célzó intézkedések kialakításába?
7.1. Munkatársi vélemények, értékelések: a munkatársi elégedettségmérések objektív eredményei
(munkával, előmenetellel, fejlesztéssel, munkahelyi körülményekkel, vezetőkkel stb. kapcsolatos
elégedettség)
7.2. Mérési eredmények: belső indikátorok eredményei (pl. hiányzási ráta, munkatársi panaszok szá-
ma, innovációs javaslatok száma, TÉR-eredmények, képzések sikeressége, informatikai technológia
alkalmazásának szintje, fejlesztési projektekben való részvétel stb.)

A csoportmunkát követően a két csoport üljön össze és állítson össze egy konszenzusos, max. 5 fej-
lesztési javaslatot tartalmazó listát, amelyet a vezető elé lehet tárni. A javaslatok legyenek fontossági
sorrendbe állítva.

Egyéni kompetenciafejlesztés

90

2. ESETTANULMÁNY: LEGYEN VAGY NE LEGYEN EGYÉNI ÖNÉRTÉKELÉS?

Eszes Aladár, Varázsújfalu jegyzője – egy sikeres szervezeti önértékelést követően – azon gondolko-
dott, hogy az egyéni teljesítményértékelést hogyan vezesse be az önkormányzatnál.
A teljesítményértékelést szabályozó rendeletek szerint az egyéni teljesítményértékelési folyamat első
lépése a munkatárs által végzett önértékelés. Eszesi Aladár emlékezett rá, hogy a közszolgálati tel-
jesítményértékelés történetének 2007-es bevezetésekor a munkatárs által elvégzett önértékelés még
kötelező eleme volt a teljesítményértékelés folyamatának. A jelenlegi szabályozás (ld. korábbi elmé-
leti rész) szerint nem kötelező, a munkatársnak jogában áll elvégezni azt, abban az esetben, ha a mun-
káltatói jogkör gyakorlója az értékelt önértékelését fontosnak tartja és annak végrehajtását elrendeli.
Azon gondolkozott, vajon előnyös vagy hátrányos, ha a munkatársak önértékelését beteszik a telje-
sítményértékelési folyamatba. Arra gondolt, hogy ezt meg kell vitatnia az önkormányzat többi veze-
tőjével.

Kérdések, feladatok
Az elméleti rész elolvasása után a gyakorlatvezető 2 csoportot alakít, amelyek az alábbi kérdéseket
kapják.

1. csoport: Mik az előnyei és a hátrányai annak, ha az egyéni teljesítményértékelés folyamata
egyéni önértékeléssel kezdődik?

2. csoport: Mik az előnyei és a hátrányai annak, ha az egyéni teljesítményértékelés folyamata
nem tartalmaz egyéni önértékelést, azaz a tisztviselőt csak a vezetője értékeli?
A csoportos munkát követően az egész csoport vitassa meg a kérdést és jusson konszenzusra: legyen
vagy ne legyen önértékelés az egyéni teljesítményértékelési folyamatban?

8.5. Felhasznált irodalom

Szervezeti önértékelés:
CAF 2013 modell Fejlesztési Módszertan, Szervezeti önértékeléshez kapcsolódó módszertani

útmutató.
www.caf.kim.gov.hu
www.eipa.eu/caf

Egyéni önértékelés:
10/2013. (VI. 30.) KIM rendelet a közszolgálati tisztviselők egyéni teljesítményértékelésről
354/2017. (XI. 29.) Korm. rendelet az állami tisztviselők teljesítményértékeléséről
Fábián Endre (2008): A dolgozói kiértékelés. Magyar Grafika 2008/6.

http://www.caf.kim.gov.hu
http://www.eipa.eu/caf

9. A PROJEKTMENEDZSMENT GYAKORLATA, A FELADAT-
ÉS IDŐMENEDZSMENT GYAKORLATA55

Stréhli-Klotz Georgina

9.1. Bevezetés – A téma kontextusa

Ebben a fejezetben a projektmenedzsment témakörével foglalkozunk, illetve sor kerül még a feladat-
és időmenedzsment gyakorlatának áttekintésére is. A technikák alkalmazásának lépéseit a mindenna-
pi használat oldaláról mutatjuk be esettanulmányokon keresztül, a metódus és a folyamat lépéseinek
megismerésén túl a leírás részét képezi a projektek során alkalmazott dokumentáció ismertetése is.
Az anyag megértését fogalomtár is segíti.

Megállapítható, hogy az elmúlt évtizedekben Magyarországon is egyre nagyobb teret nyert a
projekt alapú munkavégzés. Ennek oka elsősorban az, hogy ez a működési mód számos tekintet-
ben hatékonyabb, mint az éves költségvetéseken alapuló tervezés. A közigazgatás egyre gyakrabban
működik együtt a piaci szférával, így annak szemlélete is egyre inkább beszűrődik a közigazga-
tás rendszerébe. A projekt alapú tervezés kifinomultabb, részletesebb tervezést tesz lehetővé, mivel
részletekbe menően tartalmazza az elvégzendő feladatokat és az ehhez szükséges egyéb tényezőket,
melyekbe beletartozik a kockázatok felmérése és kezelésének módja egyaránt. Ezáltal rugalmasab-
ban képes alkalmazkodni a szervezeti igényekhez, valamint költség- és erőforrás-tervezési oldalról
is megalapozottabb tervezést tesz lehetővé. Ezen túl a projekthez kötődő feladatok jól elválaszthatók
a szervezet alapműködésétől, ami a közigazgatás számára azért lehet fontos, mivel így a projekthez
kötődő, jellemzően ideiglenes feladatok hosszabb távon nem épülnek be az alapműködésbe és nem
generálnak adminisztratív többletterheket. Az Európai Unió által biztosított források szintén megkö-
vetelik a projekt alapú tervezést és megvalósítást, ebből adódóan a közszolgálati működés feltétel-
rendszerét képezi a projektszemlélet és -megvalósítás elméleti alapjainak ismerete és alkalmazása.

55	 A fejezet struktúrája eltér a korábbi fejezetek felépítésétől. Ez a téma jellegéből és abból adódik, hogy a téma feldol-
gozása itt jelentősebben építkezik az esettanulmányokra, mint a korábbi fejezeteknél. A 3 téma az elméleti bevezetés-
ben nem is különül el, az esettanulmányok szintjén azonban igen.

Egyéni kompetenciafejlesztés

92

9.2. A téma megközelítésmódjai

9.2.1. A tradicionális projektmenedzsment

A megközelítés fő fókusza az egyes fő lépések befejezéséhez szükséges út meghatározása, melyet 4
szakaszra bontanak:

1.	Projektindítási szakasz
2.	Projekttervezési szakasz
3.	Projektszervezési (végrehajtási) szakasz
4.	Projektbefejezési, zárási szakasz

Ezt követi a Projektellenőrzési és követési rendszer.
Earned Value projektmenedzsment (EVM) – USA-ban alkalmazott módszertan: Az eljárás lénye-

ge az earned value bevezetése, vagyis az elvégzett munkát fejezzük ki pénzben (dollárban, euróban
stb.) A projekt alatt folyamatosan monitorozzák ezt az értéket és összehasonlítják a teljesítménnyel,
illetve figyelik a költségek alakulását.

Projektciklus menedzsment (PCM) – EU-ban alkalmazott módszertan: Az eljárás alapja a cikluselmé-
let, mely stratégiai alapú szemléletet feltételez. A következő ismétlődő folyamatokból áll:

–	 A probléma felismerése
–	 A stratégia megalkotása, tervezés
–	 A program kidolgozása
–	 Végrehajtás, folyamatos monitoring mellett
–	 A folyamatok értékelése és szükséges korrekciók elvégzése

Agile menedzsment: A projektben részt vevők együttműködésének hatékonyságára helyezi a hang-
súlyt. Célja, hogy minél rugalmasabb, gyorsabb folyamatokat hozzon létre, azáltal, hogy a tervek
követésével szemben a változásokra reagál, a folyamatok működése fontosabb a dokumentációnál.
Ezáltal a legfontosabb az információáramlás, vagyis a kommunikáció és az együttműködés elérése.

9.3. Esettanulmányok

1. ESETTANULMÁNY: PROJEKTMENEDZSMENT

Kovács János reggel tudta, hogy értekezletre kell mennie, és azt is sejtette, hogy egy új feladattal fog-
ják megbízni. Ezt már a főnök hangjából érezte. A megérzése beigazolódott. A kormányablak, mely-
nek János volt a közvetlen felettese, új feladatköröket kapott, mely 15 új ügy ügyfélszolgálati ellátását
jelentette. A hivatalvezetővel történt egyeztetés során az is kiderült, hogy az új feladatok ellátásához
informatikai, szervezeti és szerkezeti átalakítások is szükségesek. Gyakorlatilag teljesen újra kell
gondolnia a szervezeti egység működését, ami viszont pozitívnak mondható, hogy a hatástanulmány
alapján a felettes szerv is felmérte az átalakítás mértékét, és belátták, hogy szükséges a teljeskörű át-
alakítás. A járási hivatal vezetője ugyan biztosította támogatásáról, azonban a munka oroszlánrészét
meghagyta Jánosnak, hiszen úgyis ő felel a működésért. Ezzel az információval a birtokában János
elkezdte átgondolni az előtte álló feladatot, melyről egyre inkább úgy tűnt, hogy projektelvek mentén
lenne a leghatékonyabb megoldani, hiszen egy adott szolgáltatás megvalósítása érdekében jött létre.

9. A projektmenedzsment gyakorlata, a feladat- és időmenedzsment gyakorlata

93

Az előtte álló feladatokra tekintve János reménykedett is benne, hogy csak egyszer kell elvégeznie ezt
a feladatot. A járási hivatal vezetője megnyugodva konstatálta, hogy szerencsés helyzetben van, hogy
Jánosra bízhatja az átalakítás lebonyolítását, hiszen képes rendszerben gondolkozni, jól kommunikál,
és a változásokat is magas szinten tudja kezelni. Ezek mind szükségesen lesznek ahhoz, hogy az előt-
te álló kihívásokat kezelni tudja.

Ennek megfelelően el is kezdte a projektmenedzsmentet, vagyis a projekt végrehajtásával járó
feladatok megszervezését. Ennek alapja – a projekt célját is figyelembe véve – a projektterv, mely-
nek minősége alapvetően meghatározza, hogy sikeres lesz-e a kivitelezés vagy sem. A feladatoknak
egyértelműnek kell lenniük, össze kell állítani az erőforrástervet, vagyis felmérni a rendelkezésre álló
és a szükséges emberi erőforrást, a költségeket és természetesen a feladatokat is. A terven túl azonban
számos dologra szükség lesz ahhoz, hogy sikeresen bonyolítsák le az átalakítás folyamatát. Ahogy
vezetője is felmérte, úgy János is jól gondolja, hogy a megfelelő kommunikáció és információátadás
nagymértékben meg fogja határozni a projekt kimenetelét. A kommunikáció részét képezni, de azért
érdemes megemlíteni a célokkal való egyetértés fontosságát. Talán ezzel van a legegyszerűbb fel-
adata most Jánosnak, hiszen mindenki átlátja az átalakítás szükségességét annak ellenére, hogy a
változást a kollégák általában nehezen viselik. Ebben viszont már kicsit előrébb járt János, hiszen mi-
kor a jogszabályváltozásról szóló információ megérkezett, már összehívott egy megbeszélést, hogy
áttekintésék a lehetőségeiket és kitaláljanak néhány lehetséges megoldást. Nem szerette volna ezt
a döntést egyedül meghozni, hiszen több ötletet is kaphat, és a kollégák is jobban átlátják a helyzet
nehézségeit. Ezzel viszont már előnyre is szert tett, mert a projektmenedzsment negyedik kritériumát
is sikerült megteremtenie. Ez nem más, mint a jó projektcsapat, mely egyrészt szakmailag felkészült
(ami jelen helyzetben adott), hiszen mindenki hosszú ideje dolgozik a területen és ebből adódóan
átlátják annak működését is. A másik pedig, hogy a csapat tagjai motiváltak és látják a nehézségeket,
illetve a megoldásokat együtt próbálják kialakítani, ezáltal már magukénak érzik a feladatot. Így már
Jánosnak is jóval könnyebb dolga van. Az ötödik elem a vezetői támogatás lenne, viszont korábban
már volt szó róla, hogy János vezetője kifejezetten bízik munkatársában, tehát ez a kritérium is adott.

János tehát újonnan induló projektje kapcsán megnyugvással konstatálhatja a helyzetet, hogy az
alapvető kritériumok adottak a sikerhez. Ugyan nem egyszerű egy ekkora projektet lebonyolítani,
de az alapok legalább megvannak hozzá. „Na de menjünk tovább!” – biztatta önmagát, és gyorsan
végiggondolta a projektcsapatot is. A szponzor és a menedzser, az ügyfelek, a belső és külső csapat
személye mind tisztázottak, ahogyan az elvárásaik is. Tudja, kikkel dolgozik együtt, és hogy miként
állítják össze a külső csapatot. A technikai szakemberek személyének tisztázása még folyamatban
van, viszont a láthatatlan csapat, vagyis az egyéb tényezők (melyek befolyásolják a kimenetelt) át-
gondolása még János előtt áll. Azonban azon túl, hogy ismerjük a csapatunkat, szükség lesz a pro-
jektkörnyezet meghatározására. Ez jelen esetben könnyű feladat, hiszen a projektmunkatársak saját
munkahelyéről van szó. De ugyanez igaz az érintettek azonosítására is. Az adatgyűjtés, elemzés fá-
zisok maradtak még hátra ahhoz, hogy teljes legyen a kép. Pontosabban van még egy tényező, mely
szintén elengedhetetlen: az elvárások egyeztetése az érintettekkel.

„Nos, most, hogy alakulunk, alapítsuk meg a projektünket!” – gondolta János. Gondolatait tett
követte és rögtön létre is hozta a projektalapító dokumentumot (PAD), elkészítette a projekttervet
és összegyűjtötte a megvalósítandó tevékenységeket. Habár ez nagy feladat volt, de János jól tudta,
hogy ezt csak a projekt vezetője tudja teljeskörűen összeállítani. Viszont ez a dokumentum segít
abban, hogy végigvezessen a megvalósításon, mindenki számára egyértelműen mutassa, hogy mi az
irány, vagyis mi a projekt célja, melyek a megvalósítandó feladatok. Ezenfelül tartalmaznia kell a
megvalósítók közötti együttműködés szabályait, ezáltal is összehangolva a tevékenységeket. Ezt vé-
giggondolva arra jutott, hogy érdemes lenne, ha inkább sorba venné, milyen elemek azok, amelyeket
tartalmaznia kell a PAD-nak.

Egyéni kompetenciafejlesztés

94

Ezek:
•	 Projektindítékok megfogalmazását, vagyis össze kell foglalnia azokat a szükségleteket, igénye-

ket, problémákat, amelyek miatt létrejött a projekt;
•	 A projekt általános céljait, és ezek indoklását;
•	 A létrehozást megalapozó üzleti tervet, ami tartalmazza a hasznosulási és megtérülési számításo-

kat is;
•	 A legfontosabb stakeholderek (érintettek) előzetes akaratát, az elvárásaikat kielégítő követelmé-

nyeket;
•	 A kinevezett projektmenedzser személyét és felhatalmazásának körét;
•	 Az érintett szervezeti egységek körét;
•	 A külső és belső korlátokat, vagyis azokat a megkötéseket, melyeket a megvalósítás során figye-

lembe kell venni.
•	 A projekt főbb szakaszait, mérföldköveit.

Azt tudta János is, hogy a cél meghatározása talán a legfontosabb, és természetesen az első, amit le
kell írnia; ebből már érzékelte, hogy a projekt végrehajtása nem lesz egyszerű feladat. Hiszen maga
előtt kell látnia, hogy milyen lesz a megvalósulást követő helyzet, hogyan fog hatékonyan működni
az ügyfélfogadás, hogyan lesz ergonomikus, mi lesz a metódus, hiszen ehhez kell illesztenie az egész
tervezést. A célokat persze pontosan, a helyzethez mérten, reálisan kell meghatározni annak érdeké-
ben, hogy a tevékenységek megfelelő minőségben lehessenek elvégezhetők, illetve megvalósíthassák
az előzetesen kitűzött terveket. Igyekezett minél körültekintőbben eljárni és minden részletet számí-
tásba venni, hogy a legapróbb részletekig le tudja írni és modellezze az elvárásokat. Azt már tudta
ő is, hogy a kitűzött célok között lesz olyan, amit meg tudnak valósítani, és lesz olyan, amin majd
módosítani kell, vagy esetleg el kell vetni. Azonban ettől függetlenül igyekezett minden lehetséges
külső tényezőt is számításba venni, mind a rövid, mind pedig a hosszú távú cél esetében. Azt is tudta,
hogy számos tényezőnek meg kell felelnie, vagyis akkor lesz számára a legkönnyebb a projekt lebo-
nyolítása, ha megfelel a már korábban is említett jellemzőknek, olyanoknak, mint a mérhetőség és a
specifikusság, és emellett természetesen elengedhetetlen, hogy a tevékenységre irányuljon. Ugyanak-
kor nem szabad elfelejteni, hogy a projektnek realisztikusnak és időkorlátosnak is kell lennie. Mind-
ezek előállításával tehát definiálta a projektet. Ezt követően végre áttérhet a konkrét tervezésre is, és
elkezdheti a feladatlebontást (WBS). Itt egyszerűen elkezdte felsorolni azokat a tevékenységeket,
melyet végre kell hajtani. János már úgy érezte, hogy rengeteget dolgozott a projekten és ráfér egy
kis lazítás, ezért hazament, felbontott egy doboz sört és leült végiggondolni a további teendőket, fő-
leg, mert még csak most jön a tervezés egyik legnehezebb és egyben legfárasztóbb része, az ütemterv
kialakítása.

Másnap folytatta munkáját és elkezdte összeállítani a feladatlebontási struktúrát (FLS, WBS),
a feladatlistát, vagyis a felmerülő összes munkát különálló tevékenységként megjelölve. Ebből ala-
kította ki a hálótervet, melyben a tevékenységek már időbeli sorrendben követik egymást, valamint
tartalmazza a precendenciaviszonyokat is. Ez alapján alakítható ki az ütemterv is, hiszen amíg nem
tudjuk, hogy a feladatok hogyan követik egymást és hogyan függnek egymástól, nem tudunk hoz-
zájuk ütemezést rendelni. Jánosnak ez esetben például meg kell határoznia, hogy mennyi időt vesz
igénybe a források beszerzése, az igényfeltárás, a kiírások előkészítése és a közbeszerzési kiírás.
Talán a közbeszerzés lebonyolítása fogja leginkább megnövelni a projekt lebonyolításának idejét.

Ezt követi az erőforrás-tervezés és -ütemezés. Ugyanakkor elengedhetetlen részét képezi a kont-
rolling és a kockázatok rögzítése, valamint a becslések elkészítése. A feladatlista és a költségek ter-
vezését követően a tevékenységeket tovább kell bontani részegységekre, melyekhez szintén hozzá
kell rendelni a költségeket, az ütemtervet és minden szükséges részletet, így minden munkacsomagra
vonatkozóan elérhető lesz minden információ, vagyis megbecsült információ. Ez lesz a munkacso-
magbecslés folyamata, mely alapja lesz az erőforrásterv és a költségvetés elkészítésének. Mindehhez
Jánosnak végig kellett gondolnia, hogy az egyes fázisokban mennyi lesz a tevékenységre fordított

9. A projektmenedzsment gyakorlata, a feladat- és időmenedzsment gyakorlata

95

idő, milyen eszközök beszerzésére lesz szükség, és természetesen ehhez kapcsolódóan azt is, hogy a
közigazgatásban milyen módja lehet ennek, esetleg szükséges-e közbeszerzés, vagy más eljárásend
vonatkozik erre a tevékenységre. Ugyanez érvényes az anyagok beszerzésére is, illetve ha szükséges,
a külső erőforrás bevonásának lehetőségeire, körülményeire és az eljárás módjára. A rendszert és a
lehetőségeket János átlátta, a legtöbb fejfájást a részegységekre bontás mikéntje okozta számára,
vagyis, hogy milyen elv mentén bontsa le a feladatokat, hogy lesz áttekinthető, logikus a legtöbb
munkatárs számára.

János már majdnem elkészült a tervvel, mikor eszébe jutott, hogy az esetleges kockázatokkal is
foglalkoznia kell, először is fel kell mérnie, hogy egyáltalán mik lehetnek a potenciális lehetőségek,
ezekhez hozzárendelte, hogy mekkora a valószínűsége annak, hogy be is következnek. Viszont, ha
már egyszer bekövetkeztek, a projektnek tudnia kell, hogy milyen lépéseket tud tenni kiküszöbölésük
érdekében. János eleinte úgy vélte, hogy gyorsan összeszedi a felmerülő lehetőségeket egyedül, azon-
ban munka közben érezte, hogy egyedül biztosan nem tud mindenre gondolni, habár ennek érdekében
több folyamatot is elvégzett, workshopokat hívott össze, emellett megkérte munkatársait is, hogy
állítsanak össze ellenőrző listákat, melyeken követni tudják az eljárást. Ezen felül még egyszer felül-
vizsgálta a dokumentumokat, hogy minden tényező szerepeljen és ne maradjon ki semmi, ezzel is ki-
küszöbölve a váratlan eseményeket, éppen csak az interjúkat és diagramtechnikákat nem alkalmazta
a kockázatelemzés érdekében. (Melyek használata jellemző a projektek kockázatelemzési folyamata
során.) A workshopok során a projektcsapat a válaszstratégiákat is igyekezett kidolgozni. Ehhez a
várható hatások elemzését, előre jelezhetőségüket, illetve az adatok megbízhatóságának elemzését
végezte el. Bár lett volna még lehetősége más elemzési módszerek használatára is, úgy vélték, hogy
így is teljes körűen sikerül majd kezelni a felmerülő kockázatokat. Innen már csak a plusz forrás be-
tervezésének lépése maradt hátra, és el is készült a terv. Jánosnak eddig is rengeteg munkájába került,
hogy mindent alaposan és körültekintően számításba vegyen. Le is adta a projekttervet vezetője szá-
mára, akivel átbeszélték a kérdéses pontokat, és János örült, hogy a legtöbb dologban egyetértetettek.
Ugyanakkor azt is tudta, hogy itt még nincs vége a folyamatnak, hiszen a költségvetést is ki kell dol-
goznia, melyet már a felettes szervnek is el kell fogadnia. János neki is állt elkészíteni, hogy gyorsan
le tudja adni, hiszen az elfogadtatás hosszú folyamat lesz. Elgondolkozott, hogy melyik technika a
leghatékonyabb: ha a munkavégzés egyes egységeit szorozza össze (parametrikus eljárás), vagy ha
a projekt egészére vonatkozóan készít becslést, és azt bontja le és rendeli hozzá az egyes egységek-
hez (arányos felosztás). Végül arra jutott, hogy akkor lesz a legpontosabb az eredmény, ha a lentről
felfelé technikát alkalmazza, attól függetlenül, hogy ez jelenti számára a legtöbb munkát. Elkezdte
a feladatok mellé rendelni az összes szükséges forrás (ember, anyag, eszköz) költségét és végül a
pénzáramlási ütemtervet is, mely mutatja, hogy időben előrehaladva várhatóan mikor milyen költség
jelentkezik majd. Így a költségalapvonal elkészítésével már véglegesnek tekinthette az előzetes ter-
vet, és le is adta a teljes anyagot vezetőjének, aki továbbította azt. Most egy picit – csak amíg el nem
fogadták – hátradőlhetett, de lélekben már igyekezett felkészülni a megvalósítási szakaszra.

Kérdések – feladatok

A gyakorlatvezető az esettanulmányban szereplő projektet elemzi tovább a csoporttal, elmondja a
főbb viszonyítási pontokat és a feladatmegoldáshoz szükséges részleteket, majd 4 csoportot alakít.
Minden csoport kap egy-egy sablon táblázatot, melyet ki kell töltenie. A mellékletben található sab-
lonok a projekttervezéshez kapcsolódó dokumentumok, melyeknek hiányzó részeit kell feltölteniük
a gyakorlatvezető által megadott projekthez kapcsolódóan. A csoportnak a lehető legrészletesebben
kell kidolgoznia az adott sablont. Ki kell választaniuk, hogy a feladathoz kapcsolódóan mely eljárást
választották és miért. Ezt követően közösen megbeszélik mind a 4 dokumentumra adott válaszokat.

Egyéni kompetenciafejlesztés

96

Mellékletek:

1.	számú melléklet: Feladatlebontási struktúra
2.	számú melléklet: Munkacsomagbecslés
3.	számú melléklet: Projektütemezés
4.	számú melléklet: Kockázatelemzés

1. számú melléklet

Feladatlebontási struktúra táblázat

2. sz. melléklet

MUNKACSOMAGBECSLÉS

KÓD
TEVÉ-

KENYSÉG
NEVE

LEÍRÁS MEG-
JEGYZÉS

ERŐ-
FORRÁS

ANYAG-/
ESZKÖZ-

SZÜKSÉG-
LET

IDŐTAR-
TAM

MUNKA-
IDŐ

9. A projektmenedzsment gyakorlata, a feladat- és időmenedzsment gyakorlata

97

3. sz. melléklet

PROJEKTÜTEMEZÉS

KÓD Tevékenység neve Precendencia

A

B

C

D

E

F

G

H

I

J

K

L

M

N

Egyéni kompetenciafejlesztés

98

4. sz. melléklet

KOCKÁZATELEMZÉS

Kategória Valószínűség Hatás Kockázat Elkerülés

9. A projektmenedzsment gyakorlata, a feladat- és időmenedzsment gyakorlata

99

2. ESETTANULMÁNY: IDŐGAZDÁLKODÁS

A minap találkoztam a vállalati büfében az egyik munkatársammal, Karcsival.
– Jó reggelt Béla, van rám egy kis időd? Akadt egy kis gondom! – mondta.
Alapvetően jó viszonyban vagyunk, és több területen együtt is dolgozunk. Türelmesen végighallgat-
tam, ahogy részletesen kifejti, hogy mi gátolja a feladatai megoldásában, habár nekem is rengeteg
dolgom lett volna.
Egészen belemerültünk, mivel úgy éreztem, én remek problémamegoldó vagyok, és ez a feladatom
része is. Észre sem vettem, hogy az idő elszaladt, amit csak pár percnek éreztem, az valójában fél
óra volt. Azt sem vettem észre, hogy már késésben vagyok, ugyanis egy előre megbeszélt találkozóra
mentem. Időm most nem volt arra, hogy segítsek, de a problémát már olyan jól megismertem, hogy
úgy éreztem, muszáj belefolynom az ügybe. Ezért ezt feleltem kollégám felvetésére:
– Igazad van, ez fontos kérdés, meg fogjuk oldani, segítek. Sietnem kell, megbeszélésem van, ahol
várnak rám, utána megkereslek.
A találkozóról visszafelé a folyosón összefutottam egy másik kollégával, Julival, a beosztottammal,
aki ezt mondta:
– Főnök, sajnos a „T” projekten addig nem tudok tovább dolgozni, amíg nem kapok információt a
Gazdasági Osztálytól. Felhívnád őket?
– Igen, beszélek velük – mondtam. – Majd szólok, mit intéztem.
Bementem az irodámba és gyorsan be is csuktam az ajtót, hogy véget vessek a folyamatos jövés-me-
nésnek és annak, hogy a kollégák kérdéseikkel megzavarjanak. Végre elkezdhettem dolgozni azon az
anyagon, amelyet a főosztályvezetőm kért tőlem. Közben elmorfondíroztam, hogy nem-e lesz gond
abból, hogy becsuktam az ajtót, így a beosztottak sem tudják intézni azokat a dolgokat, amihez az én
hozzájárulásom vagy döntésem szükséges. Egyrészt feltartom őket, másrészt a hangulatnak sem tesz
jót.
Tíz perc sem telt bele, Karcsi csak bekopogott.
– Szia, találtál megoldást a reggeli problémámra?
– Még nem volt rá időm, hadd gondolkozzak még – mondtam én.
Erre hirtelen eszembe jutott az ígéretem, hogy az átszervezés után leadom a létszámunkat és a hozzá
tartozó munkaköri leírásokat a humán osztálynak, ami azért is volt fontos, mert újonnan létrehozott
pozíció is kerül hozzánk. Nem volt időm pontosan megfogalmazni az ehhez tartozó kötelességeit,
ezért vállaltam, hogy a munkaköri leírással tisztázok mindent. Éppen ekkor csörrent meg a telefon:
– Szervusz, Juli vagyok, haladtál valamit a projektben, van már információ a Gazdasági Osztálytól?
– Még nem, de el fogom intézni.
Ránéztem az asztalomra és egyre nehezebbnek éreztem a súlyt, ami a hátamra nehezedett. Kupacok-
ban álltak a feljegyzések azokról a dolgokról, amiket megígértem kollégáimnak, és amiket felettese-
im bíztak rám.
Azt vettem észre, hogy annyi minden volt a nyakamban, ami kitöltött volna két munkanapot is, és
egyre csak jöttek az újabbak…

Kérdések – feladatok

A gyakorlatvezető csoportokat alakít ki, majd kiosztja a mellékletben szereplő sablont. A csoportok,
a fogalmak tisztázását követően, az esettanulmány alapján kitöltik a sablont, majd közösen megbe-
szélik.

Egyéni kompetenciafejlesztés

100

A munkaidő 3 válfaja

A FŐNÖK ÁLTAL
LEKÖTÖTT IDŐ

A RENDSZER ÁLTAL
LEKÖTÖTT IDŐ

A SAJÁT RÉSZÜNKRE
LEKÖTÖTT IDŐ

Elvégzendő feladatok Rászán-
ható idő Elvégzendő feladatok Rászán-

ható idő Elvégzendő feladatok Rászán-
ható idő

9. A projektmenedzsment gyakorlata, a feladat- és időmenedzsment gyakorlata

101

9.4. Fogalomtár

A projekt egy olyan tevékenység, mely több szempont alapján is elkülönül a szervezet alapfeladatai-
tól. Minden esetben van egy kezdeti és befejező időpontja, és valamilyen termék, szolgáltatás lesz az
eredménye, hiszen annak megteremtésére jött létre.
Projektszponzor: az a személy, aki megrendeli vagy képviseli a megrendelőt, meghatározza a mene-
dzser hatáskörét és segíti munkáját. Ő felel a projektért, vagyis Ő fog dönteni a projekt kimeneteléről
és a forrásról.
Projektmenedzser: A teljes projektért felel, a tervezésért, a munkáért és a kitűzött célok eléréséért
egyaránt. Irányít, ellenőriz és értékel, és biztosítja a kommunikációt az ügyfelek között.
Projektteam: A projektterv kialakításával a munkában részt vevő személyek köre is meghatározásra
kerül, ők alkotják a projektcsoportot. Lehetnek belső és külső tagok egyaránt, illetve előfordul, hogy
a projektnek csak bizonyos szakaszában vesznek részt a munkában.
Láthatatlan csapat: olyan tényezők, melyek nagymértékben hatással vannak a projekt lefolyására,
viszont a legtöbb esetben nem jósolhatók meg, ilyen például az időjárás.
Végfelhasználók: A projekt kialakításában ugyan nem vesznek részt, viszont ők fogják használni a
projektben előállított eredményt vagy terméket, ebből adódóan az Ő igényeiknek megfelelően kell
kialakítani a terméket.
Projektháromszög: Idő – költség – minőség a projekt három alapköve, vagyis ennek a három ténye-
zőnek rendelkezésre kell állnia a projekt sikerességének érdekében, de egyikük biztosan korlátozot-
tan áll rendelkezésre, így ha nem vesszük figyelembe, a projekt kimenetele kerülhet veszélybe
Projektalapító dokumentum (PAD): Szabályozza a projekt működési rendjét és leglényegesebb
elemeit. Tartalmazza a projekt céljait, termékeit, ütemezését, melybe beletartoznak a mérföldkövek
és a precendenciaviszonyok leírásai is. Ezeken túl tartalmazza az erőforrásokat, a kockázatokat és
kezelésüket.
A feladatlebontási struktúra (FDS, WBS) a projektben elvégzendő feladatok hierarchikus organog-
ramját jelenti. Az összes elvégzendő feladat szerepel a diagramban.
A kockázatelemzés folyamata az egész projektet átfogja, minden tervezési egységnél jelen van. Koc-
kázatnak valamilyen nem várt, negatív hatás vagy eredmény bekövetkezésének a valószínűségét,
valamint a hatás mértékét nevezzük.
Költségtervezés A projekt finanszírozásával és költségeivel kapcsolatos terv elkészítése. A beruhá-
zás, az erőforrások költségeinek meghatározása.

Egyéni kompetenciafejlesztés

102

10. A KONFLIKTUSMEGELŐZÉS ÉS -KEZELÉS GYAKORLATA

Roberts Éva

10.1. Bevezetés, a téma bemutatása, háttere

„A konfliktus észlelt jelenség. Nincs konfliktus akkor, ha az érdek- vagy véleménykülönbséget egyik
fél sem észleli, vagy észleli ugyan, de nem tekinti problematikusnak.”56 Ha azonban valamelyik fél
érintett, és sérelemként éli meg az adott helyzetet, konfliktusról beszélünk, legyen az személyek vagy
csoportok között kialakult szituáció. Észlelésünk és helyzetértékelésünk márpedig jellemzően eltérő.
„A dolgokat nem azok valódi volta, hanem saját magunk szerint látjuk.”57. Ugyanarról az eseményről,
ugyanarról a személyről, ugyanarról a helyzetről gyakran teljesen eltérő képet látunk, mást veszünk
észre, más következtetéseket vonunk le. Mivel más a személyiségünk, a szándékaink, céljaink, érdek-
lődésünk és a hozzáállásunk, embertársainkat is különböző szűrőkön keresztül látjuk, magatartásukat
többféle módon értelmezzük. Jelen fejezet célja, hogy rávilágítson ezekre a különbségekre, hangsú-
lyozza az önismeret és a tudatosság fontosságát a konfliktusok megelőzése és kezelése tekintetében.

A Senge és kollégái által fejlesztett „következtetések létrája” (Ladder of inference) modell kivá-
lóan szemlélteti, hogyan egészítjük ki az általunk észlelt dolgokat személyiségünk, kulturális hátte-
rünk, tapasztalataink, feltételezéseink és egyéb más tényezők fényében, továbbá egyéni elképzelé-
seink, következtetéseink miként befolyásolják döntéseinket, cselekedeteinket, s következésképpen
konfliktusainkat is (18. ábra).

18. ábra. Következtetések létrája Senge alapján58

56	 Bakacsi 2010, 165.
57	 Smith 2008, 135.
58	 Forrás: https://pivotalthinking.wordpress.com/tag/ladder-of-inference/

https://pivotalthinking.wordpress.com/tag/ladder-of-inference/

Egyéni kompetenciafejlesztés

104

Smith „hiedelemablakként” utal személyiségünk azon részére, amely olyan, mint egy szemüveg.
Ezen keresztül jutnak el hozzánk az információk, hat a döntéseinkre, befolyásolja viselkedésünket,
tetteinket. Smith arra figyelmeztet, hogy el kell fogadnunk annak lehetőségét, hogy ablakunk bizo-
nyos nézetei nem valósak, folyamatosan felülvizsgálatra, változtatásra szorulnak.59

10.2. Konfliktuskezelési modellek

Konfliktusok tekintetében érdemes magatartásunkat személyiségünk fényében is megvizsgálni. Bár
az emberek viselkedése rendkívül komplex, az alábbiakban bemutatásra kerülő modellek támpontot
adnak mások jobb megértéséhez, konfliktusok megelőzéséhez és kezeléséhez. A leggyakrabban idé-
zett Thomas–Kilmann modell a cél (az eredmény fontossága) és a személyek (a kapcsolat fontossága)
dimenziók mentén öt különböző konfliktuskezelési stratégiát állapít meg: versengő, elkerülő, alkal-
mazkodó, kompromisszumra törekvő és együttműködő. Közülük valamelyik dominánsan jellemző
ránk, ugyanakkor függ az adott helyzettől is, hogy melyiket választjuk. Alapvetően egyik sem tekint-
hető csak rossz vagy jó stratégiának. Együttműködés (más néven problémamegoldó stratégia) esetén
mindkét fél számára fontos az optimális eredmény és a kapcsolat is, következésképpen ez a hozzá-
állás vezet el leginkább az ún. „győztes-győztes” vagy „nincs vesztes” végeredményhez. Asszertív
magatartást, empátiát, odafigyelést, elfogadást, nyílt és erőszakmentes kommunikációt feltételez.

Konfliktusaink szempontjából érdemes Marston DISC-modelljét60 is segítségül hívni. Támpontot
adhat az emberek eltérő viselkedésének, konfliktusos helyzeteinek megértéséhez és kezeléséhez. At-
tól függően, hogy az egyén mennyire barátságosnak vagy barátságtalannak ítéli meg környezetét, és
az adott környezetben mennyire aktívan vagy passzívan viselkedik, megkülönböztetjük a határozott,
domináns (D), a távolságtartó, szabálytisztelő (C), közvetlen, befolyásoló (I), és a nyugodt, kitartó
(S) alapstílusokat (19. ábra).

19. ábra. DISC-modell61

59	 Smith 2008, 135–142.
60	 Nagybányai – Pongor – Hadarics 2014, 5.
61	 Jenei 2016

10. A konfliktusmegelőzés és -kezelés gyakorlata

105

Minden típusnak vannak alaptendenciái konfliktus esetén történő megnyilvánulásaik tekintetében. Az
alábbi táblázat ezeket foglalja össze (4. táblázat).

4. táblázat: A személyiségtípusok és azok megnyilvánulásai konfliktus esetén62

Témánk szempontjából Riemann–Thomann modellje különösen érdekes, hiszen középpontjában az
emberek konfliktusmagatartása áll, ezáltal lehetőséget ad önmagunk és mások jobb megértésére (20.
ábra). Riemann abból indul ki, hogy személyiségstruktúránk irányadóan alapfélelmeink legyőzési
stratégiájától függ. Négy jellemző alaptörekvést mutat be a Thomann által személyiségmodellé fej-
lesztett elképzelés. Egyrészt azt vizsgálja, hogy mennyire vágyik az egyén közelségre, barátságra,
biztonságra, bizalomra, harmóniára és mekkora igénye van távolságra: térre, elhatárolódásra, ön-
állóságra, autonómiára. A másik tengelyen az állandóságra való törekvés és a változásra való igény
tendenciái állnak szemben egymással. Aki állandóságra vágyik, annak fontos a biztonság, a folyama-
tosság, a tervezés, a rend. A változásra való igény a spontaneitást, rugalmasságot vonja maga után.
Mindenkinek van „hazai területe”, amit képességei és élettörténete határoz meg, de gyakran mozgunk
a pólusok között.63

62	 Blümmert 2011, 75.
63	 Schmidt 2014, 108–109.

Egyéni kompetenciafejlesztés

106

20. ábra. Riemann–Thomann személyiségmodellje

Ha az alábbi táblázatban áttekintjük az egyes típusok jellemzőit64 és igényeit65, egyértelműen látszik,
hogy a végletek között meglehetősen nagy különbség van. Két markánsan eltérő típusú fél esetében
tudatos hozzáállásra, nagyfokú elfogadásra, empátiára, kitartó munkára van szükség a konfliktusos
helyzetek kezelése tekintetében (5. táblázat).
Személyiség Jellemzői Mire van szüksége?

Közelség

 jó kapcsolatteremtő
 barátságos
 empatikus
 nyitott
 konfliktuskerülő
 békülékeny
 saját igényeit háttérbe szorítja

 érezze, hogy nem a személyiségét kritizál-
ják, hanem a konkrét viselkedésformákat
 érezze, hogy becsülik a feszültség ellenére is
 érzéseit elfogadják, meghallgassák
 a partnere is fejezze ki igényeit

Távolság

 tárgyilagos
 önálló munkavégzést preferálja
 képes elhatárolódni
 képes nem-et mondani
 távolságtartó
 konfliktusban agresszív, durva, cinikus
is lehet

 egyértelműen elhatárolt feladatköre legyen
 egyenesen, tárgyilagosan közöljék vele a kritikát
 ne feszegessék érzéseit
 a vita után kapjon időt a helyzet tisztázásához

Állandóság

 rendszerető
 strukturált, pontos
 lelkiismeretes
 pedantéria jellemzi

 konfliktus témáját strukturáltan beszéljék át
 kritikát konkrét tényekkel támasszák alá
 világos egyezség szülessen
 legyen rend körülötte

Változás

 kreatív
 kockázatvállaló
 rugalmas
 eleven
 kötetlenséget szereti

 szabad térre van szükséges
 túl sok szabálynak ne kelljen megfelelnie
 szívesen keres kreatív konfliktusmegoldásokat
 kimutathassa érzéseit az elítélés veszélye
nélkül
 ismerjék el

5. táblázat. A Riemann–Thomann modell személyiségtípus-jellemzői

64	 Blümmert 2011, 110–111.
65	 Schmidt 2014, 122–123.

10. A konfliktusmegelőzés és -kezelés gyakorlata

107

A fentiek azt támasztják alá, hogy eltérő hátterünknek, személyiségünknek, tapasztalatainknak kö-
szönhetően a konfliktusok megelőzése és kezelése érdekében rendkívül tudatos hozzáállásra van
szükségünk: önismeretre, másrészt konfliktuspartnerünk másságának folyamatos tudatosítására, ész-
ben tartására.

Mind magánéleti, mind munkahelyi viszonylatban egyaránt szükségünk van arra, hogy „átprog-
ramozzuk agyunkat és megpróbáljunk a konfliktus felé haladni ahelyett, hogy távolodjunk tőle és
kikerüljük. […] A konfliktus az emberi kapcsolatok természetes és elkerülhetetlen velejárója.” A
konfliktus jelenthet veszélyt, de tekinthetjük kihívásnak, megoldandó problémának és lehetőségnek.
A jó csapatokat nem a konfliktus hiánya jellemzi, hanem a gondolatok jól látható ütköztetése. Gor-
don arra figyelmeztet, hogy az elkerülő stratégia az esetek túlnyomó részében nem célravezető. Kö-
vetkezményei előre is jól láthatók: felhalmozódnak a sérelmek, később pedig aránytalanul hevesen
kirobbannak, a negatív érzések áttevődnek más személyekre, dolgokra. Munkahelyi konfliktusokból
adódó indulatok gyakran a családra helyeződnek át. Általános elégedetlenséghez vezetnek: kritizálás,
pletyka, zúgolódás, ellenségeskedés formájában jelennek meg.66

Az egyik megközelítés szerint a konfliktusoknak három fő fajtáját különböztetjük meg: szociális
(emberek közötti), belső konfliktus (személyen belüli), szerkezeti konfliktus (szervezeti felépítésből,
folyamatokból adódó). Előfordul, hogy például egy szervezeti alapú konfliktus szociális szintre kerül,
és végül belső konfliktushoz is vezet.67 Számos más csoportosítás létezik, például a konfliktus hatását
tekintve lehet konstruktív vagy destruktív, a kiváltó okok szempontjából Moore szerint az alábbi öt
típust különböztetjük meg.68

Kapcsolati konfliktus – Hátterében erős érzelmek, személyes ellenszenv, sztereotípiák, kommuni-
kációs zavarok állnak.
Értékkonfliktus – A résztvevők más értékek és kritériumok alapján ítélik meg a különböző helyze-
teket, gondolatokat, viselkedéseket.
Strukturális konfliktus – A rendelkezésre álló erőforrások igazságtalan vagy egyenlőtlen elosztása,
eltérő hatalmi helyzet vagy kontrolálási lehetőségek, időhiány, továbbá egyéb környezeti tényezők
okozzák.
Információs eredetű konfliktus – Téves információk, információhiány vagy -többlet, értékelés el-
térő volta áll a hátterében.
Érdekkonfliktus – Különböző elvárások, szembenálló érdekek, vagy a szereplők felfogása szerint
ellentétben álló érdekek jellemzik.

66	 Gordon 1977, 163.
67	 Schmidt 2014, 63.
68	 Klein 2015, 514–515.

Egyéni kompetenciafejlesztés

108

Az alábbi ábra jól szemlélteti a konfliktus lényegét és az azzal kapcsolatos kimeneteket (21. ábra).

21. ábra: Összefoglaló ábra a konfliktusról

10.3. Esettanulmányok

NEHÉZ HELYZET AZ IRODÁBAN

Az alábbi esettanulmány egy irodai konfliktushelyzetet mutat be az alábbi célokkal:
•	 eltérő konfliktusmagatartás felismerése,
•	 konfliktus típusának beazonosítása,
•	 konfliktus kezeléséhez szükséges technikák, lehetőségek áttekintése,
•	 megoldási stratégia megfogalmazása,
•	 a proaktív konfliktusmagatartás előnyeinek tudatosítása,
•	 az esetre reflektálva a hallgató saját konfliktusmagatartásának elemzése, önreflexió.

Erika egy közigazgatási háttérintézmény Jogi Osztályán dolgozik 8 éve. Kolléganője, Zsófia, 5 éve
csatlakozott a csapathoz, mindketten kiemelt ügyfélpanaszok kezelését végzik. Rengeteg a feladat,
egyre több a kérdéses ügy, melyeket a fiatalabb, kevésbé rutinos kollégák nem tudnak megfelelően
kezelni, ezért főnökük eleve nekik osztja ki a legnehezebb ügyeket, de sajnos a kollégák hiányos,
félreértelmezett munkái is az asztalukon landolnak. Bár egyre nehezebben viselik a napi terheket,
Zsófi és Erika jól kijönnek egymással. Közösen elosztják az ügyeket, átbeszélik a nehéz döntéseket,
helyettesítik egymást, ha szükséges. Igazi „bajtársak”, a megoldásokra koncentrálnak közös erővel,

10. A konfliktusmegelőzés és -kezelés gyakorlata

109

nem panaszkodnak. Felettesüknek ugyanakkor többször jelezték, hogy szükség lenne további munka-
társak bevonására, de ugyanazt a választ kapják évek óta: „Nem tudunk sajnos új kollégát felvenni.”
Most mégis felcsillan némi reménysugár, új kolléganő érkezik, Kati. Állítólag jogi végzettséggel,
több év tapasztalattal. Örömmel fogadják, várják, hogy kicsit kevesebbet kelljen túlórázni, hétvégére
ne befejezetlen aktákkal kelljen hazamenniük.

Négy hónappal Kati érkezése után azonban különös változások mennek végbe az irodában. Erika
úgy érzi, a munkateher alig csökkent és állandósulni látszik a nyomasztó légkör. Eleinte Erikának
fel sem tűnik, hogy valami nincs rendben, csak otthon beszélgetnek egyre többször arról, hogy nincs
kedve dolgozni, gyakran fáj a feje, állandóan fáradt. Családja érdeklődése kapcsán szöget üt a fejébe,
hogy Zsófi is egyre furcsábban viselkedik. Egyre többször kezdenek vitatkozni apró-cseprő dolgokon.
Kati pedig rengeteg munkát átad neki ilyen-olyan kifogásokkal. Legszívesebben nemet mondana, de
valahogy mégis hozzá kerülnek az igazán problémás esetek. Kati stílusa nagyon lehengerlő. Ha akar
valamit, nem spórol a dicséretekkel, de kissé erőszakos. A beszélgetések vége mindig az, hogy kioszt-
ja Erikának a feladatot. Egyik napon a főnöke irodájában Erika azon veszi észre magát, hogy Zsófira
panaszkodik, akiről úgy érzi, hogy az utóbbi időben kihúzza magát a nehéz ügyekből, miközben ő
nem győzi a munkát. Bűntudata Zsófival szemben olyan erős, hogy végül üzleti coach ismerőséhez,
Istvánhoz fordult segítségért. Egyre biztosabb abban, hogy valami nagyon nincs rendben körülötte,
de mégsem tud önállóan fellépni ellene.

Gondolja végig, hogy a fenti eset alapján ki mondhatta az alábbi mondatokat kinek a Kiemelt Ügyek
Irodájában?

Gyakori mondatok Ki mondhatta kinek? Erika?
Kati? Zsófi?

Versengő, elkerülő, alkalmazkodó,
kompromisszumra törekvő vagy együtt-

működő stratégiára utal?

„Én akkor is azt gondolom...”

„Hogyan tudnánk ezt megoldani…”
„Az talán kölcsönösen elfogadható,

hogy…”

„Csináljuk úgy, hogy…”

„Az én álláspontom szerint… Te hogy
látod?”

„Korábban is mondtam már, mit kéne
tenni…”

„Szerintem továbbra is az lenne a legjobb,
ha…”

„Jó, legyen így, megcsinálom én…”

„Nézzük meg együtt!”

„Ezt most hagyjuk inkább.”

Az Istvánnal való első találkozás során Erika számára tudatosul a konfliktushelyzet, amit nem tud
kezelni és testi tünetek formájában is jelentkezik a következménye. Ezt követően beazonosítják a
konfliktushelyzet hatásait. Erika szorongását, Zsófival kapcsolatos értetlenségét, haragját, Kati visel-
kedésével szembeni elkerülő stratégiáját, a saját érdekeinek érvényesítésére való képtelenségét.

Zsófival kapcsolatos érzéseiről beszélgetve Erika számára nyilvánvalóvá válik az, hogy szinte észrevétle-
nül, de Kati minden alkalmat megragad arra, hogy valami elmarasztalót mondjon Zsófiról a háta mögött. Emiatt
Erika egyre dühösebb kolléganőjére, akivel újabban már nem is beszélgetnek a munkán kívül semmiről.

Egyéni kompetenciafejlesztés

110

Felvetődik Erikában a kérdés, hogy vajon róla mit mond Kati Zsófinak, amikor nincs jelen. A be-
szélgetések alkalmával Erika számára egyértelművé válik, hogy Kati áskálódása fokozatosan ellen-
séges viszonyhoz vezet közte és Zsófi között. A feladatok elvégzéséből ugyanakkor Kati nem veszi ki
megfelelően a részét. Semmivel sem kisebb a teher, sőt a rossz légkör és a Zsófival való együttműkö-
dés hiánya következtében kevésbé gördülékeny a feladatok megoldása, mint korábban.

Ön mit tenne ebben a helyzetben Erika helyében? Mi lenne az első lépés?
A beszélgetések során Erika három tisztázó/feltáró beszélgetést tűz ki célul. Ön szerint kivel szeretne
beszélgetni?
1.
2.
3.

István támogatásával Erika arra az elhatározásra jut, hogy elsőként egy régi kollégájával beszél-
get, aki szintén ügyintéző és van némi kapcsolata Katival és Zsófival. Mivel ugyanazon a folyosón
dolgoznak, közös konyhát használnak, rálátása van a kollégák közti kommunikációra, napi szintű
történésekre. Őszinte, nyílt beszélgetésre kerül sor, melynek eredményeképpen Erika egyrészt meg-
erősítést, másrészt erős érzelmi támogatást kap kollégájától. Nyilvánvalóvá válik számára, hogy Kati
célpontjában nem csak ő, hanem Zsófi is ott áll. Alapvetően kettőjük viszonyára alaposan rányomta a
bélyegét Kati szemtől szemben nyájasnak tűnő, de távollétükben manipulatív, áskálódó viselkedése.
Bár elszomorítja a valóság, büszke magára, hogy megtette az első lépést, nem emészti magát és gyűjti
tovább a rossz érzéseket, hanem a tettek mezejére lépett. Ez csak megérteni segít a helyzetet, de már
ez is felszabadító érzés Zsófival kapcsolatos érzései szempontjából.

A második beszélgetést Zsófival tervezi. Mivel Zsófi is feltehetően Kati hatása alatt áll, ez a be-
szélgetés nehezebbnek ígérkezik. Bízik abban, hogy ha korábban kiválóan tudtak együttműködni, ak-
kor sikerül most is tisztázni a helyzetet. Istvánnal felkészül erre a beszélgetésre. Azokra a kérdésekre
keresik a választ, hogy vajon Zsófi hogyan érzi magát ebben a helyzetben? Neki milyen nehézségei
lehetnek? Mit gondolhat? Hasznos tippeket is összegyűjtenek a tisztázó beszélgetésre vonatkozólag:
•	 Érdemes kiválasztani a megfelelő pillanatot, amikor lehetőségünk van nyugodt körülmények kö-

zött kezdeményezni a beszélgetést.
•	 A beszélgetés során törekedni kell arra, hogy kiderítsük a másik fél álláspontját. Ebben segít

az, ha értő figyelemmel, őszinte érdeklődéssel, elfogadóan fordulunk felé, amit szemkontaktus-
sal, bólogatással és olyan visszajelzésekkel fejezünk ki („Aha”, „Ühüm”, „Értem”, „Érdekes”).
Ezek segítenek partnerünknek abban, hogy saját érzéseiket megfogalmazzák. A hallottak más
szavakkal történő összefoglalása („Szóval úgy érted, hogy…”, „Tehát azt gondolod, hogy…”), az
érzések visszatükrözése („Szóval csalódott vagy…”, „Akkor jó dühös lehetsz…”, „Attól tartasz,
hogy…”) szintén pozitívan hatnak a másik félre.

•	 Gondolatainkat „én-üzenetek” formájában érdemes megfogalmazni, azaz ne a másik felet mi-
nősítsük, hibáztassuk, marasztaljuk el, hanem a saját érzéseinket mondjuk el. „Amióta keveset
beszélgetsz velem és sok nézeteltérésünk van, nehezebben boldogulok a munkámmal és rosszul
érzem magam a bőrömben.” A konkrét viselkedést/helyzetet mondjuk el, és annak a minket
érintő hatását fogalmazzuk meg. Ezt követően derítsük ki a másik álláspontját („Mit gondolsz
erről?”, „Te hogyan látod?” „Te hogy érzed magad?”), majd fogalmazzuk meg, amit szeretnénk,
a végső következtetéseket („Azt szeretném kérni, hogy…”).69

•	 Kérdezzünk hatékonyan, elsősorban nyitott kérdések (Hogyan? Miért? Mi lenne, ha?) segítsé-
gével. A jó kérdés gondolkodásra sarkall, perspektívaváltást tesz lehetővé, megoldásra irányuló
lépésekre, párbeszédre ösztönöz, nem sugall semmilyen választ.

69	 Schmidt 2014, 152–153.

10. A konfliktusmegelőzés és -kezelés gyakorlata

111

A második beszélgetés is sikerrel jár. Eleinte Zsófi mérgesnek tűnik, érezhetően haragszik. Erika tu-
datos hozzáállása, higgadtsága és türelme eredményeképpen azonban sikerül felderíteni a valóságot,
érzéseiket őszintén megfogalmazva jutnak el arra a következtetésre, hogy Kati alattomos munkája
alaposan egymás ellen fordította őket. Döbbenten hallgatják, hogy milyen valótlan dolgokat állított
róluk egymással szemben, miközben alig járult hozzá a munkavégzés hatékonyságához.

Erika újabb találkozása alkalmával már arról beszélgetett Istvánnal, hogy közösen tervezik Zsófi-
val, hogy megbeszélik Katival a történteket, és szembesítik azzal, hogy számukra elfogadhatatlan
ez a hozzáállás a jövőben. Ez ígérkezik a legnehezebb konfrontációnak, ezért újabb hasznos tippek
összegyűjtésére kerül sor.
•	 Ne általánosítsunk, minősítsünk, ne oktassuk ki a másik felet és ne gyanúsítsuk. Ne legyünk

szarkasztikusak. („Ostoba vagy”, „Idegesítő vagy!” „Meg kellene már tanulnod, hogy…”, „Soha
nem vagy képes”, „Már megint…”, „Soha nem…”)

•	 István az alábbi ábrát mutatja meg Erikának, mely szerint az emberek akkor képesek feldolgozni
a kritikát, (sőt a dicséretet is), ha egy bizonyos viselkedésre utal meghatározott kontextusban.
Ha a viselkedést általános érvényűnek tekintjük, vagy ha megkérdőjelezzük mások képességeit,
értékeit, identitását, támadásként fogják érzékelni és ennek megfelelő védekező vagy támadó
reakciót váltunk ki.70

22. ábra. Személyiségjegyek határai Blümmert alapján

70	 Blümmert 2011, 144.

Egyéni kompetenciafejlesztés

112

• Ön szerint hogyan zajlott ez a beszélgetés? Sikerült Erikának és Zsófinak elérni a célját?
• Ön milyen hasznos tanácsot adott volna Erikának és Zsófinak ehhez a beszélgetéshez?
• Az alábbi MONDD-modell71 alkalmazásával vezesse végig a beszélgetés egy lehetséges verzióját:

Mutasd meg a látásmódod!
	 pl. Nekem feltűnt, hogy… Tegnap, amikor … (konkrét eset / helyzet)

Oszd meg vele, hogyan hat Rád!
	 pl. Számomra ezt azt jelenti, hogy…

Nevezd meg érzéseidet!
	 pl. Ez kimondottan zavar engem. Úgy érzem magam…

Derítsd ki a másik látásmódját, véleményét!
	 pl. Hogyan látod ezt? Mi a te álláspontod?

Definiáld a végső következtetéseket!
	 pl. Azt szeretném kérni, hogy…

Az alábbiakban néhány szófordulatot72 olvashat nehéz emberekkel történő kommunikáció esetére:
• Nekem úgy tűnik, hogy az a probléma, hogy…
• Nem igazán érzem jól magam, hogy erről kell beszélni…
• Értem, hogy mi miatt érezhetsz így…
• Bocsánat, de még nem fejeztem be. Adj még néhány másodpercet, hogy kifejtsem álláspontomat.
• Nem muszáj egyetértenünk, de miért kell udvariatlannak lenni egymással?
• Lehet, hogy nem voltam egyértelmű.
• Megköszönném, ha segítenél tisztázni ezt a helyzetet.
• Te mit javasolsz, hogyan tudnánk együttműködni?

Soroljon fel még néhány lehetőséget!

A személyiségtípusok áttekintése jól mutatja, hogy a konfliktussal járó konfrontáció nem minden
személyiség számára egyszerű feladat. Ahhoz azonban, hogy a felgyülemlő problémák ne eszkalá-
lódjanak, szükség van arra, hogy párbeszédet folytassunk és feloldjuk a sérelmeket, nézeteltéréseket,
továbbá lehetőséget adjunk egymásnak a probléma tisztázására. A fenti példa arra is rámutat, hogy
ugyanaz a személy, aki képes együttműködő magatartásra együttműködő féllel, versengő partner ese-
tén egészen más magatartást tanúsít. Jelen esetben eleinte inkább konfliktuskerülő stratégiát választ.
•	 Ha Ön vezetőként szemlélné a fenti eseményeket, és arra figyel fel, hogy Zsófi is és Erika is pa-

naszkodni kezd egymásra Önnek, milyen lépéseket tenne?
•	 A fenti konfliktus kiváltó okait megvizsgálva mit gondol? Kapcsolati, érték-, strukturális, infor-

mációs, vagy érdekkonfliktusról van szó?

Önreflexió

A hatékony konfliktuskezelés és -megelőzés érdekében az első legfontosabb lépés saját konfliktusai-
nak beazonosítása, konfliktushelyzetben való viselkedésének tudatosítása, hiedelemablakainak feltá-
rása. Az alábbi kérdések és feladatok segítenek ebben.
•	 Gondolja végig, hogy milyen szakmai konfliktusai voltak az elmúlt időszakban?
•	 Hogyan kezelte ezeket a helyzeteket? Mi jelentett kihívást Önnek?

71	 Schmidt 2014, 153.
72	 Solomon 2002, 334.

10. A konfliktusmegelőzés és -kezelés gyakorlata

113

•	 Milyen domináns konfliktuskezelési stratégia jellemző Önre a Thomas–Kilmann-modell alap-
ján? Versengő, elkerülő, alkalmazkodó, kompromisszumra törekvő vagy együttműködő? Lásd I.
fejezet.

•	 Vizsgálja meg konfliktuskezelési alaptendenciáit a DISC személyiségmodell alapján is. Melyik
stílus jellemző Önre: a határozott, domináns (D), a távolságtartó, szabálytisztelő (C), közvetlen,
befolyásoló (I), vagy nyugodt, kitartó (S)? Hogyan viselkedik általában a konfliktusos helyzet
kezdetén, és hogyan, ha a konfliktus folytatódik?

•	 Riemann és Thomann modellje szerint hol helyezi el önmagát a közelség/távolság, illetve állan-
dóság/változás dimenziók mentén? Lásd I. fejezet 2. sz. ábra. Gondoljon ismét szakmai konfliktu-
saira és sorolja be konfliktuspartnereit is ezen paraméterek segítségével. Ellenőrizze (lásd 2. sz.
táblázat), hogy mennyire támogatta konfliktuspartnere stílusát a megfelelő hozzáállással!

•	 Vizsgálja meg hiedelemablakát! Milyen feltételezések vannak a fejében konfliktuspartnerét illető-
en, amelyek nem biztos, hogy igazak? Válaszoljon az alábbi kérdésekre!73

•	 Mik a tények?
•	 Milyen feltételezésekkel élek? (önmagamról, másokról, elérhető erőforrásokról, arról, hogy mi

az, ami lehetséges és mi az, ami nem?)
•	 Mi az, ami elkerülte a figyelmemet?
•	 Hogyan szemlélhetném ezt a dolgot/embert másképp?
•	 Mit gondol, mit érez, mit akar a másik?
•	 Mit akarok én? Milyen lehetőségeim vannak?
•	 Ön tud nemet mondani? Mennyiben nehezíti meg mindennapjait az, hogy magára vállal olyan

feladatokat, amit vissza lehetne utasítani. Az alábbi táblázatban74 tíz lehetőséget talál. Gondolja
végig, milyen más megoldásokat tud elképzelni. Határozza meg, mit fog kipróbálni legközelebb:
kinek, mire fog nemet mondani

10.4. Felhasznált irodalom

Adams, Marilee (2014): Kérdezz másként, élj másként! Solymár, Casparus Kft.
Bakacsi Gyula (2010): A Szervezeti Magatartás Alapjai. Elérhető: https://www.tankonyvtar.hu/hu/

tartalom/tamop425/2011_0001_543_07_A_szervezeti_magatartas_alapjai/adatok.html (Letöltés
dátuma: 2018. augusztus 21.)

Blümmert, Gisela (2011): Vezetői tréninggyakorlatok. Komplett forgatókönyv trénereknek. Miskolc,
Z-Press Kiadó Kft.

Gordon, Thomas (1977): Vezetők könyve. A fejlett világ sikeres vezetési gyakorlata. Budapest, Gor-
don Kiadó.

Jenei Ágnes szerk. (2016): Ügyfélszolgálati készségfejlesztés tréning háttéranyaga. Budapest, Nem-
zeti Közszolgálati Egyetem

Klein Sándor (2012): Vezetés és szervezetpszichológia. EDGE 2000 Kft.
Kohlrieser, George (2013): Túszok a tárgyalóasztalnál – Konfliktuskezelés mesterfokon. Budapest,

Háttér Kiadó.
Máthé Judit (2012): Hatékony időgazdálkodás tréneri háttéranyag. Nemzeti Közszolgálati Egyetem.

73	 Adams 2014, 192-194.
74	 Máthé 2012

https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_543_07_A_szervezeti_magatartas_alapjai/adatok.html
https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_543_07_A_szervezeti_magatartas_alapjai/adatok.html

Egyéni kompetenciafejlesztés

114

Nagybányai Nagy Olivér – Pongor Orsolya – Hadarics Márton (2014): DISC – A mindennapi
kommunikáció és viselkedés titka. Budapest, Psidium Onlinetesztek Kft.

Schmidt, Thomas (2014): Konfliktuskezelési tréninggyakorlatok – Komplett forgatókönyvek tréning-
vezetőknek. Miskolc, Z-Press Kft.

Smith, Hyrum W. (2008): Ami igazán számít. Vezérlő értékeink hatalma. Budapest, Bagolyvár Kiadó.
Solomon, Muriel (2002): Nehéz főnökök, nehéz kollégák. Budapest, HVG Kiadói Rt.

10.5. Ajánlott irodalom

Budavári-Takács Ildikó: A konfliktuskezelés technikái. Szent István Egyetem, 2011. Elérhető: htt-
ps://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0019_konfliktus_kezeles/adatok.html
(Letöltés dátuma: 2018. december 12.)

https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0019_konfliktus_kezeles/adatok.html
https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2010-0019_konfliktus_kezeles/adatok.html

11. A TÁRGYALÁS ÉS A SZAKMAI ÉRDEKÉRVÉNYESÍTÉS
GYAKORLATA

Paksi-Petró Csilla
„Az életben nem azt kapjuk, amit megérdemlünk,

hanem amit tárgyalások útján el tudunk érni.”
(Chestner Karras)

11.1. Bevezetés – a téma kontextusa, fontossága

Naponta többször tárgyalunk, sokszor anélkül, hogy tudatosulna bennünk. A tárgyalás a mindenna-
pok velejárója. Tárgyalunk a munkahelyen és a magánéletben. Életünk meghatározó tevékenysége a
folyamatos kommunikáció, az érvelés, az egyezkedés. A tárgyalás a kommunikáció speciális, kétirá-
nyú fajtája, érdekérvényesítési technika. Két vagy több résztvevő között zajlik, melyek lehetnek sze-
mélyek, csoportok, szervezetek. Célja, hogy megegyezzünk másokkal azonos és eltérő érdekeinkről.
A tárgyalás az alapvető eszköz ahhoz, hogy elérjük, amit szeretnénk. De annak ellenére, hogy szinte
folyamatosan tárgyalunk, nem könnyű ezt mindig jól és tudatosan tenni. Eredményességünkben sze-
mélyiségünknek, felkészültségünknek, fellépésünknek és tárgyalási módszereinknek kiemelt jelentő-
sége van.

A fejezetben a tárgyalástechnikai ismeretek vázlatos elméleti áttekintése során megismerjük a
tárgyalás célját, típusait, folyamatát, az ajánlott szakirodalmat, és néhányat a tárgyalási stratégiák,
taktikák, módszerek közül. A tárgyalás mint készség fejlesztése akkor eredményes, ha a megtanult
elméletet a gyakorlatba is átültetjük. Ezért a fejezet második felében két esettanulmány segíti a tanul-
tak elmélyítését. Ezek tanóra keretében történő elemzése és a kapcsolódó gyakorlatok hozzásegítik
a hallgatókat saját tárgyalási stílusuk átgondolásához, racionalizálásához. A fejezet célja a hallgatók
támogatása a szakmai érdekérvényesítés során, mely a munkában, magánéletben egyaránt hasznosít-
ható. Tárgyalástechnikai tudásunk bővítése alkalmas az ellenérdekeltségű felek közötti érdekharmo-
nizáció kidolgozására, a konfliktusok megelőzésére, konfliktusok megoldására. A hallgató magabiz-
tosabb lehet tárgyalási helyzetekben, bővül tárgyalási eszköztára. Ha eredményesen alkalmazzuk az
emberekkel való célirányos bánásmód játékszabályait, képesek leszünk érvényesíteni akaratunkat és
megnyerni másokat elképzeléseinknek.

A tárgyalástechnika tudománya széles körű elméleti háttérrel rendelkezik. Szakirodalmából
bátran ajánlható Roger Fisher és William Ury nagy sikerű tárgyalástechnikai és Dawson hasonló
témájú könyve.75

A tárgyalási helyzet rendkívül komplex interakció, ezért tudományos igényű kutatások során
egyszerre csak bizonyos nézőpontjai vizsgálhatók. Egy-egy aspektus tanulmányozása viszont „labo-
ratóriumi” körülmények között történhet. Ennek hátránya, hogy a tárgyalási szituációk modellezet-
tek, így az érzelmi háttér komplex tanulmányozása nehézségekbe ütközik (csak korlátozott számú,

75	 Fisher – Ury 2014; Dawson 2013

Egyéni kompetenciafejlesztés

116

vagy csak bizonyos érzelmek megléte vizsgálható, holott sokkal több bekapcsolódik egy-egy interak-
ció során).

Tárgyalási készségeink fejlesztésére legfőképp a gyakorlat alkalmas. Az üzleti életben a tárgya-
lástechnikai tréningek nem véletlenül népszerűek. Az értékesítés területén elengedhetetlen a kiváló
tárgyalókészség, a meggyőzés mesterévé kell válni. A közigazgatási munkavégzést szintén tárgya-
lások sora szövi át. A közigazgatási szervek egymással, ügyfelekkel, külső piaci szereplőkkel, más
államokkal egyeztetnek megrendeléseik, politikai tevékenységeik, eljárásaik során.

A közszolgálati tisztviselők a Probono továbbképzési rendszerben többféle tárgyalástechnikai
készségfejlesztő program kínálatából választhatnak. Ezek a tréningek segítik a gyakorló szakembere-
ket tárgyalástechnikai kompetenciáik fejlesztésében.

11.2. A tárgyalások csoportosítása

Célja szerint a tárgyalás lehet kapcsolatépítő, ahol például új partner bemutatása, megismerése tör-
ténik. Előkészítő tárgyalás esetén cél a piaci viszonyok felderítése, későbbi tárgyalás előkészítése.
Üzletkötő tárgyalás áru, tárgy, szolgáltatás értékesítésére, megállapodások megkötésére irányul. Za-
varelhárító tárgyalás esetében cél a vitás kérdések megoldása.

Egy másik csoportosítás szerint a tárgyalások témájuk szerint lehetnek adás-vételre vagy
együttműködésre irányulók. Előbbinél értelemszerűen áru vagy szolgáltatás adásvétele zajlik, pél-
dául a közigazgatási szerv funkcionális működéséhez szükséges árubeszerzések. Utóbbinál koope-
rációra, közös megegyezésre készülnek a felek, például kormányközi megállapodások megkötése
céljából.

A csoportos tárgyalás (delegáció) is nagyon gyakori a közigazgatási szervek munkafolyamatai során
(pl. munkacsoportok, projektmegbeszélések, szervezetek közti vagy megbízottakkal folytatott tárgyalá-
sok). A felkészülés során meg kell határozni az ideális tárgyalói létszámot, a delegáció összetételét.

Kulcsfontosságú a tárgyalásvezető személye, aki ideális esetben az adott szituációnak megfele-
lően képes viselkedni. Erős kézzel irányítani, összefogni a csoportokat, ha kell aktivizálni, és ha kell,
előtérbe engedni a szakértelemmel rendelkező résztvevőket.

Az alkalmazott stratégiák csoportosítása szakirodalmanként változó. Itt most egy klasszikus ka-
tegorizálást mutatunk be. A tárgyalások során többféle tudatos stratégiát alkalmazhatnak a felek. Van
az ún. kölcsönös megegyezésre törekvő stratégia. Ekkor a felek együttműködő magatartást tanúsí-
tanak, egyenlő felekként céljuk a kölcsönösen előnyös szerződés megkötése. Ez a legcélravezetőbb.
Tárgyalni többnyire azért ülünk le, mert valamiben meg akarunk egyezni. Az életben a saját érde-
künk abszolút érvényesítése a partner érdekét figyelmen kívül hagyva sohasem sikerül. Előnyszer-
zésre irányuló stratégia esetében cél minden lehetséges előny kihasználása. Ekkor a felek eltérő
értékrendű partnerek. Versengő stratégia esetén nincs kölcsönösség, van viszont nyílt konfrontáció.
Egy másik csoportosítás szerint nevezhetjük ezt kötélhúzásnak, amely általában az egy tranzakciós
tárgyalásokra jellemző, ahol nem cél a jó kapcsolat fenntartása. Az emberek gyakran pozícióvédő
tárgyalást folytatnak a mindennapok során. Ekkor foggal-körömmel ragaszkodunk saját álláspon-
tunkhoz, amely rossz egyezséghez vezethet. Az elvkövető tárgyalási technika sokkal célravezetőbb.
Ilyenkor nem elfoglalt pozíciónkat védjük, hanem kölcsönösen előnyös megoldásokra törekszünk.

Egy adott tárgyalópartner tárgyalhat ösztönösen, merev módon, vagy rugalmasan. Az ösztönös
stratégiát alkalmazó ember nem készül fel különösebben, rögtönöz, ezért inkább csak rutintárgyalá-
sokban sikeres. A merev stratégiával tárgyaló fél alaposan felkészül, információt gyűjt és mindent
megtervez. Viszont, ha a partner eltér az általa felépített logikától, könnyen megzavarodik, kizökken
a szerepéből. Legszerencsésebb a rugalmas tárgyalási stílus, ahol a tárgyaló tudatosan felkészül, de
képes az improvizálásra, gyorsan tud reagálni váratlan kérdésekre is.

11. A tárgyalás és a szakmai érdekérvényesítés gyakorlata

117

11.3. A tárgyalások lebonyolítása

A tárgyalásoknak mindig van koreográfiája, íratlan szabályzata. Bizonyára mindenki vett már részt
olyan tárgyaláson, amelyet eredménytelennek, időpazarlásnak élt meg. A rendelkezésre álló munkaidő
hatékony kihasználása közös érdek. Ebben segít, ha megfelelően választjuk ki a napszakot (a legpro-
duktívabbak a reggeli, délelőtti órák). Szükséges előre meghatározni a rendelkezésre álló időkeretet.
Ha a megbeszélésre egy órát tudunk szánni, akkor a végére jussunk el az eredményekhez, elkerülve
a felesleges időhúzást. Lényeges a napirendi pontokat előre rögzíteni. Ezek száma a rendelkezésre
álló időtől és megtárgyalandó témáktól függ. A tárgyalásra mindig fel kell készülni, ennek részeként
elkészíteni a témához kapcsolódó dokumentumokat. Fárasztó, hosszabb tárgyalási idő esetén iktas-
sunk be szüneteket is.

A sikeres tárgyalás ezer apró környezeti és érzelmi tényezőn múlik. Az alapfeltételek megléte
(világítás, fűtés, szellőzés, zavaró tényezők kiiktatása), a helyszín kiválasztása (székhelyünkön vagy
a partnernél, melyik tárgyalóteremben), az ültetési rend (bútorok belső elrendezése), a tárgyalás
hangulata, ritmusa mind meghatározzák az eredményességet.

A tárgyalás eszközeként a kommunikáció több csatornán zajlik. A verbális, nonverbális és vo-
kális kommunikáció egyaránt fontos, de ezekre itt most nem térünk ki részletesen, a kommunikációt
részletesen tárgyalja a tananyag 13. fejezete.

11.4. A tárgyalás szakaszai

Tekintsük át a tárgyalás szakaszait, melyek általában a következők: (1) felderítés, információgyűj-
tés; (2) megnyitási szakasz; (3) egymás igényeinek, álláspontjának megismerése; (4) egyeztetés
és alkudozás, ajánlattétel; (7) megállapodás; (8) jóváhagyás, lezárás.

Mindannyian tisztában vagyunk az első benyomás fontosságával. A tárgyalási szakasz megnyi-
tása során kedvező, bizalmi légkört kell kialakítani. A légkör kialakítása az első percekben történik,
és meghatározó marad mindvégig. A későbbiek során csak nagy erőfeszítések árán lehet rajta változ-
tatni. Kezdésnek célszerű lehet néhány percig semleges témákról beszélgetni. Ezt követi a tárgyalás
céljainak, kereteinek tisztázása, szükség esetén a résztvevők bemutatása.

Az első szakaszban meghatározzuk a tárgyalási célokat, adatokat gyűjtünk és rendezünk, majd
kidolgozzuk az érveinket. Fontos, hogy ekkor még ne vitassuk meg az álláspontokat, mert szétesik a
tárgyalás.

A felek igényeinek megismerése során mindkét fél előadja saját álláspontját. Itt alkalmazhatók
a kommunikációs technikák, úgy, mint jó kérdezés (kérdezéstechnika, nyitott kérdések) és az aktív
meghallgatás.

A negyedik szakaszban próbálunk meg közös nevezőre jutni, amelynek az alkudozás is része
lehet. Ez a tárgyalás legfontosabb és időben is leghosszabb szakasza. Az ajánlattétel kapcsán érdemes
szem előtt tartani, hogy először sikerüljön megegyezni az elvi kérdésekben. Ezután következhet a
részletekben történő megállapodás. Külön szót kell ejteni a meggyőzés fontosságáról. A felek célja
érdekeik érvényesítése, amelyet a meggyőzésen keresztül lehet elérni. A meggyőzés nem egyenlő a
legyőzéssel. A meggyőzés az együttműködési stratégia eszköze, míg a legyőzés a versengőé. Meg-
győzés során asszertív magatartásra kell törekedni. Nem agresszív vagy passzív módon viselkedni a
tárgyalás során, hanem magabiztosan, az együttműködés révén minden fél szükségleteinek és igénye-
inek kielégítésére törekedve. Kerülni kell a negatív töltetű kijelentéseket. Például ahelyett, hogy azt
mondanánk: „hogyan állíthat ilyet…” mondjuk inkább, hogy: „az Ön elképzelése meglep…”.

Egyéni kompetenciafejlesztés

118

A megállapodás (vagy megoldás) szakaszában történik a döntés(ek) előkészítése, a szóbeli szer-
ződéskötés, szövegezés, rögzítés és véglegesítés. A megbeszélésekről érdemes minden esetben jegy-
zőkönyvet vagy emlékeztetőt készíteni. Hosszabb tárgyalás esetén tanácsos időről-időre összegezni
az addig elhangzottakat. Az utolsó szakaszban össze kell foglalni az eredményeket. Röviden érdemes
teret adni a tárgyalás során elért sikerek „megünneplésére”, és baráti hangulatban búcsúzni.

Általánosságban az a tárgyalás eredményes, amelynél egymást követik a felsorolt szakaszok.
Előfordul azonban, hogy nem pont így követik egymást, és nem határolhatók el. Például
információgyűjtés, illetve felderítő jellegű kommunikáció zajlik ajánlattétel közben, vagy az alku- és
ajánlattétel jellegű kommunikáció váltogatja egymást. Különösen jellemző ez több téma együttes
tárgyalása esetén.

Természetesen a tárgyalástechnikai szakirodalom szerzőtől függően többféle csoportosítást is al-
kalmazhat a tárgyalás szakaszait illetően. Ilyen például Scott ötfázisú modellje, vagy Csáky hatfázisú
modellje.

11.5. Alapvető tárgyalási kompetenciák

•	 jó kommunikációs készség,
•	 felismerőképesség,
•	 következtetőképesség,
•	 strukturálási képesség,
•	 érzelmi intelligencia,
•	 kreativitás,
•	 hitelesség, meggyőzőképesség,
•	 szakmai felkészültség,
•	 rugalmasság,
•	 empátia, a másik meghallgatásának képessége,
•	 aktív figyelem,
•	 konfliktuskezelés és stressztűrés,
•	 ápolt megjelenés.

A tárgyalástechnikai ismereteket oktató szakkönyvek tartalmának sarkalatos pontját képezi a sikere-
sen tárgyaló személy tulajdonságainak bemutatása. Alapszemélyiségünk meghatározza kompeten-
ciáinkat, ugyanakkor a tárgyalási készség nagyon jól fejleszthető. A tanácsok közül érdemes néhány
alapvetőt megfogadni, úgy mint: ne féljünk kérdezni; legyünk türelmesek és kitartók; figyelmesen
hallgassuk a másikat (aktív figyelem); törekedjünk a nyertes-nyertes (win-win) megoldásokra. Min-
den tárgyalásra igaz, hogy a felek vonatkozásában a következő eredménnyel lehet számolni: nyer –
veszít; veszít – nyer; veszít – veszít; nyer – nyer.

A tárgyalás során fontos, hogy kontrolláljuk érzelmeinket. Maradjunk tárgyilagosak és korrek-
tek. Fontos, hogy a nonverbális kommunikáció összhangban legyen a tartalmi síkon közölt informá-
ciókkal, vagyis törekedni kell arra, hogy a metakommunikáció is harmóniát, összhangot sugározzon.
Ne vágjunk a másik szavába, hagyjuk, hogy nyugodtan kifejthesse véleményét. Ez lehetőséget ad
arra, hogy árnyaltabb képet alakítsunk ki a partnerről, és jobban megismerük a másik terveit, állás-
pontját. A verbális tartalmon túl figyeljünk a nonverbális jelzésekre is, mert ezek sokat elárulnak a
másik érzelmeiről, pillanatnyi hangulatáról. Sokszor nehéz rögtön válaszolni egy-egy felvetett prob-
lémára, ezért érdemes jegyzetelni a másik mondandóját, gondolkodni miközben beszél, és ha kell,
kérdésekkel pontosítani az esetleg meg nem értett információkat.

Alapvető kommunikációs hibákat is elkövethetünk a tárgyalási szituációkban, amelyek azon-
ban tudatosan elkerülhetők. Hiba, ha nem figyelünk a másikra, ami miatt félreértések keletkeznek. Ha

11. A tárgyalás és a szakmai érdekérvényesítés gyakorlata

119

a tárgyalópartner beszéde alatt mással foglalkozunk (pl. telefonnyomkodás), a partner úgy érzi, hogy
nem veszik őt komolyan. Az is hiba, ha nem foglaljuk össze a megbeszélteket. Így a partner számára
nem tesszük egyértelművé, hogy megértettük, és hogy őt megértették-e. Előfordulhat, hogy túl sokat
beszélünk, és nem hagyjuk szóhoz jutni a másik felet. Emiatt úgy érezheti, hogy lerohanták, igényeit,
kérdéseit nem vették figyelembe. Hiba, ha minden áron győzni akarunk, vagy épp túl engedékenyek
vagyunk. Ha elhanyagoljuk a tárgyalási légkört, vagy a közös megoldást meghátrálásnak érezzük.

A tárgyalás legfontosabb sajátosságait jól foglalja össze az alábbi áttekintő ábra (23. ábra).

23. ábra. Áttekintő ábra a fejezet tartalmáról

11.6. Esettanulmányok

1. ESETTANULMÁNY: KÖLCSÖNÖS MEGEGYEZÉS

A magyar Kormány tárgyalódelegációja egy prémiumkategóriás külföldi autógyártó vállalat menedzs-
mentjével tárgyal. Valószínű, hogy a vállalat magyarországi telephelyet létesít, mert hazánk vonzó környe-
zetet biztosít a külföldi multinacionális vállalatok letelepedéséhez. Biztonságos ország, stabil jogszabályi
környezettel, a munkaerő relatíve „olcsó”, és magasak a potenciális munkaerő szakmai kompetenciái. Az
állam pedig további állami adókedvezményekkel is serkenti a külföldi vállalatok beruházási hajlandósá-
gát. Célkitűzés az ország gazdasági teljesítőképességének néhány éven belüli radikális növelése, valamint
az országos foglalkoztatottsági és exportmutatók javítása. Más szomszédos országok is versengenek a
vállalatért, ezért a Kormány tárgyalódelegációjának célja, hogy kedvező feltételek biztosításával meg-
nyerje a befektetőket. A vállalat 800 fő munkaerő felvételét garantálná, amely komoly hatást gyakorolna a
foglalkoztatás, az oktatás, valamint az adott térség vonzereje szempontjából.

Egyéni kompetenciafejlesztés

120

A magyar fél kölcsönös együttműködésre törekszik, de határok közt akarja tartani az alkufolya-
matot. Éreztetni akarják, hogy az állam erős, független entitás, és nincs „ráutalva” a vállalatra. Az is
fontos számukra, hogy politikai megfontolások nem játszhatnak szerepet a döntésben, mely miatt az
ellenzéki média támadólag léphet fel a kormányzat ellen. Már így is az a véleménye több közgazdász-
nak, hogy a beruházás hatására a magyar gazdaság túlságosan függeni fog a járműipartól. Jelenleg a
feldolgozóipar több mint 30 százalékát teszi ki a járműszektor aránya, ami egy globális válság idején
veszélyes lehet. Bírálják továbbá a korábbi állami támogatások mértékét. A nyilvánosság számára
jelen esetben nem látható át, hogy mekkora támogatást biztosítana a Kormány, és az sem, hogy a költ-
ségvetésben mikor térülne meg a nagyberuházás. További aggály, hogy a beruházás által nem tudása-
lapú munkahelyek jönnek létre, hanem egy nagyrészt robotizált összeszerelőműhely, melynek magas
az alacsony képzettségű, olcsó munkaerőigénye. Valószínűsíthető, hogy a szakértelmet igénylő mun-
kaköröket inkább külföldi szakemberekkel töltenék be. További ellenérv, hogy a gyár telepítése 20-30
százalékkal is növelheti a környék lakásárait, amely a magyar embereknek megfizethetetlenné válik.
Az ellenzék véleménye szerint a projekt nem Magyarország versenyképességét növeli, hanem csakis
a vállalatét. A szerelőgyár helyett inkább a hazai kis- és középvállalkozások innovatív ötleteit kellene
támogatni, amely a tudásalapú társadalom kiépítését segíti elő.

A vállalat természetesen hosszú távú együttműködésben gondolkodik, ezért szigorú, több elemen
alapuló globális kiválasztási folyamatot indított. Fontos számukra a kiváló földrajzi helyzet, a közúti,
vasúti infrastruktúra állapota. Magasan kvalifikált, megfizethető, de szakképzett munkaerőt keresnek.
Ha hazánkat választják, akkor éves szinten közel 800 milliárd forintos árbevételre számítanak. Dön-
tésükben fentiek mellett fontos szerepet játszik, hogy az adott ország milyen adózási kedvezményeket
kínál.

Az előtárgyalások eddig kedvezően haladtak, jelenleg a leginkább vitatott kérdés a helyszínt ille-
ti. A francia autógyártó vállalat a legfrekventáltabb, az infrastruktúra szempontjából legoptimálisabb
területet szeretné választani, ezért a főváros környékét preferálja. Ezzel szemben a Kormány célja az
alacsony foglalkoztatottsággal rendelkező, leszakadó térségek felzárkóztatása, ezért a keleti ország-
részbe szeretné telepíttetni a gyárat.

A következő tárgyaláson a magyar fél kitartóan az Észak-magyarországi régió mellett érvel. Erre
a francia delegáció kisebb „offenzívába” kezd. Határozottan kiáll a nyugat-magyarországi térség szá-
mukra nyújtott előnyei mellett. A francia delegáció nem akar úgy tűnni, mintha meghátrálna, nem
akar túl sok engedményt tenni, mert számukra ez egy fontos választási szempont. Különösen annak
tükrében, hogy egy másik szomszédos ország optimálisabb adózási feltételeket kínál számukra. En-
nek ellenére Magyarország választása a legracionálisabb döntés, de úgy vélik, hogy az eddigieknél
kedvezőbb feltételeket is ki tudnak még alkudni. Mellékesen megjegyzik, hogy az egyik szomszé-
dos országgal is szándékukban áll tárgyalni. Ezt a magyar delegáció makacskodásként éli meg, és
válaszul az ún. „time-out” technikát vetik be, ami a tárgyalások időnkénti, szünetek kérésével való
felaprózása. Szeretnék kicsit temperálni a francia felet, és megtörni kemény alkustratégiájukat. A tár-
gyalás a helyszín kiválasztása kapcsán egy idő után megtorpan. A kapcsolat feszültté válik a delegá-
ciók között. Elnapolják a tárgyalást, és mindkét fél tovább gondolkodik. A tárgyalófelek egymásnak
feszülése miatt szélsőséges esetben a beruházás meghiúsulásától is lehet tartani, amelyet egyik fél
sem szeretne.

A Kormány tárgyalódelegációja a nehézségek ellenére is kitart a vállalat megnyerése mellett.
A kölcsönös megegyezésre törekvő stratégia minden eszközét bevetik. A közigazgatási munka so-
rán célszerű is a kölcsönös megegyezésre (együttműködésre) törekvő stratégia használata, szemben
a versengő stratégiákkal. Kölcsönös megegyezés esetén a felek megpróbálják egymás nézeteit és
érdekeit feltárni és megérteni. Céljuk, hogy olyan megoldást találjanak, ami mindkettőjük érdekei-
nek megfelel. Az együttműködés a legjobb megoldás megtalálására irányul. A versengő stratégiákkal
szemben a kölcsönös megegyezésre törekvő tárgyalás esetén a folyamatban a felek együttműködő,
problémamegoldó partnerként tárgyalnak, Nem a torta felosztására, hanem megnagyobbítására törek-
szenek, mert tudják, hogy a nagyobb tortából mindkettőjüknek több jut. A felek nem ragaszkodnak az

11. A tárgyalás és a szakmai érdekérvényesítés gyakorlata

121

álláspontjukhoz, minden lehetséges megoldási módot megvizsgálnak. A partnerek együttműködnek,
tudásukat nem a versengő taktikára, hanem a legjobb megoldásra összpontosítják. A folyamat problé-
maorientált. Kreatív, együttműködő légkört teremtenek. A tárgyalást egymás elismerése és tisztelete
jellemzi. Kifejezik a másik személyének és munkájának megbecsülését, hitelességet. Benne mindkét
fél érdekei érvényesülhetnek. A megtett javaslatok tükrözik a másik fél érdekeit.

Végül a tárgyalássorozat során sikerül rendezni a vitás kérdést. Reális kompromisszumként Ke-
let-Magyarországon, Miskolc vonzáskörzetében épül meg a gyár. A magyar delegáció érvei meg-
győzőek, kedvezőbb a telekár, kedvezőbbek lesznek a munkaerőköltségek, és mobilitási programot
is indítanak. A vállalat rugalmasságáért cserébe nem az adókedvezmény mértékét, hanem annak idő-
tartamát növelik meg.

A következő feladat a kölcsönös megegyezésre törekvő stratégia kipróbálására nyújt lehetőséget.

Kérdések, feladatok MINTA
A.	 Miután a csoport elolvasta az esettanulmányt, mindenki írja le egy tárgyalástechnikai élmé-

nyét. Milyen technikát, trükköt alkalmaztak vele szemben? Vett-e már részt versengő típusú tárgyalá-
son? Mi volt élete eddigi legnagyobb horderejű tárgyalása (magán/üzleti)? Melyek ennek hátrányai?

Ezt követően az oktató három csoportot alakít ki. Az egyik csoport feladata, hogy összegyűjtse
a kölcsönös előnyszerzésen (együttműködésen) alapuló tárgyalási technika legfőbb szempontjait. A
másik csoport feladata, hogy gyűjtse össze a tárgyalások során alkalmazható trükköket, fogásokat.
A harmadik csoport feladata, hogy értékelje ki a versengő típusú tárgyalási technikát (előnyei, hátrá-
nyai és alkalmazása). A gyakorlat végén a csoportok prezentálják eredményeiket, majd összegzik a
tanultakat.

B.	Az oktató két részre osztja a hallgatói csoportot. A csoport a Kormány tárgyalódelegációjának
képviselőiből áll. A tárgyalódelegáció egyik fele az esettanulmányban olvasható beruházás ellen
érvel, a másik fele a beruházás mellett. A tárgyalódelegációknak 10 perc felkészülési időt köve-
tően 20 percük van eldönteni, hogy a beruházás megvalósuljon-e vagy sem, és visszautasítsák-e
az autógyártó vállalatot? A 20 perc letelte után be kell jelenteniük a döntést. A csoportok felada-
ta, hogy érveket gyűjtsenek pro és kontra, majd folytassák le a tárgyalást. A gyakorlat végén a
csoport az oktató vezetésével értékelje ki az eredmény. Milyen kérdések fogalmazódnak meg a
tárgyalás során? Hogyan született meg a döntés? Mivel győzték meg egymást/a másik felet?

2. ESETTANULMÁNY: KILENC BEFOLYÁSOLÁSI ÉS MEGGYŐZÉSI TAKTIKA

Különösen vezetői pozícióban jellemző az, hogy a munkanap jelentős része tárgyalással, problémák
és konfliktusok megoldásával telik. A mindennapok során gyakran kerülünk érdekütközésbe mun-
katársainkkal, ügyfeleinkkel. Tárgyalásaink sikere érdekében képviselnünk kell saját érdekünket, és
meg kell győznünk a másikat arról, hogy azt fogadja el, vagy tartsa tiszteletben. A jó tárgyalási kész-
ség szerencsére nem velünk született dolog, folyamatosan fejleszthető.

Gary Yuki kilenc befolyásolási és meggyőzési technikát különít el.76 A most következő táblá-
zat bemutatja a taktikákat, amelyek alapján az olvasó eldöntheti, hogy melyiket kellene gyakrabban
használnia, valamint alternatívákat kínál.

76	 Yuki 2002

Egyéni kompetenciafejlesztés

122

Taktika Miről szól? Milyen hatást gya-
korol? Hogyan használjuk? Példamondat

Racionális meg-
győzés

Tárgyilagos meggyő-
zési technika, amely
során a tárgyalópart-
ner logikus, objektív
érveket használ.

A tárgyalópartner be-
látja, hogy a javaslat
találkozik a céljaival.

Minden érvet sora-
koztassunk fel.
Hangsúlyozzuk az
érveket és ellenérve-
ket is.
Kérdezzük meg a
tárgyalópartner véle-
ményét.
Magyarázzuk el, hogy
álláspontjaink hogyan
közeledhetnek egy-
máshoz.
Emeljük ki, hogy a mi
megoldásunk miért
objektív.

„A lehetséges alter-
natívák közül a B-t
célszerű választa-
nunk, mert ez a leg-
költségtakarékosabb
megoldás.”

Inspiráló meggyő-
zés

Ez a technika a
partner érzelmeire,
vágyaira, ideáira
gyakorol hatást, ezen
keresztül befolyásol.

Lelkesítően hat, mert
találkozik a másik fél
ideáival és inspiráci-
ójával.
Általa úgy érzi, hogy
valami jó, vagy
nemes tettet hajt
végre.

Fejezzünk ki empá-
tiát.
Mi magunk is beszél-
jünk lelkesedéssel.

„Van egy álmom,
hogy négy kicsi
gyermekem egy
napon olyan nemzet
tagja lesz, ahol nem
a bőrszínük, hanem a
jellemük alapján ítélik
meg őket.”

Közös konzultáció
(bevonás)

Részvétel biztosítása
a döntéshozatalban.
Azzal serkentjük a
tárgyalópartnert, hogy
megkérjük, mondja
el saját problémáit,
vagy javasoljon ő új
ötleteket.

A partnert biztonsá-
gérzettel tölti el, hogy
az ő álláspontját is
figyelembe veszik,
erősödik benne a
részvétel érzése.

Magyarázzuk el a
jelen helyzetet.
Ne hozakodjunk elő
kész megoldásokkal.
Kérdezzük meg a
másik felet, hogy ő
hogyan oldaná meg a
helyzetet.

„Ön mit gondolna
erről? Mi az Ön
megoldása? Milyen
hatást gyakorol ez a
többiekre? Mire van
szüksége, hogy ezt
megvalósíthassa?”

Kedveskedés (hízel-
gés, nyájasság)

Hízelgés és magasz-
talás használata, a cél
elérése érdekében.
Használata során jó
hangulatba akarjuk
hozni az ügyfelet.

Kedvező színben
tüntet fel bennünket,
ezáltal a másik fél
sokkal nyitottabbá
és meggyőzhetőbbé
válik, jó hangulatba
kerül.

Fejezzük ki a pozitív
hatásokat.
Elérendő céljainkat
kedvező színben
tüntessük fel.
Dicsérjünk ésszerű
határokon belül.

„Nagyon tetszett,
ahogyan megoldotta
ezt a feladatot. Örül-
nék, ha csatlakozna
a mi projektcsapa-
tunkhoz. Pont ilyen
rátermett személyekre
van szükségünk.”

Személyes kérés
(baráti szívesség)

Barátságra, lojalitásra
alapozunk. Baráti
hangulatot teremtünk,
azért hogy rávegyük
a partnert egy feladat
elvégzésére vagy egy
szívesség megtételére.

A partner személyes
kötődést érez a fela-
dat elvégzéséhez.

Magyarázza el a
szituációt.
Magyarázza el a
személyes negatív
hatását annak, ha
nem végzik el ezt a
feladatot.
Magyarázza el a
feladatvégzés pozitív
személyes hatását.

„A feladatnak hatá-
ridőre készen kell
lennie, de a munka-
társam lebetegedett.
Ráadásul ma oda kell
érnem a gyerekekért
az óvodába. Nagyon
hálás lennék, ha most
ki tudnál segíteni.”

11. A tárgyalás és a szakmai érdekérvényesítés gyakorlata

123

Koalícióalkotás

A cél rábírni a másik
felet, hogy támogas-
son minket. A nyáj-
hatás (bandwagon)
használata a partner-
rel szemben.

A partner hajla-
mosabb lesz úgy
gondolni, vagy tenni
valamit, ahogy sze-
retnénk, azért mert
mások is így tennének
(tesznek).

Írjuk körül a
szituációt!
Demonstráljuk, hogy
mások hogyan visel-
kednének egy hasonló
szituációban.

“Mind egy csónakban
evezünk, a mi szerve-
zeti egységünk is pont
ilyen problémákkal
küzd”.

Legitimációs tak-
tika

Jogszabályokra vagy
egyéb hivatalos sza-
bályokra hivatkozunk,
hogy bizonyítsuk,
kellő legitimációval
és felhatalmazással
rendelkezünk, ezáltal
nyerve el a partner
beleegyezését.

Nehezebben utasíta-
nak vissza, amikor
jogszabályra, szabá-
lyokra vagy hagyo-
mányokra hivatko-
zunk.

Magyarázzuk el a
szituációt, majd azt,
hogy miért van felha-
talmazásunk, szak-
értelmünk az adott
kérdésben.

“A vonatkozó belső
szabályzat szerint
ebben a kérdésben így
kell eljárni”.

Nyomásgyakorlás

Megfélemlítjük a
partnert követelések-
kel, fenyegetésekkel,
állandó emlékezte-
tőkkel.

A nyomás és félelem-
érzet miatt a partner
végrehajtja, amit mi
akarunk.

Magyarázzuk el a fel-
adat el nem végzésé-
nek negatív hatásait.
Emlékeztessük a
partnert a feladat
el nem végzésének
személyes következ-
ményeire.

“Ha megint elrontja
ezt a határozatot,
figyelmeztetésben
részesül.”

Érdekeltségteremtés

Konkrét ígéreteket
teszünk a partner szá-
mára, ezzel serkentve
az együttműködést.

Az ígéret jövőbeli
megvalósulásában
bízva a partner vég-
rehajtja, amit szeret-
nénk.

Tegyünk egy szíves-
séget.
Reálisan ismertessük
a feladatokat, melyek
az ígéret megvalósu-
lásához szükségesek.
Ne ígérjünk felelőtle-
nül, ne tegyünk hamis
ígéretet.

„Ha hibátlanul meg-
oldod ezt a feladatot,
a jövő hónapban
számíthatsz a beígért
csoportvezetői előlép-
tetésre”.

Fenti taktikák közül a közös konzultáció, az inspiráló meggyőzés, és a racionális meggyőzés haszná-
latával képesek lehetünk elősegíteni a tárgyalópartner pozitív irányú magatartásváltoztatását. Ezzel
szemben a nyomásgyakorlás, a legitimációs taktika és a közös koalíció alkotása inkább manipulatív
irányba hajlanak. Vezetőként munkatársainkban a feladatvégzés iránti elkötelezettséget leginkább a
közös konzultáció, az inspiráló meggyőzés, és a racionális meggyőzés használatával lehetünk képe-
sek növelni. Ilyen esetben a nyomásgyakorlás vagy a legitimációs taktika (pl. „én vagyok a főnök,
ezért az lesz, amit én mondok”) típusú technikák hatástalanok. A kedveskedés, az érdekeltségteremtés
jól működhet a beosztottaknál, de kevésbé jó ötlet a felettesekkel szemben használni.

3. ESETTANULMÁNY: A KÖRNYEZETVÉDELMI HATÓSÁG (KH) ÉS A SUGÁRTANI INTÉZET
(SI) SZERVEZETI INTEGRÁCIÓJA

A következő esettanulmány egy bonyolult tárgyalási szituációt modellez. Az órai munka során lehe-
tőség lesz a gyakorlatban is kipróbálni a kilenc meggyőzési és befolyásolási technikát.

Az Európai Unió tagállamai mind törekednek a költségtakarékos és hatékony működésre. Az elmúlt
évtizedekben a magyar közigazgatás reformjai során több kormányzati és területi szerv összevonására,
megszüntetésére került sor. A szervezeti összevonás bizonyos fokú pénzügyi megtakarítást garantálhat. A
gazdálkodási, létesítményfenntartási folyamatok összevonása állományi létszám és tárgyi erőforrás meg-
takarításához vezet. Javíthatja az ingatlanokkal, eszközökkel, egyéb erőforrásokkal való gazdálkodást.

Egyéni kompetenciafejlesztés

124

A legutóbbi átszervezés keretében a Kormány úgy döntött, hogy egyesíti a Környezetvédelmi
Hatóság (KH) és a Sugártani Intézet (SI) államigazgatási szerveket. Az integrációs folyamat során
világos, hogy a pénzügyi megtakarítás dominált.

A KH a hazai környezetvédelmi igazgatás legfőbb felügyeleti szerve. Működését 2002-ben kezd-
te meg. Feladatköre kiterjed a komplex környezetvédelmi, természetvédelmi, levegővédelmi, hulla-
dékgazdálkodási és kármentesítési eljárások felügyeletére. Létszáma 300 fő. Székhelye Budapesten
van, de vannak megyei irodái is. A KH-nak jelenleg négy fő szervezeti egysége van: Környezetvé-
delmi és Természetvédelmi Főosztály (szakértői feladatok, környezetvédelmi és természetvédelmi
ügyek hatósági folyamatainak szakmai, adminisztrációs és iratkezelési bázisa); Környezetvédelmi
Jogi és Hatósági Főosztály (a szabályozási engedélyezési ügyekért felelős szervezeti egység); Minő-
ségirányítási és Tájékoztatási Főosztály (felelősségi köre a média-megjelenésekre és a környezettu-
datosságra nevelési tevékenységre terjed ki); valamint a Mérési és Monitoring Főosztály (a hatósági
és állami feladatok ellátásához szükséges mérési, elemzési, vizsgálati feladatok és értékelő jelentések
készítése). Mindegyik főosztály élén főosztályvezető áll. Felettük két elnökhelyettes. A két felsőve-
zető-helyettes felett pedig az elnök foglal helyet.

Az SI feladata az atomenergia kizárólag békés célra történő alkalmazásával, a nukleáris létesít-
mények és a szállításokhoz használt konténerek biztonságával, valamint a nukleáris és más radioak-
tív anyagok védettségével összefüggő hatósági feladatok ellátása. Hatósági felügyeleti tevékenysége
során átfogó, cél-, rendszeres és eseti ellenőrzéseket végez. Ezek során megvizsgálja az általa kiadott
engedélyek, valamint a jogszabályok és a nukleáris biztonsági szabályzatok szerinti előírások betar-
tását. Felügyeli az SI által elrendelt intézkedések végrehajtását, illetőleg az atomenergia alkalmazásá-
nak biztonságosságát és védettségét. Alapításának éve 2003. Létszáma 75 fő. Székhelye Debrecenben
van. Három szervezeti egysége a Sugárforrás Felügyeleti Főosztály (feladata a radioaktív anyagok,
ionizáló sugárzást létrehozó berendezések sugárvédelmi felügyelete); Engedélyezési Főosztály (en-
gedélyezési eljárások végrehajtása); és a Helyszíni Felügyeleti Főosztály (létesítmények folyamatos
ellenőrzése). Mindegyik főosztály élén főosztályvezető áll. A három vezető felett pedig a főigazgató.

Jelenleg a két államigazgatási szerv egyesüléséhez szükséges jogi előkészítő munka zajlik. Az
előtárgyalások során garantálták, hogy nem lesznek fűnyíróelv-szerű létszámleépítések. Ugyanakkor
a későbbiekben a hatékony működés érdekében várható a létszámkarcsúsítás a funkcionális mun-
kakörök tekintetében. Az egyesülés részleteinek megtárgyalása a két szervezet vezetőinek feladata.
Mindkét szervezet felállított egy-egy tárgyalódelegációt, hogy kidolgozzák az összeolvadás részlete-
it. Nagyon sok alapkérdés van, amelyet meg kell vitatni és ezekben megállapodásra jutni. Ez magá-
ban foglalja az új közös előmeneteli rendszer, illetményrendszer, munkafeltételek, munkaszervezés,
és az irányítási, jogi, gazdálkodási feladatok közös átstrukturálását. Fontos továbbá megállapodni az
új szervezet székhelyében, és az „összeköltözés” főbb, alapvető körülményeit illetően.

Kérdések, feladatok MINTA

A. Elsőként az oktató ismerteti a feladatot. Felhívja a hallgatók figyelmét, hogy a tárgyalási straté-
gia kialakítása során lehetőség szerint alkalmazzák a kilenc meggyőzési technika valamelyikét
(egyet vagy többet is).

Két csoportra osztja a hallgatókat. Mindkét csoportból egy vagy több hallgató tanácsadó szerepet
tölt be (tanácsadó). Ők nem vesznek részt közvetlenül a tárgyalásban, de egyszer “időt kérhetnek”.
Elegendő időt kell hagyni a csoportok részére, hogy elolvassák az instrukciókat, és az alapján tárgya-
lási stratégiát állítsanak fel. Maga a tárgyalás időigénye körülbelül 20 perc. Ezt követően a hallgatói
csoport az oktató vezetésével értékeli és elemzi a tárgyalási folyamatot, majd összefoglalják a főbb
tanulságokat.

11. A tárgyalás és a szakmai érdekérvényesítés gyakorlata

125

Instrukciók az SI tárgyalódelegációja számára

Az SI álláspontja az, hogy az újonnan létrejövő közös szervezet elnevezésében meg kell valahol
jelennie a „sugárvédelmi” kifejezésnek. Ennek hiányában attól tart a tárgyalódelegáció, hogy szerve-
zetük tevékenységének fontossága hangsúlytalanná válik. A szervezet nevének tehát tükröznie kell a
sugárvédelem fontosságát. Ez kritikus pont az Önök számára. Ha nem jelenik meg a „sugárvédelmi”
kifejezés a névben, attól tartanak, hogy az Önök által végzett munka az állampolgárok szemében is
leértékelődik.

A tárgyalássorozat ezen korai szakaszában el akarják kerülni, hogy a másik fél dominanciája
érvényesüljön. Tisztában vannak azzal, hogy a KH sokkal nagyobb szervezet, de azt akarják, hogy
az SI érdekei is érvényesüljenek, meghallgassák Önöket és előnyös kompromisszumokat kössenek a
tárgyalások végére. Annak is tudatában vannak, hogy saját állományuk aggódva figyeli a tárgyalások
eredményét. Ezért biztosítani akarják jó szakembereik megtartását.

A vezetés számára kulcsfontosságú, hogy a dolgozók jelenlegi jövedelemszintjét megőrizze, hi-
szen az SI-nél kedvezőbben alakul az átlagjövedelem, mint a KH esetében. Megértik, hogy kompro-
misszumokra lesz szükség, de a maximumot akarják elérni ezen a téren.

Tíz percük van eldönteni, hogy ki vezeti az SI tárgyalódelegációját és ki melyik szervezeti vezető
szerepében foglal helyet a tárgyalás során. Szintén el kell dönteni, hogy ki lesz a tanácsadó a csoport-
ból, aki külső szemmel nézi a folyamatot, és szünetet kérhet, tanácsot adhat a stratégiában. Termé-
szetesen abban is döntésre kell jutniuk, hogy milyen tárgyalási stratégiát valósítanak meg a tárgyalás
során, és ki milyen érdekérvényesítési eszközt és stílust alkalmaz.

Instrukciók a KH tárgyalódelegációja számára

A KH véleménye az, hogy a Környezetvédelmi Hatóság elnevezés már eleve magában foglalja a
sugárvédelmi szakágazatot is. Számos európai példát fel tudnak sorakoztatni, ahol ez így van. A tár-
gyalódelegáció véleménye, hogy az új szervezetnek eleve nem kell nevet változtatnia. Egyébként is
az adófizetők pénzének elherdálása, ha le kell cserélni a címet, logókat, kiadványokat stb.

Ennél is fontosabb, hogy mivel a KH jelentősen nagyobb szervezet, az SI-nek kell integrálódnia
a meglévő KH-struktúrába, nem pedig fordítva. Attól tartanak, hogyha egy ilyen fontos kérdésben
engednek, akkor az SI úgy fogja gondolni, hogy a tárgyalási folyamat „egyenlő felek” között zajlik,
és a későbbiekben további fontos kérdésekben is sok engedményt kell tenniük. Abba beleegyeznek,
hogy az SI egy része Debreceni telephelyként megmaradjon, de a szakmai gárda egy részének fel kell
költöznie a fővárosba a szorosabb kapcsolattartás érdekében. Fontos Önöknek, hogy az SI ne marad-
jon meg egy különálló, független szakcsoportként, hanem szervesen integrálódjon az új szervezetbe.
Ez természetesen nehezen megvalósítható.

A tárgyalássorozat elején céljuk, hogy racionális és konstruktív tárgyalási hangvételt célozzanak
meg. Hajlanak az ésszerű kompromisszumokra, de azt is éreztetni akarják, hogy nem az SI a domi-
náns tárgyaló fél.

Tíz percük van eldönteni, hogy ki vezeti a tárgyalódelegációt és ki melyik vezető szerepében fog-
lal helyet a tárgyalás során. Szintén el kell dönteni, hogy ki lesz a tanácsadó a csoportból, aki külső
szemmel nézi a folyamatot, és szünetet kérhet, tanácsot adhat a stratégiában. Természetesen abban is
döntésre kell jutniuk, hogy milyen tárgyalási stratégiát valósítanak meg a tárgyalás során, és ki mi-
lyen érdekérvényesítési eszközt és stílust alkalmaz.

Egyéni kompetenciafejlesztés

126

Instrukciók a Tanácsadó(k) számára

Ön nem vesz részt közvetlenül a tárgyalási folyamatban. A tárgyalódelegáció mögött foglal helyet és
megfigyeli a tárgyalási folyamatot.

Az Ön feladata:
-	 A tárgyalási folyamat során szünet beiktatását javasolhatja. A szünetben megfigyelései alapján

javaslatot tehet a delegáció számára a tárgyalási stratégiában.
-	 A gyakorlat végeztével megkérjük, hogy adjon általános visszajelzést a csapat munkájáról. Vis�-

szajelzése a következőkre térjen ki: a csapat tárgyalási stratégiája és annak megvalósítása; mit
csinált jól a csapat (egyénileg is); azok a dolgok, amelyeket másként kellett volna csinálniuk a
sikeresség érdekében.

B.	A hallgatói csoport tagjai gondolják át, hogy milyen saját meggyőzési, befolyásolási stratégiájuk.
Használják a kilenc meggyőzési technika valamelyikét? Melyiket kellene gyakrabban alkalmaz-
niuk? Az oktató beszélgetést kezdeményez a témáról.

Az esettanulmányt kiscsoportokban is feldolgozhatják, vagy három csoportban 3-3 meggyőzési tak-
tika elemzését kaphatják feladatként. A végén az eredményeket a nagycsoport előtt prezentálhatják.

11.7. Felhasznált irodalom

Dawson, Roger (2013): Nyerő tárgyalási taktikák. Budapest, Bagolyvár Kiadó.
Fisher, Roger – Ury, William (2014): A sikeres tárgyalás alapjai. Budapest, Bagolyvár Kiadó.
Yuki, Geri (2002): Leadership in Organizations. Upper Saddle River, New Jersey, Prentice Hall.

11.8. Ajánlott Irodalom

Bajner Mária (é. n.): Tárgyalástechnika. Nemzeti Szakképzési és Felnőttképzési Intézet. Elérhető:
http://kepzesevolucioja.hu/dmdocuments/4ap/4_0950_004_101115.pdf (Letöltés dátuma: 2018.
november 13.)

Csáky István (1996): Tárgyalástechnika. Budapest, Exel Kiadó.
Dankó László (2004): Tárgyalástechnika. Miskolc, Pro Marketing Miskolc Egyesület.
Margitay Tihamér (2007): Az érvelés mestersége, Budapest, Typotex Kiadó.
Nierenberg, Gerard I. (1995): The Art of Negotiating: Psychological Strategies for Gaining Advan-

tageous Bargains. New York, Barnes and Noble.
Oakwood, Alexander (2013): Az eredményes megbeszélés ABC-je. Budapest, Bagolyvár Könyvki-

adó Kft.
Scott, Bill (1988): A tárgyalás fortélyai. Budapest, Novotrade. Elérhető: https://bdbcommunication.

com/build-your-influence-repertoire-with-these-9-options/ (Letöltés dátuma: 2018. augusztus
30.)

http://kepzesevolucioja.hu/dmdocuments/4ap/4_0950_004_101115.pdf
https://bdbcommunication.com/build-your-influence-repertoire-with-these-9-options/
https://bdbcommunication.com/build-your-influence-repertoire-with-these-9-options/

12. ÖNISMERET ÉS ÖNFEJLESZTÉS

Kajtár Edit

12.1. A téma bemutatása, kontextuális kereteinek kijelölése

Cseppből a tengert

Nagy volumenű vállalkozásba fog, aki énje tengerében kíván megmerítkezni. Amennyiben szeret-
nénk megismerni a személyiség végtelenül sokrétű jelentéstartalmát, nem állhatunk meg egyetlen
tudományág megállapításainál. Többek között a biológiai, a pszichológiai és társadalomtudományok
(például szociológia, antropológia) módszereinek együttese vezethet el az önismeret jellemzőinek,
sajátosságainak megismeréséhez. E fejezettel megkíséreljük cseppből bemutatni a tengert. Interdisz-
ciplináris elemzés helyett támpontokat adunk az önmaga megismerésére és fejlesztésére vállalkozó
olvasónak. Az önismerettől elválaszthatatlan kategóriák, ha úgy tetszik, tengercseppek mentén fogunk
haladni. Az alábbiakban az identitásról, a szerepekről, az önismeret mélyítését és mások megismeré-
sét gátló tényezőkről és segítő technikákról, tesztekről lesz szó. A jobb megértést és az elmélyülést öt
esettanulmány segíti. Reméljük, a közös munka végére az olvasó közelebb jut valódi énjéhez, s saját
magára reflektálva elmondhatja majd, énképe egyre inkább harmóniába kerül értékeivel, céljaival.

12.2. Identitás

Erikson szerint az identitás két folyamat – a megfigyelés és az önmegfigyelés – együttes eredmé-
nyeként formálódik. Annak fényében ítélem meg magam, ahogyan mások ítélnek (saját magukhoz
képest, az általuk használt mércék alapján), illetve aszerint ítélem meg mások rólam szóló ítéleteit,
hogy milyennek látom önmagam (másokhoz képest, a számomra fontos mércékkel mérve). Stark
András szavaival „Egyrészt az önmagunkról alkotott kép, tudás, amely részben tudatosan, részben
tudattalanul, de mindenképpen jelen valóan irányítja, szervezi azt, hogy a mindennapi életben hogyan
viselkedünk másokkal, milyen képet igyekszünk mutatni másoknak magunkról, hogy detektáljuk azt,
hogy mások milyennek látnak minket.”77

77	 Kovács – Dobos 2014, 90.

Egyéni kompetenciafejlesztés

128

12.3. Szerepeink

A szerepek – a szociálpszichológia megfogalmazásában – az emberek között létrejövő formális vi-
szonylatok. Adott státuszhoz társadalmi elvárások, szabályok, viselkedési módok, jellemző szociális
attitűdök, emóciók fűződnek.78 Szerepeink között vannak szakmaiak, vagyis végzettségünkhöz, mun-
kánkhoz, beosztásunkhoz kötődőek: például jogászok, közgazdászok, mérnökök vagyunk, illetve osz-
tályvezetők, munkatársak, független szakértők. Mások a magánéletünkhöz kapcsolhatóak: ezekben
mint társ, nagybácsi, szülő, maratonfutó, vagy éppen mint lelkes biokertész jelenünk meg. Megint
mások közéleti szerepvállaláshoz kötődnek: hiszen az is szerep, ha valaki képviselő, presbiter, vagy
egy karitatív szervezet tagja. Szerepet hív életre (és egyben az identitásunk része), hogy milyen ne-
műek vagyunk, milyen az etnikai, vallási hovatartozásunk, az életkorunk, milyen kultúrából jövünk.79

A szerepeink hatnak arra, aki vagyunk, de nem csak a szerepeink, ha úgy tetszik, „öltözeteink”
határoznak meg. „A szerepek kellenek. Nagyon letaglózó lenne, ha megszűnne minden öltözetünk.
De nem gondolom, hogy a szerepek magasabb szintű együttműködést hoznak létre. Minél mélyebb-
re megyünk… öltözetek nélkül, a lelkünk mélyén mindannyian egyformák vagyunk. Minél inkább
eldobjuk a szerepeket és csak az emberi énünk találkozik, az annál valódibb találkozást hoz létre.”80
Minél tudatosabbak vagyunk a szerepeinkkel kapcsolatban, annál inkább tudjuk, mikor lazíthatunk a
szerep keretein s annál kevésbé félő, hogy a szerep egyszer csak megmerevedik és maszkká válik.81
Rogers szavaival megfogalmazva: „Minden ember egy sziget, amelyet csak akkor köthet össze híd
más szigetekkel, ha akar és tud önmaga lenni.”82 (Szerepeink tudatosítást segíti a 2. sz. esettanul-
mány.)

12.4. Az önismeret mélyítése

12.4.1. Énkép: tudás arról, kik vagyunk

Az énképünk azt mutatja meg, hogyan látjuk saját magunkat, más szóval azt, akik vagyunk. Ez ko-
rántsem kőbe vésett, sőt, folyamatosan formálódik. A túl magas vagy a túl alacsony önértékelés afelé
mutat, hogy érdemes dolgozni rajta. Az elérendő cél az egészséges, pontos, kellően szilárd (de nem
bebetonozott!), fejlődőképes énkép. Ez tükrözi a valós viselkedésünket, tetteinket, szemléletünket és
biztos fogódzót, viszonyítási pontot ad egy amúgy igencsak változó világban, továbbá segít megérte-
ni, hogy mi történik körülöttünk és bennünk.83

78	 Csepeli 2001
79	 Kajtár – Stréhli-Klotz 2018
80	 Kákonyi 2017
81	 Kajtár – Stréhli-Klotz 2018
82	 Rogers 2010, 49–50
83	 Andreas 2008

12. Önismeret és önfejlesztés

129

12.4.2. Az önreflexió

A személyiségünket nem tudjuk kicserélni, de az, hogy milyen vonásait hozzuk előtérbe, az vál-
toztatható. Ennek első lépése az önmagunkra való tudatos odafigyelés. Az énkép, vagyis az, hogy
önmagunkról mit gondolunk, ekkor kezd cizellálódni. „Sokkal hatékonyabbnak érzem magam, ami-
kor képes vagyok elfogadóan figyelni a belső hangjaimra és ha saját magam lehetek”84 – írja Ro-
gers, a humanisztikus pszichológia atyja. Az önreflexióban összehasonlítjuk azt, amit konkrét esetben
megfigyelünk azzal, amilyennek önmagunkat tartjuk. A saját önismereti ablak feltöltése, vagyis az
erősségek, a fejlesztendő terültek, a saját célok pontosítása prioritás kell legyen. Az én-tudatosság
ugyanakkor nem gyorsan kipipálható cél, hanem egy soha véget nem érő utazás kezdete. Az ön-
reflexív gyakorlottság kihat a személyes hatékonyságra, beleértve az önszabályozás és a tudatosan
szabályozott önbemutatás képességét,85 vagyis képesek leszünk tudatosan bővíteni a zárt területet. A
Johari-ablak az egyik legismertebb önismereti modell, ábrája ablakhoz hasonlít, az egyes ablakrészek
nyitásával jobban megismerhetjük magunkat (24. ábra).

24. ábra. Johari-ablak86

12.4.3. Mások tükrében

Az integrált közszolgálati (vagyis szakmai) identitás kialakítása komplex kognitív és érzelmi folya-
mat, és mint láttuk, egyik meghatározója, hogy hogyan tekint a külvilág ránk, és általában a szakmára
(milyen a szakma megítélése, presztízse, milyen anyagi és erkölcsi megbecsülésnek örvend).87

84	 Rogers 2010, 45
85	 Pataki 2013
86	 Az ablak kitárását segíti az 1-es, a 3-as és az 5-ös esettanulmány.
87	 Kajtár – Stréhli-Klotz 2018

Egyéni kompetenciafejlesztés

130

Ha önismeretünket szeretnénk mélyíteni, kézenfekvő technika a visszajelzés kérése. Mielőtt el-
megyünk otthonról, általában megnézzük magunkat egy – lehetőleg teljes alakos – tükörben, hogy
rendben van-e a ruhánk, hajunk, stb. Az életben számtalan tükör áll rendelkezésünkre. Szűkebb kör-
nyezetünk, családunk, barátaink és tágabb környezetünk, kollégáink, feletteseink visszajelzései vis�-
szatükrözik, kik vagyunk. A visszajelzés fontos irányjelző, fényében rányílhat szemünk a vakfolt-
jainkra. Ugyanakkor fontos megválogatni tükreinket, illetve tudatában lenni, hogy torzíthatnak, hol
túlértékelnek, hol alábecsülnek, mint az elvarázsolt kastély tükrei, amik hol aprónak, hol óriásnak
mutatnak. Mások értékítéletei – írja Rogers – bizonyítékok a tevékenységem értékéről. Az ellenséges
és baráti kritikákban, a valós vagy álságos dicséretekben rejlő bizonyítékok súlyát, értékét azonban
nekem magamnak kell meghatározni.88

12.5. Az önismeret és mások megismerésének gátjai

Saját magunk jobb megismerésének legnagyobb gátja, ha az önmagunkról alkotott véleményünket
görcsösen fenn szeretnénk tartani, és ezért az önreflexiót tudatosan, illetve tudattalanul kerüljük. Nem
könnyít a helyzeten, hogy saját magunk belső szupervíziója időt, energiát igényel, és a szembenézés
gyakran kellemetlen érzésekkel jár. Mások megismerésének szintén sok korlátja van. Az, hogy mi-
lyennek látok mást, függ a saját (észlelői) személyiségjegyeimtől. Milyen attitűddel állok emberekhez,
mennyire gondolkodom nyitottan, milyen szinten vagyok empatikus, milyen a saját én-erősségem.
Csak az engedheti meg magának, hogy pozitívan viszonyuljon a tőle eltérő értékekkel rendelkezők-
höz, aki biztos saját értékorientációjában. Mások megismerésének gátját képezik a sztereotípiák is. A
sztereotipizálás veszélye, hogy viszonylag kevés információból általánosít, beskatulyáz a viselkedés,
külső, vallás, mások foglalkozása alapján. A megítélést tovább árnyalják pillanatnyi hangulataink
(fáradt vagyok, bal lábbal keltem fel …). Szintén torzíthat a projekció (kivetítés) és a holdudvarhatás
(vagyis az, hogy hajlamosak vagyunk egyetlen pozitív vagy negatív információ alapján ítélni).89

12.6. Tesztek, közszolgálati képzési, továbbképzési rendszerekben bevett
módszerek

Önmagunk jobb megismerését olyan elsődleges tesztek, modellek alkalmazása segítheti, mint például
a klasszikus négyes (lásd az 1. sz. esettanulmányt), a DISC, az MBTI, vagy a SWOT-elemzés.

88	 Rogers 2010, 52.
89	 Több kísérlet alátámasztotta, hogy előnyös külsejű, mosolygó embereket pozitív tulajdonságokkal ruházunk fel.

12. Önismeret és önfejlesztés

131

12.6.1. DISC90

DISC-tipológiával gyakran találkozhatunk közszolgálati továbbképzésen. A modell négy kategóriába
sorolja az embereket, minden kategóriát egy színnel illusztrálva:

D – domináns (piros),
I – befolyásoló (sárga),
S – kitartó (zöld), valamint
C – szabálytisztelő (kék).

A teszt eredményeként megismerhetjük a természetes stílusunkat, fő, illetve kiegészítő „színünket”.91
A tipikus (!) sárga igazi lelkesítő, nyitott, viszont gyakran nem kitartó. A zöld megfontolt és kapcso-
latorientált, ugyanakkor nem kifejezetten érdekérvényesítő típus, szemben az energikus és domináns
pirossal. A kék alapos, tőle viszont spontaneitást ne várjunk! A modell egyszerűsége miatt jól érthető,
azonban fontos, hogy ne essünk a gyors skatulyázás csapdájába. A palettán négynél jóval több szín
létezik, s senki sem „egyszínű”.

12.6.2. SWOT92

A SWOT-analízis szintén alkalmazható a közszolgálatban, s nem csak szervezetekre, hanem egyéne-
ke is. Ez nem véletlen, hiszen e módszer lehetővé teszi a külső és belső tényezők együttes értékelé-
sét; az erősségek (Strengths), gyengeségek (Weaknesses), lehetőségek (Opportunities) és veszélyek
(Threats) azonosítása révén rengeteg információval szolgál. Az erősség lehet erőforrás, képesség,
illetve más előny. A gyengeség olyan hiányosság képességekben, amely korlátozza a magas szintű
teljesítményt. A lehetőség a környezetben megjelenő előnyös szituáció, többek között a kedvezően
változó szabályozási környezet vagy környezetbarát, hatékonyabb technológia. A veszély egy alap-
vető fontosságú kedvezőtlen szituáció a környezetben, ami negatív hatással lehet annak elemeire.93

12.6.3. MBTI

Az MBTI olyan indikátor, ami a személyiség működési módjában preferenciákat azonosít (fontos,
hogy nem készségeket, képességeket). Dichotómiák mentén 16 típust sorol fel. Az ellentétpárok:
• I 	 Introvertált (Introverted) – Extrovertált (Extroverted) 	 E
• S	 Érzékelő (Sensing) – Intuitív (iNtuitive) 	 N
• T	 Gondolkodó (Thinking) – Érző (Feeling) 	 F
• J 	 Megítélő (Judging) – Észlelő (Perceiving) 	 P

Az MBTI-vel támogatott megismerés és együttműködés a DISC-nél összetettebb, s ezzel együtt több
időráfordítást igénylő módszer, gyakran találkozhatunk vele vezetőfejlesztő programokban. Az ön-
ismeret bővítésén túl a modell alkalmazási területei többek között az alábbiak: munkakörelemzés,

90	 A DISC-modell használatáról a konfliktusmegelőzést és -kezelést tárgyaló 10. fejezetben is lehet olvasni.
91	 Bővebben: Pongor et al. 2018
92	 A SWOT-analízissel találkozhattak már a szervezeti kultúra diagnosztizálásával kapcsolatban.
93	 Kajtár – Méhes – Ruzsa 2018

Egyéni kompetenciafejlesztés

132

kiválasztás, a feladat- és szerep-megfelelés konfliktusainak csökkentése, szakmai teamek alakítása,
csoportok fejlesztése, teljesítménymenedzselés, egyéni fejlesztési programok, képzési tervek kiala-
kítása, karriertervezés, szervezetfejlesztés, a velünk együttműködő emberekkel szembeni igények
tisztázása, összehangolása.94

12.7. Esettanulmányok, kreatív módszerek és technikák a mélyebb önismeretért
és az önfejlesztésért

1. ESETTANULMÁNY: A KLASSZIKUS NÉGYES

Az önismereti utazásra indulóknak hasznos olvasmány Ole Hallesby Személyiségtípusok című köny-
ve.95 Ez a klasszikus, négyes felosztású személyiségtípus-tan bemutatása tömören, közérthetően. A
szerző a szangvinikus, a melankolikus, a kolerikus és a flegmatikus lelki alkatú emberek személyisé-
gének előnyeit és hátrányait veti össze egymással.96 Ole Hallesby műve segíti mások és magunk jobb
megismerését, megértését. A rendszer komplex, itt a teljesség igénye nélkül a négy típusnak csupán
néhány, tipikus jellemzőjét villantjuk fel. Fókuszunk a munka világa.
•	 A szangvinikus típust az érzelmei vezérlik, gyorsan fellelkesül, de épp ilyen gyorsan változik

lelkesedése tárgya is. Ösztönösen dönt, hosszú távú tervek nem jellemzik (illetve, ha mégis, ezek
folyvást módosulnak).

•	 A melankolikus típus érzelmei lassan keletkeznek, de erősek. Mindent aprólékosan elemez, az
észlelteket összehasonlítja ideálképeivel. Munkáját lelkiismeretesen, tökéletesre törekedve vég-
zi.

•	 A kolerikus személyiség forró, gyors, aktív, gyakorlatias. Érzelmei erősek és tartósak. Erős aka-
ratereje miatt jó döntéshozó, céltudatos, az akadályok csak növelik elszántságát.

•	 A flegmatikus nyugodt, kiegyensúlyozott, inkább szemlélő mintsem akcióorientált. Illik rá a hű-
vös jelző.

Feladat, kérdések:

Az alábbi táblázat segítségével négyes csoportokban megvizsgálhatjuk a szangvinikus, a melankoli-
kus, a kolerikus és a flegmatikus lelki alkatú vezetők személyiségének előnyeit és hátrányait a mun-
kahelyen, figyelve arra, hogy saját tapasztalatokat hozzunk fel.
•	 Tekintettel arra, milyen személyiségtípusba tartozom, milyen erősségekre építhetek?
•	 Mi az, amire oda kell, hogy figyeljek?
•	 Mire kell ügyeljek, ha beosztottjaim más személyiségtípusba tartozó emberek?

94	 Erős – Jobbágy 2001
95	 Hippokratész és Galénosz vérmérsékleti tipológiája alapján.
96	 Hallesby 2009

12. Önismeret és önfejlesztés

133

Személyiségtípus Szangvinikus be-
osztott

Melankolikus
beosztott Kolerikus beosztott Flegmatikus

beosztott

Szangvinikus vezető

Melankolikus vezető

Kolerikus vezető

Flegmatikus vezető

Természetesen egyik kategória sem jelenik meg vegytisztán. Figyelem: kerüljük a címkézést!

2. ESETTANULMÁNY: SZEREPTORTA

Szerepek sora kíséri életünket. Hogy felmérjük, hol tartunk ebben a pillanatban, készítsünk – ne csak
képletesen – pillanatrajzot.

Feladat, kérdések:

Vegyünk elő egy nagyobb lapot, majd rajzoljunk rá egy kört! Ez lesz életünk szerep-tortája, mely
jelképezi a meglévő szerepeinket. Mindegyik szelet nagysága azzal arányos, amennyire lényeges
helyet foglal el az életükben. Ezután megvizsgálhatjuk, mi a kapcsolat az egyes területek fontossága
és a rájuk fordított idő között, hogyan lehet a szerepeinket összehangolni, egyensúlyba hozni. Hol
van a szerepek között, illetve az egyes szerepeken belül feszültség? Hogyan hat a közszférában be-
töltött szerepünk a többire? Érdemes rögtön egy második lapot is elővenni, és megrajzolni az ideális,
vágyott tortát, szereparányokat is. „Tisztában kell lennünk a szerepeinkkel és az értékeinkkel, mert ha
azok ütköznek, akkor az egyensúlyi állapot ismét felborul.”97

Tegyük fel a kérdést:
•	 Mi a közszférában betöltött szerepem?
•	 Dobozban tartom, és csak „akció közben” veszem elő, vagy velem marad otthon is? Ha igen,

milyen mértékben, s ez hogyan hat ki más szerepeimre?98

3. ESETTANULMÁNY: SZIMBÓLUMOK TÜKRÉBEN

A „Ki vagyok” kérdés egyik, munkahelyi szempontból is rendkívül fontos dimenziója a ki vagyok
én a környezetemhez, embertársaimhoz való viszony tükrében. Itt a képi ábrázolás módszere lehet
segítségünkre. A lélektan az emberi gondolkodás építőköveként tekint a szimbólumokra, melyek nem
csupán intellektusunkra hatnak, hanem azzal egyidejűleg az érzelmeinkre és a lelkünkre is.99 Ott-
honuk a jobb agyfélteke, az érzelmi agy, melynek gondolkodása szimbolikus (analógiás), művészi,

97	 Bölcskei 2013, 42–46.
98	 Kajtár – Stréhli-Klotz 2018
99	 Fontana 1995, 8.

Egyéni kompetenciafejlesztés

134

intuitív. A mindennapi életben, s még inkább a karrier területén, a bal agyféltekés gondolkodásé az
elsőbbség. Ugyanakkor tudjuk, hogy a sikeres, a teljes élet záloga az agyféltekék együttműködése,
kiegyensúlyozott használata. A szimbólum olyan kérdéseket, problémákat tesz megfoghatóvá, amik
amúgy nehezen hozzáférhetőek. Kiemelkedő erénye, hogy tudatosít, hidat építhetünk vele a rejtett
felől a tudatos felé. A szimbólum mélysége, jelentéstömörítő vonása miatt alkalmas komplex helyze-
tek megjelenítésére.100

Feladat, kérdések:

Milyen szimbólum jellemez leginkább? A feladat variációinak száma végtelen, kérhetünk természeti
jelenséget, állatot, várost, autómárkát, művészeti alkotást, stb. Például:
•	 Ha egy városhoz kellene hasonlítanom magam, Róma/Párizs/… volnék.
•	 A város milyen jellemzői hajaznak az én tulajdonságaimra?

4. ESETTANULMÁNY: ÉN ÉS A KÖRNYEZETEM. A SZOCIÁLIS ATOM

A „Ki vagyok?” kérdés egyik, munkahelyi szempontból is rendkívül fontos dimenziója a „Ki va-
gyok én a környezetemben?”, „Hol a helyem az embertársaimhoz való viszony rendszerében?”. Itt
olyan kiváló módszerek sietnek segítségünkre, mint a szociális atom elkészítése, mely Jacob Levy
Moreno, illetve hazai viszonylatban elsősorban Mérei Ferenc nevéhez fűződik. A szociális atom a
szociális univerzum legkisebb egysége, tartalmazza magát az egyént, s az őt körülvevő, számára
legjelentősebb kapcsolatok rendszerét. A kifejezésnek több jelentése van, itt a diagnosztikai módszer/
eszköz értelemben használjuk, vagyis úgy, mint a konkrét formáció (rajz, alakzat, stb.) elnevezését.
A szociális atom középpontjában az egyén áll. Az ezt körülvevő belső mag azokat a kapcsolatokat
tartalmazza, akikkel az adott személy (pozitív vagy negatív) emocionális kapcsolatban van. A külső
magban azokat ábrázoljuk, akikkel az érzelmi kapcsolat még a valóságban nem jött létre, de azt a sze-
mély kívánja. A két koncentrikus körrel határolt területen leképezett atom az ismeretségi körrel van
körülvéve. Ebbe a tartományba az érzelmi szempontból közömbös kapcsolatok tartoznak. A szociális
atommal ránézhetünk kapcsolataink mennyiségi és minőségi jellemzőire.101

Feladat, kérdések:

Színes filcek, tollak segítségével rajzoljuk le egy nagyobb lapra a kapcsolati hálónkat! Helyezzük el
a számunkra legfontosabb 10 embert. Az egyes személyeket, csoportokat jelölhetjük mértani formák-
kal (kör, négyzet, háromszög). A kapcsolat intenzitására utalhat a szimbólumokat összekötő vonal
vastagsága. A kapcsolat milyenségét is jelölhetjük (plusz, mínusz, felkiáltójel, stb.). Vizsgáljuk meg:
•	 Kik szakmailag/emberileg a legfontosabbak az életemben?
•	 Kik inspirálnak?
•	 Kivel töltöm a legtöbb időt?

A szociális atomot nem csak papír és toll, hanem más eszközök segítségével is elkészíthetjük (kavi-
csok, gombok, LEGO-figurák, pálcikák, fonaldarabok stb.). Az egyes atomok elkészítése után mutas-
suk be egymásnak az elkészült formációkat.

100	 Kajtár 2017
101	 Pintér 2018

12. Önismeret és önfejlesztés

135

5. ESETTANULMÁNY: TÁRGYAINK TÜKRÉBEN (CSÍKSZENTMIHÁLYI ÉS HALTON KUTATÁSA)

Csíkszentmihályi Mihály és Eugene Halton több mint ötven chicagói család tagjait kérdezte kedves
tárgyairól. A Tárgyaink tükrében. Az vagy, amit használsz című kötetben ezen interjúk eredményeit
mutatják be. A szerzőpáros szerint az általunk használt dolgokhoz sajátságos viszony fűz bennünket.
A tárgyak személyiségünk különböző aspektusait tükrözik, árulkodnak, akkor is, ha inkább álcának,
mint önkifejezési eszköznek szánjuk őket. Tárgyaink nem csak kifejezik, formálják is azt, akik va-
gyunk. A könyvek például egy érdeklődést, hivatáshoz kötődést, a szerszámok mesterségbeli jártassá-
got, a növények a természetközeliséget jelölhetik. A kedves bicikli több mint sporteszköz, kifejezheti
a szabadságot, a képességek fejlesztésének vágyát, a közös élményeket.102

Feladat, kérdések:

Érdemes vetni egy pillantást a bennünket körülvevő tárgyakra. A státusszimbólumok (például meg-
határozott típusú autó, telefon) jellemzően objektív, pénzben kifejezhető értéket jelenítenek meg.
Ezzel szemben a számunkra kedves dolgok általában valamilyen szubjektív (más szóval személyes,
számunkra jelentős), a materiális világon túlmutató értéket is képviselnek.

-	 Melyik a kedvenc tárgyam? A nagyapámtól öröklött karóra? Egy családi fotó? Bekeretezett dip-
loma? Egy kényelmes kanapé? E tárgyak beszédesen fejezik ki magunkhoz, a környezetünkhöz,
a társadalomhoz való viszonyunkat.

-	 Milyen különleges tárgyak vannak az otthonomban?
-	 Mi az a három dolog, amit kimentenék, ha felgyulladna a lakásom, házam?
-	 Mit jelentene ezek elvesztése?

12.8. Felhasznált irodalom

Andreas, Steve (2008): Énkép. Válj azzá, aki lenni szeretnél. Budapest, Nyitott könyvműhely Kiadó.
Bölcskei Mónika (2013): Személyes vallomás a munka-magánélet egyensúly megteremtéséhez ve-

zető út tapasztalatairól. Magyar Coachszemle, 2. évf. 3. sz. 42–46.
Csepeli György (2001): Szociálpszichológia. Budapest, Osiris Könyvkiadó.
Csíkszentmihályi Mihály – Halton, Eugene (2011): Tárgyaink tükrében. Az vagy, amit használsz.

Budapest, Libri Kiadó.
Fontana, David (1995): A szimbólumok titkos világa. Jelképek, jelképrendszerek és jelentéseik. Bu-

dapest, Tericum Kiadó.
Kajtár Edit – Stréhli-Klotz Georgina (2018): A tréneri szerepismeret. Budapest, Nemzeti Köz-

szolgálati Egyetem
Kákonyi Anett: Felvállalom tökéletlenségemet… Beszélgetés Pintér Zoltánnal, a "Vetkőző lelkek"

című könyv írójával Elérhető: http://coachszemle.hu/rovatok/velemeny/779-felvallalom-toeke-
letlensegemet.html (Letöltés dátuma: 2018. december 10.)

Kovács Petra – Dobos Elvira (2014): „Látok ma egy újfajta identitás-bizonytalanságot” – Interjú Dr.
Stark Andrással. Magyar Coachszemle, 3. évf. 4. sz. 89–97.

Pataki Ferenc (2013): Az önismeret pszichológiájáról. Magyar Pszichológiai Szemle, 68. évf. 2. sz.

102	 Csíkszentmihályi – Halton 2011

http://coachszemle.hu/rovatok/velemeny/779-felvallalom-toekeletlensegemet.html
http://coachszemle.hu/rovatok/velemeny/779-felvallalom-toekeletlensegemet.html
http://akademiai.com/loi/0016

Egyéni kompetenciafejlesztés

136

301–327.
Pete Nikoletta (2009): A tréning vezetése és a tréner. In: Forray R. Katalin – Juhász Erika (szerk.):

Nonformális – informális – autonóm tanulás. Debrecen, Egyetemi Kiadó, Debrecen, 237–243.
Pintér Gábor (1992): A szociális atom és az önkép a pszichodrámában. Pszichoterápia, 1. évf. 1. sz.

31–40.
Pintér Gábor (2018): A pszichodráma. Moreno Centrum. (Dr. Pintér Gábor és Pintér Barbara honlap-

ja) Elérhető: http://www.morenocentrum.hu/index.php/a-pszichodrama/szocialis-atom (Letöltés
dátuma: 2018. december 1.)

Pongor Orsolya et al. (2018): DISC – A mindennapi kommunikáció és viselkedés titka. Budapest.
Psidium Onlinetesztek Kft.

Rogers, Carl (2010): Valakivé válni. A személyiség születése. Budapest, EDGE 2000 Kft.

12.9. Ajánlott irodalom

Bagdy Emőke et al. (2012): Teljesebbé válni – Önfejlesztés, önmegvalósítás, önmeghaladás, Buda-
pest, Kulcslyuk Kiadó Kft.

Bucay, Jorge (2014): Ki vagyok? Hová megyek? Kivel? 20 lépés előre, Budapest, Európa Könyvki-
adó.

Csíkszentmihályi Mihály (2014): Kreativitás. A flow és a felfedezés avagy a találékonyság pszicho-
lógiája, Budapest, Akadémiai Kiadó Zrt.

Erős Ilona – Jobbágy Mária (2001): A Myers-Briggs típus indikátor (MBTI) Magyarországon. Al-
kalmazott pszichológia, 3. évf. 4. sz. 35–51.

Eysenck, Hans (1947): A személyiség dimenziói, In: Butler-Bowdon, Tom (2007): Pszichológia
dióhéjban. 50 pszichológiai alapmű, Budapest, HVG. 163–171.

F. Várkonyi Zsuzsa (2018): Tanulom magam, Budapest, Háttér Könyvkiadó Kft.
Hallesby, Ole (2015): Személyiségtípusok, Budapest, Harmat Kiadói Alapítvány.
Maslow, Abraham (1977): Az emberi természet kiteljesedése, In: Butler-Bowdon, Tom (2007):

Pszichológia dióhéjban. 50 pszichológiai alapmű, Budapest, HVG. 343–353
Mohás Lívia (1979): Találkozás önmagunkkal, Budapest, Móra Ferenc Könyvkiadó.
Pál Ferenc (2012): Szorongástól az önbecsülésig, Budapest, Kulcslyuk Kiadó Kft.

http://www.morenocentrum.hu/index.php/a-pszichodrama/szocialis-atom

13. KÖZSZOLGÁLATI KOMMUNIKÁCIÓS KÉPESSÉGFEJ-
LESZTÉSI GYAKORLAT

Korpics Márta – Kriskó Edina

13.1. Bevezetés

Nem lehet nem kommunikálni – így szól a kommunikáció egyik alaptétele, nevezetesen az első.103
Ezeket az alaptételeket 1967-ben a Palo Alto-i iskola kutatói fogalmazták meg. Az alaptételek a kom-
munikáció dinamikus vizsgálata kapcsán születtek, és arra vonatkoznak, hogy mi történik a társas
kapcsolatokat jellemző kommunikáció során. A kommunikáció vizsgálatának ezen irányát a kom-
munikációban jelen lévő dinamika vizsgálatának, míg azoknak az elemeknek a bemutatását, vizsgá-
latát, amely a kommunikáció összetevőire vonatkoznak, a kommunikáció szerkezeti vizsgálatának
nevezzük.104 A kommunikáció oktatása, a kommunikáció gyakorlása és gyakoroltatása ma már nem
szűken szakmai terület, hiszen a társadalom minden területén releváns a kommunikációval való fog-
lalatosság, főként annak a kérdésnek a pontosítása, hogy hogyan lehet hatékonyan, sikeresen és ered-
ményesen kommunikálni, hiszen ezek nemcsak a közvetlen emberi kommunikáció, de a társadalmi
kommunikáció minden szintjén fontos elvárások. Ma már a legtöbb szervezetben megjelenik az adott
szakterületen fontos szakmai kommunikáció, vagyis az azzal kapcsolatos kérdésfeltevések és ezek
megoldására született válaszok, hogy az adott szakterületen a kommunikációnak milyen sajátosságai
vannak, hogy lehet egy adott szervezetben a kommunikációt jól működtetni. Nagyon sok közigazga-
tási szervezetben ezt a típusú „jó működést” különböző képzéseken lehet elsajátítani, megtanulni, de
egyre népszerűbbek azok a tréningek, amelyek középpontjában a szociális és kommunikatív kompe-
tenciák begyakoroltatása, készségszintű elsajátítása áll. Ennek a fejezetnek az a célja, hogy egyrészt
egy rövid bevezetést adjon a kommunikáció fogalmáról, a kommunikációt modellező megközelíté-
sekről, illetve az, hogy betekintést adjon a szervezeti kommunikáció területébe is, annak mind bel-
ső, mind külső kommunikációt érintő területeiről. Az elméleti áttekintést a különböző területekhez
tartozó esettanulmányok kísérik, amelyeken keresztül betekinthetünk a közszolgálati kommunikáció
területén jelentkező adekvát kommunikációs problémákba.

103	 Watzlawick – Beavin – Jackson 2009
104	 Horányi 1999

Egyéni kompetenciafejlesztés

138

13.2. Fogalommeghatározás

A legtöbb kommunikációelméleti tankönyv a kommunikáció kifejezés meghatározásával kezdődik.
Kivételt képez ez alól talán Horányi Özséb szöveggyűjteménye105, aki a meghatározás helyett soro-
kat közöl a szó történetéből, ezzel is jelezve, hogy nagyon sok jelentése van, lehet a szónak, és hogy
fontos, hogy ezekre tekintettel legyünk. Egy másik hazai kutató, Terestyéni Tamás a meghatározás
helyett inkább felsorolja, hogy mit tekint kommunikációnak: „minden olyan eseményt, amelyben
valaki (a hírforrás, a közlő, a beszélő, a rádió, a televízió, a média stb.) információt (üzenetet) juttat el
valaki máshoz (a vevőhöz, a befogadóhoz, a hallgatóhoz, a közönséghez). Szerteágazó, szinte belát-
hatatlan területről van szó, hiszen az emberek életét a születésüktől a halálukig – vannak, akik szerint
még az előtt és az után is – át-meg átszövik a kommunikációs események.”106 Karl Erik Rosengren
a kommunikáció fogalmát a szó latin gyökeréből eredezteti, az ő értelmezésében a kommunikáció
megosztás, közlés, közzététel, amelyben fontos szerepet játszik az a közösség, amely működteti a
kommunikációt. A kommunikáció ezen túl azért is jelentős egy társadalom életében, mert a közösség
által létrehozott és fenntartott tudás működtetése elképzelhetetlen lenne kommunikáció nélkül.107

13.3. Modellek és megközelítések

A kommunikációelmélet kialakulásától kezdve – amely időszakot leginkább a más tudományterüle-
tekkel való találkozás jellemzett – sokféle és nagyon különböző nézőpontokból történő modellel ope-
rált. A különböző megközelítéseket a hasonlóságuk okán lehet egy-egy nagyobb csoportba sorolni. A
kommunikációra mint egyszeri aktusra tekint több iskola, ezek a kommunikáció tranzakciós, illetve
interakciós felfogásai. De a kommunikációra tekinthetünk folyamatként is, ily módon értelmezi a
kommunikációt a kultivációs, a participációs és a rituális modell (1. táblázat). A fejezetnek nem fó-
kusza a modellek részletes bemutatása, ezekről számos nagyon jó áttekintést született már magyar
nyelven is.108Ami viszont fontos, hogy legyen egy vázlatos áttekintésünk a személyközi kommuni-
kációs modellekről, mert ezek ismerete fontos a közszolgálati kommunikációban is. Az általános és
személyközi kommunikációs modellekről ad vázlatos áttekintést a 7. táblázat.

105	 Horányi 2003
106	 Terestényi 2006, 13.
107	 Rosengren 2004
108	 Az egyes elméletekről és modellekről jó áttekintést ad Boronkai Dóra: Elméletek és modellek a kommunikációról c.

digitális tananyaga. Boronkai 2011, illetve Forgó Sándor digitális tananyaga: https://www.tankonyvtar.hu/hu/tarta-
lom/tamop425/0005_03_a_kommelmelet_alapjai_pdf/03_a_kommelmelet_alapjai_6_6.html

https://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_03_a_kommelmelet_alapjai_pdf/03_a_kommelmelet_alapjai_6_6.html
https://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_03_a_kommelmelet_alapjai_pdf/03_a_kommelmelet_alapjai_6_6.html

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

139

Az általános és személyközi kommunikációs modellek
A modell neve, szerző(k), évszám A modell lényege

A kommunikáció információelméleti
modellje

Claude Shannon – Warren Weaver (1949)

Telekommunikációs modell, az üzenetátadás mikéntjét modellezi. A
modellben leírtakat később minden emberi kommunikációs szituációra
elfogadhatónak tartották.
– A kommunikáció elemei: Információforrás, Adó, Jel, Vett jel, Zaj,
Vevő, Üzenet, az információ befogadója (Címzett),
– Kódolás: üzenet tartalmának jelekbe kódolása a megfelelő kód segít-
ségével,
– Dekódolás: az üzenet vétele,
– Internalizáció: az üzenet tartalmának tudati feldolgozása.

Társadalmi kommunikációs modell
Theodor Newcomb (1953)

A kommunikáció társadalmi kapcsolatokban betöltött szerepét vizsgál-
ja. A modell jelentősen eltér a kommunikáció általános, leginkább line-
áris modelljeitől. A modell az A-val és B-vel jelölt kommunikáló felek
viszonyára helyezi a hangsúlyt. A két fél „X”-ről kommunikál, akkor
sikeres a kommunikáció, ha konszenzusra tudnak jutni X-et illetően.
A kommunikációban fontos szerepe van mindkét fél X-el kapcsolatos
viszonyának.

A nyelvi modell: a kommunikáció tényezői
és funkciói

Roman Jakobson (1969)

Az üzenet jelentését és belső struktúráját értelmezi.
A kommunikációs folyamat elemei: Kontextus; Üzenet; Feladó Cím-
zett; Kontaktus, Kód.
A kommunikációs folyamat funkciói:
Referenciális; Poétikai; Emotív; Konatív; Fatikus; Metanyelvi. 	
Hasonlóságot mutat a lineáris és háromszögmodellekhez.

Interperszonális körkörös modell
Wilbur Schramm – Charles Osgood (1954)

A kommunikációs folyamatot három tényező befolyásolja: a Forrás/
Küldő, az Üzenet és a Cél/Befogadó. A Forrás lehet egyéni, csoportos,
vagy szervezeti. Az Üzenet írott, szóbeli, vagy bármi, ami értelmezhe-
tő. A Cél lehet egyén, vagy csoport (aki hallgat, figyel, olvas, értelmez).
A lineáris kommunikációs modellre alapoz úgy, hogy a kommunikáció
kétirányúságát is figyelembe veszi. Fontos különbség, hogy nem adóról és
vevőről beszél, hanem interpretálóról mindkét végponton. Körkörös, tehát
a résztvevők folyamatosan cserélgetik a kommunikációs szerepeiket.

7. táblázat. Személyközi kommunikációs modellek (saját szerkesztés)

Egyéni kompetenciafejlesztés

140

13.4. A kommunikáció szintjei, típusai a résztvevők száma szerint109

Ahogy a bevezetőben is utaltunk erre, a kommunikáció a társadalom minden szintjén megjelenik. A
kommunikációs kapcsolat sok formában és módon jöhet létre, ezt a kommunikációban résztvevők
száma szerint is szokás csoportosítani (lásd: Mcquail szerinti csoportosítás).110

Intraperszonális kommunikációnak nevezzük a belső, személyen belüli kommunikációt, amikor
is „megbeszélést” folytatunk magunkkal, de a gondolkodás, tervezés, belső problémák megoldása, a
konfliktusok feldolgozása és az értékelési folyamatok is idetartoznak. A személyen belül zajló kom-
munikációnál az üzenetmegformálás lényegtelen, hiszen a feladó és az értelmező ebben az esetben
ugyanaz, a félreértéseknek viszonylag kicsi a lehetősége. Az interperszonális kommunikáció szintjén
a kommunikáció két vagy több ember között alakul ki, de még nem csoportszinten. A két személyt
érintő kommunikáció során a résztvevők között a feladói és vevői szerepek is folyamatosan cse-
rélődnek, a kommunikáció nemcsak folyamatos, de kölcsönös is. Ezen a kommunikációs szinten a
kommunikáció bensőséges, személyes jellegű, de a hivatali kommunikáció területéről idetartozik a
főnök és beosztott közötti egyeztetés, véleménycsere is, ami már formálisabb kommunikáció. A cso-
portos kommunikáció szintjén a résztvevők száma mindig több mint kettő, de maximum 15 fő.111 A
kommunikációs szerepek változása itt is megfigyelhető, az adó-vevő szerepek folyamatosan és köl-
csönösen cserélődnek. A csoportkommunikáció jellegét és megjelenését tekintve sokféle lehet. Ide-
tartoznak a különböző baráti társaságok, de a szervezeti kommunikáció területén is nagyon sok olyan
csoportformáció van, amely ehhez a szinthez tartozik. A csoportközi kommunikációs színtereken a
nagyobb közösségek, csoportok kommunikálnak egymással. Ezt követi az intézményes, vagy szerve-
zeti kommunikáció, amelynek mind külső, mind belső kommunikációs sajátosságairól lesz még szó a
későbbiekben. A piramis csúcsán helyezkedik el a társadalmi kommunikáció szintje, ahova nemcsak
a tömegkommunikáció tartozik, de a közigazgatási szervezetek olyan kommunikatív aktusai is, ame-
lyek a társadalommal, az abban élő egyénekkel való kommunikációt jelentik. Ennek a színtérnek a
fejlesztésére az utóbbi időben nagyon nagy hangsúlyt fektettek, ez egyrészt a technikai-technológiai
változásoknak köszönhető, másrészt az ügyfelekkel történő kapcsolattartás és az ügyintézési módok
változásának. A fejezetben erről a területről is lesz szó részletesebben.

109	 McQuail-piramis http://tudasbazis.sulinet.hu.
110	 McQuail 2003
111	 Dobák–Antal 2013, Kispál–Vitai 2013, Bakacsi 2015

http://tudasbazis.sulinet.hu

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

141

A kommunikációt, a kommunikációs jelenségeket különböző módon tudjuk csoportosítani, tipi-
zálni. Az előző bekezdésben a résztvevők száma szerinti csoportosítást mutattuk be. De lehet csopor-
tosítani a kommunikációt az alkalmazott jelrendszer szerint is, ilyenkor szoktunk a kommunikáció
verbális és nemverbális sajátosságairól beszélni. Ha a kommunikátor szándéka szerint nézzük a kom-
munikációt, akkor a kommunikáció lehet szándékos és nem szándékos. Funkciója szerint pedig lehet
informatív; kontroll és expresszív. Ezek a kategóriák segítségünkre lehetnek abban, hogy helyesen
értelmezzük a kommunikációt és a kommunikációs jelenségeket.

A személyközi kommunikációt két szempontból lehet, szokás vizsgálni. Az egyik megközelítés
a kommunikáció szerkezeti, a másik pedig a kommunikáció dinamikus sajátosságaira figyel. A kom-
munikáció szerkezeti elemeihez tartozik a kommunikátor, a csatorna, a kód és a kommunikátum,
vagyis az üzenet. A dinamikus vizsgálatok pedig azt írják le, hogy a kommunikáció a személyközi
kommunikációban egy olyan esemény, amelyet jellemez az, hogy adott időben lezajló folyamat, és
éppen ezen tulajdonsága miatt más sajátosságai vannak, mint egy szerkezeti típusú vizsgálatnak.112 A
kommunikációs folyamat során erők és ellenerők működnek, ezek hatására alakulnak ki különböző
események, illetve állapotok. A kommunikáció folyamatának (dinamikájának) olyan bizonyított tu-
lajdonságai vannak, ami miatt ezeket a kommunikációkutatásban alapelvként lehet használni.

13.5. A kommunikáció alaptételei113

•	 A kommunikáció szükségszerű: nem lehet nem kommunikálni.
•	 A kommunikáció szükségszerűen többcsatornás és többszintű (első szint: közléstartalom szintje,

második szint: kapcsolati szint).
•	 Digitális és analógiás kommunikáció: Mindazok a jelentéstartalmak, amelyek a nem verbális

jelentésalakzatokban fejeződnek ki, általában nem foglalhatók szavakba. A nyelvi kommunikáció
digitális kód, a nem verbális kommunikáció szimbolikus analógiás kód segítségével megy végbe.

•	 A kommunikáció tagolt, szükségszerűen és állandóan belső tagoltsággal rendelkezik.
•	 A kommunikáció mint folyamat a résztvevők szempontjából nézve két típusú lehet: egyenrangú

vagy egyenlőtlen.
•	 A kommunikációban reciprocitás uralkodik, ezt jelenti a válaszkényszer, válaszkölcsönösség elve.
•	 A kommunikáció pszichológiai szükséglet.

Minden személyközi kommunikációs folyamatnak fontos velejárója, célja, hogy az abban résztvevők
alakítsák a saját magukról alkotott képet. A cél lehet rövid távú, de hosszú távú is, mint mondjuk egy
kapcsolatnak a kialakítása, vagy működtetése. Buda Béla114 katonai kifejezéseket használ a dinami-
ka egyik fontos jelenségének megértetésére. Kommunikációs stratégiának nevezi azt a célkitűzést,
amely a kommunikáció lépéseit, lehetőségeit és módjait tartalmazza. Ezek elengedhetetlenek ahhoz,
hogy a kommunikáció sikeres legyen. Taktikaként azonosítja be azokat a konkrétan megvalósuló
eljárásokat és részfeladatokat, amelyeket a kommunikációban részt vevőknek végre kell hajtaniuk
ahhoz, hogy az önmagukról kialakított kép létrejöjjön. A kapcsolatok kiépítésében van szerepe a stra-
tégiának, mert „az általános cél eléréséhez vezető részcélok hierarchikus és programszerűen rendezett
sorozata rejlik bennük. A stratégia az emberi kapcsolatokban nem tudatos. Gyakran nem is kialakul,

112	 Horányi 1999
113	 Az elveket a Palo Alto-i iskola kutatói fogalmazták meg 1967-ben, ezekre az elvekre azóta is a kommunikáció alap-

tételeiként szoktunk hivatkozni. Watzlawick – Beavin – Jackson 2009.
114	 BUDA Béla a hazai kommunikációkutatás egyik kiemelkedő alakja. Szakmáját tekintve pszichológus, de az ő nevé-

hez fűződik több fontos szakkönyv megjelentetése. Buda 1976, Buda 2006.

Egyéni kompetenciafejlesztés

142

hanem a fő cél képzetének irányításával rövid távú taktikai lépésekben bonyolódik le.”115 A stratégia
kötött, míg a taktika változtatható. Ugyancsak a kommunikáció dinamikájához tartozik a folyamatba
való belebonyolódás, kihátrálás, illetve az a stratégia is, amit a kommunikációban részt vevők alkal-
maznak a törzsszakaszban. Ha felvennénk egy két ember között zajló kommunikációs folyamatot,
akkor különböző viselkedéseket látnánk, ez a viselkedésminta-lánc a stratégia. A stratégia sikere azon
múlik, hogy a közlő és a befogadó milyen viszonyban vannak egymással, mi az ismeretségük szintje,
mennyire tudja a közlő ennek a viszonynak az ismeretében megvalósítani azt a kommunikációs stra-
tégiát, amelynek hatására a befogadó oldalán a megcélzott attitűdök megjelenhetnek.116

13.6. Kommunikációs zavarok

„Ami működik, az elromlik, de legalábbis nagy esély van arra, hogy elromolhat” – áll Murphy törvényköny-
vében. Ez sajnos nemcsak ezen a humoros szinten jelent egy általános megállapítást, de a társadalmi kom-
munikáció minden szintjén. Leggyakrabban ezzel talán a személyközi kommunikációs kapcsolatok szintjén
szembesülünk, de a csoportkommunikáció és a szervezeti kommunikáció szintjén is sok probléma adódhat.
Szaknyelven ezekre a problémákra a kommunikáció zavaraiként szokás utalni, és ezeket különböző szem-
pontok szerint lehet csoportosítani. A csoportosítás azért fontos, mert ha ismerjük a probléma forrásait, akkor
könnyebb ezek javítása, a beavatkozás a probléma elhárításába. „A kommunikáció zavara a zavartalan kom-
munikációhoz képest megmutatkozó teljesítményhez képest definiálható: a zavaró esemény ugyanis lerontja
a kommunikációs teljesítményt, vagyis ahhoz viszonyítva lehet zavarként kategorizálni egy eseményt, hogy
az segíti-e a kommunikáció szempontjából a problémamegoldást vagy nem, hozzájárul-e vagy sem.”117

A kommunikációs zavar kapcsolódhat a kommunikáció szerkezeti elemeihez, vagyis a kommu-
nikátorhoz, a csatornához, az üzenethez és kódokhoz. A dinamika területén a zavar előfordulhat a
kommunikáció felépülése során (belebonyolódás és kihátrálás), illetve a kommunikáció törzsi szaka-
szában (forgatókönyvek, stratégiák) is. Egy másik tipológia a zavar okait veszi szemügyre, eszerint a
kommunikációs zavarok lehetnek technikai, személyi és környezeti típusúak (8. táblázat).

A kommunikációs zavarok típusai
Technikai Személyi Környezeti

csatornazaj
redundancia, intenzitás alkalmazásá-
val sem jön létre megfelelő minőségű

kommunikáció;
egzisztenciális bizonytalanság

berendezések zajai szemantikai zavarok hatalom
az információátvitel során előfor-
duló jeltorzulás, mely csökkenti

az adatátviteli sebességet is
előítélet szorongás

konfliktushelyzetek túl sok információ problematikája –
szelekció

bakizás

a kommunikációs lánc hosszából eredő
zavarok – nagyobb a torzítás lehe-
tősége, formális vagy informális a

kommunikáció
félelem agresszív magatartástól

szorongás, lámpaláz

8. táblázat: A kommunikációs zavarok keletkezésének okai (saját szerkesztés)

115	 Buda 1976, 152.
116	 Terestényi 2006
117	 Horányi 1999

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

143

Szervezeti szinten is fontos foglalkozni a kommunikációs zavarok okainak tisztázásával és a
kommunikáció javításával. Ezek között szerepelhetnek olyan beavatkozások, mint a munkatársak
kommunikációs kompetenciájának fejlesztése, a szervezeti és technikai előfeltételek javítása, illetve
kidolgozható olyan kommunikációs stratégia, amely az integrált vállalati kommunikáció kialakítását
célozza meg.118

13.7. A kommunikációs kompetencia fejlesztésének eszközei

A kommunikáció felértékelődésével indítottuk a fejezetet. Az első elméleti blokkot zárjuk most az-
zal, hogy felsoroljuk azokat a lehetőségeket, fejlesztési irányokat, amelyek alkalmasak lehetnek arra,
hogy a munkahelyi környezetben sikeresebben és hatékonyabban lehessen kommunikálni. A fejlesz-
tés egyértelműen megtérülő befektetés, a közigazgatás szervezeti kultúraváltásának és a „szolgáltató
állam” megerősítésének is fontos eszköze.119 A kommunikáció gyakorlással, tudatosítással és az ön-
reflexió erősítésével fejleszthető.

A kommunikációs kompetenciák fejlesztésének formái többek között:
•	 szervezeti megbeszélések,
•	 stábülések,
•	 belső továbbképzések,
•	 műhelymunka,
•	 fórumok,
•	 elektronikus módszerek (például intranet),
•	 tréningek.

13.8. Ügyfélszolgálati készségfejlesztés – jó gyakorlat a közszolgálatban

A kormányablak-ügyintézők képzése és a képzési anyag kialakítása során már az első pillanattól
kezdve nagyon fontos szerepet szántak a koncepció kialakítói és a tananyag szerzői a kommunikáci-
ós készségfejlesztésnek. A képzés többféle formában zajlott, az egynapos frontális oktatási formától
a többnapos tréningalapú képzési formáig. Az ügyfélszolgálati készségfejlesztés 5 kiemelt területre
koncentrál:

1.	az etikus ügyfélszolgálat, önismeret, kommunikáció területére,
2.	az ügyfélbarátság, ügyféltípusok, ügyfélkezelés kompetenciáira,
3.	a konfliktussal, interkulturális konfliktussal kapcsolatos ismeretek és készségek fejlesztésére,
4.	a fogyatékossággal élő ügyfelekkel kapcsolatos érzékenyítésre,
5.	illetve a panaszkezelésre és a stressz kezelésre.120

Az évek óta tartó képzésben részt vevők visszajelzései nagyon pozitívak, mind a tananyag összetéte-
lére, mind a tréningalapú képzési formára vonatkozóan.

118	 Borgulya – Somogyvári 2016
119	 Méhes – Ruzsa 2018
120	 Bajnok – Jenei – Kriskó – Berta 2014

Egyéni kompetenciafejlesztés

144

13.9. A közszolgálat, a szervezet és a vezető imázsa

Az imágó (a latin nyelvből), a (francia) imázs és az (angolszász) image egyaránt elfogadott a hazai
kommunikációs (PR) szakzsargonban. A szó gyökere az imitálni – imitari – és a törekedni – aemulor.
A fogalomértelmezés azonban nem egységes a szakirodalomban. Egyesek a szervezetről szóló üzene-
tek és azok következményeinek fogadását értik alatta, mások egyfajta attitűdként jellemzik (Pruyn),
megint mások benyomások, meggyőződések és gondolatok összegződésének tartják (Kotler és Fox).
„Egyesek »valóságon alapulónak«, mások puszta »képzeletnek« tartják, egyesek »közjellegét«,
mások »magán-jellegét« hangoztatják.”121 Tekinthető úgy, mint utánzat, idealizált kép, lélektani (vir-
tuális) jelentés és mint eredmény.

A pszichológiai megközelítés szerint az imázs az imázs birtokosának összes múltbéli tapaszta-
latából épül fel. Az imázsokat a benyomás és képzelet kombinációja formálja. Összegződnek benne
saját elvárások, mások véleménye és személyes élmények is. Az imázs fogalom az érzékelhető je-
lenségek három széles spektrumát fogja át: szavak, tettek, fizikai jelenlét. Így elemzése is történhet e
három síkon.122 Nem csoda, ha Baskin és Aronoff „konténerfogalomnak” tartják az imázst, amelyben
az emberek adott szervezettel szembeni attitűdjei és meggyőződései keverednek. Az imázsok szemé-
lyesek, időhöz kötöttek és gyakorta artikulálatlanok, azokat vagy elemeiket az egyén csak átgondolás
után tudja szavakban kifejezni, ekkor is egyéni érdekei (érdeklődései) alapján emelve ki az egyes
motívumokat. Legtöbbet talán Magyar M. Kasimir definícióját idézi a szakirodalom, amely az imázst
olyan elképzelésnek vagy vélemények tekinti, ami az emberekben objektív vagy szubjektív benyo-
mások alapján kialakul, amit az emberek gondolnak, éreznek, hisznek és érzékelnek cégről, termék-
ről és márkáról.123 Szeles épp ezért úgy érvel, hogy az imázs vagy image olyan tudati jelenséget jelöl,
amelyet a legkülönbözőbb asszociációk és értékelések együttesen alkotnak.

13.9.1. Az imÁZS fajtái

A gazdasági-társadalmi-politikai reálfolyamatok szerint 4 alapvető imázsfajtát különböztetünk meg:
1.	termék- vagy szolgáltatásimázs,
2.	márkakép- vagy védjegyimázs,
3.	vállalat- vagy szervezetimázs
4.	és személyimázs.

Ezen kívül az imázs kialakulásának módja szerint találkozunk még a szakirodalomban a spontán
imázs és a tudatosan formált (tervszerűen alakított) imázs fogalmával. Az imázs lehet előzetes vagy
tényimázs (current), illetőleg jövőbeni (kívánatos – wish) imázs a történetisége (vagy időhorizontja)
szerint. A szervezetfejlesztés alapja e kettő pontos karakterizálása. Irányultsága szerint pedig ön-
imázs (self) vagy tükör-imázs (mirror) lehet a vizsgálat tárgya.

121	 Szeles 2001, 49
122	 Szeles 2001, 53.
123	 Szeles 2001 nyomán a Szerző kiegészítése

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

145

13.9.1. A közszolgálat imázsa

Bár az előbbi felsorolásban nem találjuk meg az ágazati imázs típusát, nyilvánvalóan nem túlzás arról
beszélni, hogy az állampolgárokban kialakul egy összbenyomás a közszféráról annak szervezetei,
nyújtott szolgáltatásai és személyi állománya, a média- és ügyfélkommunikáció (üzenetek és szemé-
lyes tapasztalatok) nyomán. Amikor belépünk egy hivatali helyiségbe, azonnal úrrá lesz rajtunk egy
érzés, amely vagy komfort vagy diszkomfort jegyek mentén írható le, s máris elindul a kategorizá-
ció, hogy számunkra jó-e ez, vagy sem. Ahogyan az ügyfélszolgálati munkatárs megszólít minket,
köszön, kérdést tesz fel és ellátja feladatát, azonnal kiváltja értékítéletünket, hogy az mennyire volt
gyors, professzionális, ínyünkre való, habitusunkhoz illeszkedő, a társadalmi normáknak stb. meg-
felelő. Mire távozunk egy kormányablakból, megvan a sommás véleményünk az ügyintézőről és a
közszolgálatról is. Amikor megnézünk egy bejátszást a televízióban, amelyben valamely közhivatalt
ellátó személy nyilatkozik, benyomásainkat, véleményünket máris az egész intézményre (ha nem
a teljes közszolgálatra) vetítjük ki (különösen, ha elégedetlenek vagyunk). Ha a nyilatkozatot adó
személy öltözete makulátlan, bizalmat keltő, modora megfelelő, nyilatkozata intelligens, fellépése
összességében hiteles, mindezt az adott szervezet javára (is) írjuk.

Ha meg akarjuk ismeri a közszolgálat imázsát, nem árt a szavak, tettek és fizikai jelenlét síkján
is feltenni a kérdést, minden rendben van-e. Mit sugall a nyújtott (köz)szolgáltatások színvonala, az
intézmények fizikai valósága és a személyi állomány, milyen a közszolgálat médiamegjelenése, s
mit mondanak az emberek egymás közt. Összevetési alapot itt a jó állam képe jelent, amelynek köz-
szolgálata „az egyének, közösségek és vállalkozások igényeit a közjó érdekében és keretei között,
a legmegfelelőbb módon szolgálja.” Vagyis az – a működés és az azt kommunikációmenedzsment
útján is megerősíteni hivatott – imázsépítés akkor sikeres, ha az összes érintett meggyőződése is ez.
Ha elsőként a közszolgálatban dolgozók maguk (a tisztviselők mint elsődleges imázshordozók) úgy
találják, hogy személyes szolgálatuk megfelel a Magyary Programban lefektetett fenti elvnek. Utána
következhet annak vizsgálata, hogy képes-e a közszolgálat mindezt a külvilágnak is megmutatni.

13.9.2. A szervezeti imázs124

A szervezetek általában termékeik és nyújtott szolgáltatásaik (illetve alaptevékenységük) révén önál-
ló imázst nyernek a fogyasztók tudatában. Magától értetődik, hogy így vannak ezzel a közszolgálati
és közigazgatási szervezetek is. Szavaikkal, tetteikkel és fizikai valóságukkal is üzennek a legszéle-
sebb fogyasztói rétegnek, az állampolgároknak. Imázsuk objektív alapját
•	 a szervezeti filozófia, misszió és vízió – mint a viselkedéseket orientáló eszmerendszer;
•	 a szervezet műszaki, tudományos (szakmai – a szerző kiegészítése) potenciálja;
•	 a szervezet alaptevékenysége (feladatellátása, teljesítménye);
•	 a szervezet kultúrája;
•	 a szervezet struktúrája, hierarchizáltsága;
•	 a szervezet imázspolitikája;
•	 a szervezet stílusa és munkatársainak magatartása;
•	 a szervezet kommunikációpolitikája adja.

124	 Szeles 2001, 76.

Egyéni kompetenciafejlesztés

146

13.9.3. A személyes imázs, az énmárka

A személyes imázs jelentőségét a kommunikációelmélet azon tétele húzza alá, hogy a közölt infor-
máció és a közvetítő csatorna, illetve médium között összefüggés mutatható ki. A közvetítő hitele-
sítheti, megerősítheti vagy épp hiteltelenítheti, gyengítheti az üzenetet. A szervezetek esetében ez a
tudatos vezetői kommunikáció és különösen a médiakommunikáció szempontjából meghatározó. A
vezető személyes hitelessége, jó hírneve, imázsa jótékonyan befolyásolhatja a szervezettel kapcso-
latos bármely híradás fogadtatását és értelmezését. Ugyanakkor a kedvezőtlen személyes megítélés
épp ellenkező hatást gyakorolhat a szervezet reputációjára, a szervezettel kapcsolatos információk
fogadtatására.

Jó példa erre Guido Barilla, az olasz tésztagyáros, akinek egyetlen elhibázott rádióinterjúja ele-
gendő volt ahhoz, hogy a Barilla cégre rásüssék a homofób bélyeget, és a cég termékei ellen több
szervezet is bojkottot hirdessen. A világ vezető tésztagyárának elnöke és társtulajdonosa a Radio24
műsorában azt találta mondani, hogy sosem reklámoznák termékeiket meleg családokkal.

„Nekünk egy kicsit más kultúránk van, a szakrális család fogalma továbbra is az egyik központi
érték marad a cégünk számára” – válaszolta Barilla az olasz Radio24 La Zanza című showműsorá-
ban a riporter azon kérdésére, miért nem készítenek egy szép reklámfilmet egy homoszexuális csa-
láddal. „Soha nem fognak ilyen reklámszpotot készíteni?” – folytatta a kérdezést a riporter. „Nem,
soha, mert a mi családunk egy tradicionális család. Ha a melegek szeretik a tésztánkat és a kommuni-
kációnkat, amit csinálunk, akkor enni fogják a tésztánkat, ha kevésbé szeretik, amit csinálunk, akkor
mást fognak enni. Nem fogunk homoszexuálisokkal reklámfilmet készíteni, és nem azért, mert nem
tisztelnénk a homoszexuálisokat, akiknek megvan a joguk, hogy azt tegyenek, amit akarnak, mások
zavarása nélkül, hanem mert én nem úgy gondolkodom, mint ők, és úgy vélem, hogy akiket mi meg-
szólítunk, azok a klasszikus családok.”125

Az ügy nem állt meg az olasz parlamentnél, a hír a világsajtót is bejárta, mígnem a cég a tulajdo-
nosától is kénytelen volt elhatárolódni és ezt követően még Barilla személyesen is visszakozni volt
kénytelen. Végül a Facebookon kért elnézést, elismerve a homoszexuálisok jogait és az önkifejezés
szabadságát, valamint, hogy sokat kell még tanulnia a családok modern evolúciójáról.126

A témában megjelent hazai újságcímek is igen tanulságosak, ami a vezető és a szervezet imázsá-
nak kapcsolatát, illetve a média erejét illeti:

„Kiadósat buzizott a tésztapápa”127

„A melegek inkább ne vegyenek Barilla-tésztát”128

„Homofób kijelentések miatt bojkottálják a Barillát világszerte”129

„Kölcsönösen bojkottálják egymást a Barilla és a melegek”130

Az esetet övező társadalmi közfelháborodás és a meleglobbi végül teljes fordulatot és imázsváltást kényszerí-
tett ki, s a Barilla egy évvel később már a legmagasabb pontszámot kapta az egyik kiemelt melegjogi csoport
értékelésében, miután bővítette a transzszexuális dolgozók és családtagjaik számára nyújtott juttatásait.131

125	 http://www.hetek.hu/kulfold/201310/barilla_kontra_meleglobbi_eszi_nem_eszi, letöltés ideje: 2018. 09. 28.
126	 http://www.ferfihang.hu/2015/03/19/a-dolce-gabbana-melegpart-kitaszitotta-es-bojkottalja-a-vilag-lmbt-kozossege/,

letöltés ideje: 2018. 09. 29.
127	 https://index.hu/kulfold/2013/09/27/kiadosat_buzizott_a_tesztapapa/?token=704ce8b7a4d874c610fe79c31b8324fc,

letöltés ideje: 2018. 09. 29.
128	 https://hvg.hu/vilag/20130927_A_melegek_inkabb_ne_vegyenek_Barillatesz, letöltés ideje: 2018. 09. 29.
129	 https://divany.hu/lajfhekk/2013/09/27/barilla/, letöltés ideje: 2018. 09. 29.
130	 https://444.hu/2013/09/28/kolcsonosen-bojkottaljak-egymast-a-barilla-es-a-melegek, letöltés ideje: 2018. 09. 29.
131	 https://www.washingtonpost.com/politics/human-rights-campaign-says-barilla-has-turned-around-its-polici-

es-on-lgbt/2014/11/18/9866efde-6e92-11e4-8808-afaa1e3a33ef_story.html?utm_term=.2538b6ed19d7, letöltés ide-
je: 2018. 09. 29.

http://www.hetek.hu/kulfold/201310/barilla_kontra_meleglobbi_eszi_nem_eszi
http://www.ferfihang.hu/2015/03/19/a-dolce-gabbana-melegpart-kitaszitotta-es-bojkottalja-a-vilag-lmbt-kozossege/
https://index.hu/kulfold/2013/09/27/kiadosat_buzizott_a_tesztapapa/?token=704ce8b7a4d874c610fe79c31b8324fc
https://hvg.hu/vilag/20130927_A_melegek_inkabb_ne_vegyenek_Barillatesz
https://divany.hu/lajfhekk/2013/09/27/barilla/
https://444.hu/2013/09/28/kolcsonosen-bojkottaljak-egymast-a-barilla-es-a-melegek
https://www.washingtonpost.com/politics/human-rights-campaign-says-barilla-has-turned-around-its-policies-on-lgbt/2014/11/18/9866efde-6e92-11e4-8808-afaa1e3a33ef_story.html?utm_term=.2538b6ed19d7
https://www.washingtonpost.com/politics/human-rights-campaign-says-barilla-has-turned-around-its-policies-on-lgbt/2014/11/18/9866efde-6e92-11e4-8808-afaa1e3a33ef_story.html?utm_term=.2538b6ed19d7

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

147

Ahogy azonban Szeles is kifejti, a szervezet és vezetőiek személyes imázsa közötti összefüg-
gés a vállalkozói kört meghaladóan is fennáll és kitüntetett jelentőséggel bír. Gondoljunk csak az
egymást váltó kormányokra, amelyeket a miniszterelnök neve fémjelez, vagy az egyes miniszterek-
re, szakigazgatási szervek vezetőire, akiknek megbízatása egy-egy korszaknak ad arcot. Az egyes
imázsfajták sosem izoláltan fejtik ki hatásukat, ezért a szervezeti kommunikációban azok egymásra
hatásával is számolnunk kell.132

13.10. A szervezeti belső kommunikáció működtetése

A kommunikáció a szervezet éltető ereje – vallja Bene133, amely nélkül nem valósulhat meg a szer-
vezet működése, emberi ágensek együttműködése. Míg az „átlagember” ébrenléti ideje 70%-át, egy
vezető csaknem 90%-át tölti kommunikációval. Ebből már önmagában is következik, hogy a rossz
kommunikáció megszámlálhatatlan probléma eredője lehet. A szervezeti szintű kommunikáció vizs-
gálatakor és menedzselésekor persze tekintettel kell lennünk arra, hogy a szervezet maga (olyan
adottságai, mint mérete, tevékenységi köre, struktúrája, alkalmazott technológiája, a benne dolgozók
köre stb.) is jelentős mértékben befolyásolja a kommunikáció jellegét. Igaz mindez a formális és a
nem formális szervezetekre is.

A tervszerű kommunikációs folyamat azzal indul, hogy meghatározzuk a megcélzandó közvéle-
ménycsoportot és megfogalmazzuk a kommunikációtól várt potenciális eredményt. Ez egy olyan lo-
gikai lánc, amelyben pontosan ismernünk kell az egyes közvéleménycsoportok érdekeit, s az üzenetet
ahhoz kell igazítani a siker érdekében. A szervezeteknek számos közvéleménycsoportja – kezelendő
nyilvánossága – van, a legalapvetőbb, s legkönnyebben elérhető a munkavállalók belső közönsége.

„A belső közönség (munkavállalók) és a külső közvéleménycsoportok véleménye és értékítélete
kölcsönösen hatnak egymásra, és a kettő kombinációja adja a társaság kommunikációjának valós
keretét.”134 A belső kapcsolatok minősége tehát döntő fontosságú a szervezetek életében és közvetlen
hatása révén zökkenőmentessége a hatékony külső kommunikáció záloga. A munkahelyi harmónia
feltétele Sam Black szerint:
•	 a teljes és őszinte információáramlás folyamatosan, felfelé, lefelé és oldalirányban is a szervezeti

hierarchiában;
•	 bizalom és hit a munkaadó és a munkavállaló között;
•	 egészséges és biztonságos munkafeltételek és körülmények;
•	 igazságos és méltányos javadalmazás;
•	 konfliktus nélküli folyamatos munkavégzés;
•	 minden munkavállaló számára kielégítő munka a munkaidő legnagyobb részében;
•	 a szervezet jövőjébe vetett hit, a szervezet iránti büszkeség.135

132	 Szeles 2001
133	 Bene 1970
134	 Nyárady–Szeles 2004, 14.
135	 Nyárady–Szeles 2004, 19.

Egyéni kompetenciafejlesztés

148

13.10.1. A vezető kommunikációs feladatai

A vezető kiemelt feladata a szervezeti belső kommunikáció működtetése, s a kommunikáció egyben
legfőbb (munka)eszköze is. Eszköze az irányításnak, feladatkiadásnak, célok és elvárások megfogal-
mazásának, a keretek kijelölésének. A vezetői kommunikáció alapvető orientációs eszköz (a szerve-
zetnek és környezetének, illetve a szervezet belső saját világának értelmezési eszköze) és közvetítő,
a büntetés és jutalmazás eszköze. Elválaszthatatlanul összekapcsolódik emellett a döntés és ellenőr-
zés vezetői funkcióival.136 A vezető feladatellátásának kritikus eleme ugyanakkor a meghallgatás,
a beosztottaktól, munkatársaktól érkező közlések fogadása. A kommunikátor szerep mellett tehát a
befogadói pozíciója is jelentős, a sikeres vezetés kulcstényezője, amelyhez érzék, a kommunikáció
iránti fogékonyság, nyitottság, ismeret, önismeret és érzelmi, illetve társas intelligencia is szükséges.
A vezető sikerességét tehát nagyban befolyásolja kommunikációs kompetenciája.

13.10.2. Egyirányú vs. kétirányú kommunikáció

Ma már talán nem szorul bizonyításra, hogy a szervezetek működése igényli a két- vagy többirányú
sokcsatornás kommunikációt, de azért idézzük fel137, milyen előnyei és hátrányai vannak az egyirá-
nyú, illetve kétirányú kommunikációnak:
•	 az egyirányú kommunikáció gyorsabb és kevésbé erőforrásigényes;
•	 az egyirányú kommunikáció fegyelmezett és kevesebb zajforrást tételez;
•	 a kommunikátor számára nagyobb biztonságot nyújt(hat);
•	 tervezhető (kiküszöbölhetők a kommunikátor elleni támadások, a közlés(tartalom) eltérítése);
•	 a kommunikátor által kontrollált;
•	 a kétirányú kommunikáció lassabb, de pontosabb;
•	 kétirányú kommunikáció esetén a befogadó helyesebben tudja megítélni saját magatartását és

teljesítményét;
•	 demokratikus(abb), módot ad a kritikára (a kommunikátort váratlan helyzeteknek teszi ki);
•	 zajos és fegyelmezetlen, nincs felette kommunikátori kontroll.

13.10.3. Motivációk

Ha a vezető sikerre szeretné vinni csapatát, tisztában kell lennie a kommunikáció mögött meghúzódó
egyetemes motívumokkal:
•	 társulási-érintkezési szükséglet;
•	 személyes önérzet (identitás);
•	 fölényérzet szükségessége.

Amikor az emberek másokkal kapcsolatba lépnek (szervezeten belül vagy kívül), hajtja őket a vágy,
hogy lazább-szorosabb kötődéseket alakítsanak ki, amelyek elszigeteltségüket, magányukat oldják.
Mindenkiben él a vágy, hogy figyelmet kapjon, meghallgatást nyerjen és embertársai éreztessék vele
megbecsülésüket. Mindannyiunkban megvan emellett egyfajta törekvés arra, hogy másokhoz képest
előnyösebb helyzetbe kerüljünk, hatalmunk legyen. A tudás, az információ hatalom. A vezető hatal-

136	 Klein 2016
137	 Leavitt 1966

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

149

mának egy része kitüntetett információs pozíciójából fakad, s maga akkor lehet hatékony, ha kiváló
információbrókerként koordinál.

13.10.4. Vertikális kommunikáció a szervezetben

A klasszikus szervezetekben döntően felülről lefelé áramlik az információ, s az döntően négyféle:
1.	a munkavégzéssel kapcsolatos információk,
2.	a szervezési eljárásokkal kapcsolatos információk,
3.	az értelemadó információk
4.	és a teljesítményértékelések.

Más megközelítésben tények, következtetések és lehetőségek, illetve utasítások áramolnak a vezetői
szintekről lefelé. Röviden azt szoktuk mondani, van-, lehet- és kell-típusú információk áramolnak a
végrehajtók felé.138 Ennek hagyományos eszközei az értekezletek és megbeszélések, belső kiadvá-
nyok (újságok, hírlevelek és körlevelek), hirdetési felületek (faliújság vagy online faliújság), egyre
inkább az intranet és különféle csoportmunka-alkalmazások kapcsolattartási, tartalommegosztó mo-
duljai. A felülről lefelé áramló információk esetében azonban nagyfokú információvesztéssel kell
számolnunk: az első szervezeti szint átlépésekor mértéke 37%, az alsó szintű vezetők szintjén már
70%, a végrehajtókig pedig már csak az eredeti információk 20%-a jut el általában.139A felmérések
szerint még rosszabb a helyzet az alulról felfelé irányuló kommunikáció vonatkozásában. Csak ott
működik jól, ahol sikerül megteremteni a demokratikus működés alapjait és légkörét. A legfőbb for-
mái a javaslattétel, a közvéleménykutatás (vagy elégedettségmérés) és a kilépő interjú.

13.10.5. Horizontális kommunikáció a szervezetben

A klasszikus szervezetelmélet a szervezeti kommunikáció horizontális vertikumát formálisan nem
ismeri el, az mégis alapvető jelentőségű. Különösen az a szervezet méretének növekedésével és a
szervezeti változások idején. Ezek a kommunikációs kapcsolatok jelentik a hidakat az egyes szerve-
zeti egységek és az azonos szinten dolgozó egyének között. Az újabb típusú szervezetek gyakorta már
horizontális kapcsolatokon nyugszanak, de a hagyományos szervezetekben az jóformán a megbeszé-
lések, írásos jelentések és az informális kommunikáció rendszerében merül ki. Szociálpszichológiai
jelenősége azonban egyáltalán nem mellőzhető, hiszen ez nyújtja az egyének számára szükséges
közösségi támogatást a munkahelyen.

13.10.6. A szervezeti kommunikációt akadályozó tényezők

A szervezeti kommunikáció gátjai:
•	 az alkalmazottak számának növekedésével csökken a kommunikáció személyes jellege;
•	 a térbeli távolság csökkenti a személyes kommunikáció gyakoriságát;
•	 a kisebb csoportok eltérő kultúrája a vezetőségtől érkező információk különféle értelmezéséhez

vezet;

138	 Klein 2016, 435.
139	 Klein 2016, 435.

Egyéni kompetenciafejlesztés

150

•	 az emberek a szervezeten belül különféle kapcsolatrendszerekbe épülnek be a munka- és hatalmi
struktúrától, státusztól és presztízstől vagy személyes rokonszenvtől függően;

•	 a szervezetek állandó mozgásban vannak.140

A vezetők által elkövetett leggyakoribb hibák a kommunikációban
•	 a vezetőség túl sokat diktál, túl keveset hallgat;
•	 a vezetői kommunikáció nem közérthető;
•	 a vezetés többet beszél magáról, mint vezetettjeiről;
•	 a szervezeti kommunikációt a propaganda uralja;
•	 őszinteségdeficit van;
•	 a változáskommunikáció gyenge vagy teljességgel hiányzik.141

13.11. Külső kommunikáció - Médiatudatosság

„Bánjunk jól a médiával, hogy ne a média bánjon el velünk!”142

Legyen bármennyire központosított a kommunikáció, szűkös a közigazgatási vezetők mozgástere a
nyilvánossággal fenntartott kapcsolatok menedzselésében, a nagyfokú médiatudatosság elengedhe-
tetlen a közösségi média korában. Ezért röviden áttekintjük az alapvetéseket, amelyek a médiával
való sikeres együttműködés zálogát jelentik, majd néhány szót szólunk a médiatréning fontosságáról.

13.11.1. A média az állampolgári elvárások közvetítője

A média a legfontosabb összekötő kapocs valamely szervezet és külső közvéleménycsoportjai között.
Különösen igaz ez a közigazgatásra, amelynek minden állampolgár – ha úgy tetszik – „ügyfele”.
A sajtó figyelmen kívül hagyása e jelentőségénél és hatásánál fogva végzetes hiba lehet, amely ma
már egyet jelent a közönség figyelmen kívül hagyásával. A közvélemény támogatása nélkül ugyanis
egyetlen szervezet sem lehet hosszú távon sikeres. Éppen ezért a médiakapcsolatok menedzselése
stratégiai fontosságú és vezetői szintű feladat, menedzsmentfunkció.143 A hatékony médiakommu-
nikáció alapja a kétirányú információcsere és a proaktivitás. A kapcsolatokat nem (csak) akkor kell
ápolni, amikor a szervezetnek közlendője van, hanem folyamatosan „olajozni” kell a kiegyensúlyo-
zott információszolgáltatás által. Kérdés persze, hogyan is csináljuk?

13.11.2. A jó sajtókapcsolat szempontjai144

A kommunikációs csatornákat mindig tartsuk nyitva!

140	 Klein 2016, 440–441.
141	 Nyárady–Szeles 2004, 21.
142	 William J. Holstein Médiaszelídítők című könyvének alcíme. Holstein 2011
143	 Nyárady – Szeles 2004, 102.
144	 Nyárady – Szeles 2004, 112–113.

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

151

Bővítsük az újságírók ismereteit a szervezettel és a szervezet tevékenységével kapcsolatosan!
Amennyire lehet, könnyítsük meg az újságíró és a szerkesztő munkáját!
Sose kivételezzünk!
Ne használjuk ki és ne zsaroljuk a médiát!
Menedzseljük a rossz híreket is!
Küzdjünk a publicitásért!
Legyünk mértéktartóak a helyreigazításokat illetően!
Nem felejthetjük el azonban, hogy a szervezet külső kommunikációjának csupán egyetlen szelete
a sajtókapcsolatok menedzselése. Amikor ennek alapelveit lefektetjük, tisztában kell lennünk vele,
hogy a többi kommunikációs terület (társadalmi célú reklám, közügyek kezelése, fenntartói kapcsola-
tok, vezetői képességfejlesztés, szervezeti tanulás, ágazati információk, belső tájékoztatás, személyes
kapcsolatok hálózata, értékelések, esemény- és válságkezelés, kockázatmenedzsment, arculatépítés,
a külvilág monitorozása stb.) aktivitásait kell erősítenünk a sajtókapcsolatok által.145

13.11.3. A médiatréning

Semmi sem pótolhatja a médiatréninget – szól a kríziskommunikációs mantra. Miért? Mert a „no
comment” ma már nem válasz.146 A hallgatás, elzárkózás a közösségi média korában csak a legritkább
esetben vállalható retorikai stratégia, amelyet csak kitüntetett helyzetben lévő szervezetek és szemé-
lyek engedhetnek meg maguknak. Demokratikus viszonyok közepette azonban a „bunker-mentali-
tás” hosszú távon semmiképp nem tartható.

A nyilatkozatadásra való felkészületlenségünk általában csak válsághelyzetekben ütközik ki,
amikor más késő, amikor egyetlen rosszul fogalmazott mondat is végzetes károkat okozhat a szer-
vezet számára. Irányítóvá akkor válhatunk a médiakommunikációban, ha az első pillanattól kezdve
felkészülten állunk a sajtó rendelkezésére, képesek vagyunk álláspontunkat megfelelően képviselni.
Ennek legjobb eszköze a médiatréning, amelyen minimálisan az alábbi képességeket kell elsajátítani:
•	 hatékony kapcsolatfelvétel és kommunikáció a sajtóval, értékes kapcsolatok építése és fenntartá-

sa;
•	 higgadt, kiegyensúlyozott magatartás a sajtó munkatársaival szemben és a kamerák előtt;
•	 világos, tömör, hiteles üzenet formálása és továbbítása a médián keresztül;
•	 váratlan helyzetek és inkorrekt kérdések kezelése;
•	 kitérő válaszok megfogalmazásának elsajátítása;
•	 korrekt tájékoztatás érzelmi túlfűtöttség nélkül;
•	 belső és külső kommunikáció kézben tartása;
•	 előzetes nyilatkozatok kidolgozása.147

A jól megformált üzenet hiteles, kontextusba ágyazott, tartalma a befogadókhoz igazított, egyértelmű
és egyszerű.

145	 Herendy– Kriskó 2012
146	 Leighton et al. 2009
147	 Leighton et al. 2009

Egyéni kompetenciafejlesztés

152

13.12. Esettanulmányok

1. ESETTANULMÁNY: AZ ÜGYFÉLSZOLGÁLAT MINT A „SZOLGÁLTATÓ ÁLLAM” MEGJELE-
NÉSI HELYE

Az elmúlt években a „Szolgáltató Állam” koncepció megvalósítása érdekében nagyon nagy hangsúly
helyeződött az ügyfélszolgálatokon dolgozók kommunikatív kompetenciájának fejlesztésére. Zajlott
ez különböző tréningeken és alkalmazások fejlesztésével. Az ügyfélszolgálati munkatársak nagy ter-
het viselnek, hiszen rajtuk keresztül találkoznak az ügyfelek a szervezettel, az ő munkájuk, az ő
kommunikációjuk az, amin keresztül a Szolgáltató Állam koncepciója materializálódik. A legtöbb
Kormányhivatalban dolgozik kommunikációs referens vagy a képzésekért felelős osztályvezető, az
ő feladatuk többek között az is, hogy figyeljenek arra, hogy szervezetükben a belső és külső kom-
munikáció megfelelő legyen, illetve, hogy hogyan tudják megfelelően felkészíteni az extra nyomás
alatt dolgozó ügyfélszolgálati kollégákat munkájuk hatékony végzésére. A Kormányhivatal vezetője
megkéri Önt arra, hogy mint frissen végzett diplomás kolléga vegyen részt egy olyan csapat munká-
jában, akiknek az a feladata, hogy segítsék és támogassák az ügyfélszolgálatokon dolgozók munkáját
olyan képzési lehetőségekkel, amelyek egyrészt alkalmasak az itt dolgozók kommunikációs kompe-
tenciáinak fejlesztésére, másrészt pedig képesek kezelni a kiemelten stresszes munkakörből adódó
panaszokat.

Feladat: A kommunikációs terv kidolgozása során tegyen javaslatot konkrét képzési formákra,
és minden esetben indokolja is meg ezek fontosságát, szakmai hasznosságát. A javaslatban térjen ki a
különböző formák, képzések időtartamára és arra is, hogy ezeket milyen módon lehet a mindennapi
munkavégzésbe beilleszteni, adaptálni. Figyeljen arra is, hogy melyik képzési formának milyen hatá-
sa van, hogy lehet ezeket ismételni, és a megszerzett kompetenciákat készségszinten tartani.

Szemináriumi keretek között érdemes különböző szerepekben lévőket kiscsoportokba (3-4 fős
csoportok) osztani, hogy mindenki be tudja vinni a csoportmunkába a saját munkahelyi tapasztalatát.
Fontos, hogy a csoportmunka eredményeinek bemutatására is szánjon időt a gyakorlatvezető.

Javasolt szereplők az esettanulmány szerint: kommunikációs referens, képzésszervező, képzése-
kért felelős osztályvezető.

2. ESETTANULMÁNY: VERSENGÉS VAGY EGYÜTTMŰKÖDÉS? EGY CSAPATÉPÍTŐ NAP TA-
NULSÁGAI

Egy vidéki megyei Kormányhivatal munkaerő-toborzásának eredményeként a Hivatal különböző egy-
ségeibe több friss diplomás fiatal érkezik. A fiatalok eredményes munkába állását segítendő a különböző
egységek vezetői leülnek megbeszélni, hogy melyik területen, milyen módon lehetne ezeket a fiatalo-
kat leggyorsabban és leghatékonyabban munkába állítani. A kiválasztási folyamatnak köszönhetően az új
munkaerők többfordulós felvételi folyamatban vettek részt, de az új generáció munkával kapcsolatos atti-
tűdjei, az ide vonatkozó kutatások és mindaz, ami a Z és Y generáció kapcsán az utóbbi időben napvilágot
látott, és közbeszéd tárgyává vált, aggodalommal töltik el a vezetőket. Mivel az újonnan felvett fiatalok
mindegyike képzett, legalább egy nyelvet beszél, és a felvételin elhangzottak alapján elkötelezettnek is
tekinthető (ebben szerepet játszik az is, hogy vidéken még mindig nehéz megfelelő munkahelyet kapni
a helyben letelepedni szándékozó fiatalnak), a vezetők elhatározzák, hogy a fiatalok munkába állását se-
gítendő olyan gyakorlati képzési napot szerveznek, amelyen keresztül tapasztalatot szerezhetnek a prob-
lémás esetekkel kapcsolatos ügyintézésről, a kommunikáció fontosságáról és a konfliktuskezelésről. A
gyakorlati képzési nap nemcsak az ügyfelekkel történő kommunikációra és konfliktuskezelésre koncent-
rálna, hanem arra is, hogy egy adott szervezeti kultúrába és egy összeszokott csoportba való beilleszkedés
milyen problémákat generálhat, és hogy lehet ezeket jól kezelni. A tréninget szervezeti egységenként tartja
meg a Kormányhivatal úgy, hogy nemcsak az új munkaerők, de a régiek is részt vesznek ezen.

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

153

Az adott szervezeti egységnél jelenleg 13-an dolgoznak, ide került a három új munkatárs. Anna
és Gábor friss jogi diplomával rendelkezik, Róbert pedig a Közszolgálati Egyetemen végzett. Vég-
zettségüket tekintve tehát mindhárman szakmailag a megfelelő helyre kerültek. A két jogász a jogi
képzés sajátosságaiból adódóan tanulmányai alatt főként a jogszabályokkal és a magyarországi jogi
környezettel foglalkozott. Anna részt vett az egyetem által szervezett karriernapok keretében egy
kommunikációs tréningen, de Gábor semmiféle ilyen tapasztalattal nem rendelkezik. A nagyobb baj,
hogy azt gondolja, hogy elegendő a szakmai tudása, és semmi szüksége arra, hogy csapatépítő és
konfliktuskezelő tréningeken vegyen részt, tud ő bánni az emberekkel. Róbert a Közszolgálati Egye-
temen több olyan kurzust is elvégzett, ahol hasonló témákkal foglalkoztak. Ezek ugyan nem trénin-
gek voltak, de olyan szemináriumok, ahol ezek a témák és problémák előtérbe kerültek. Mindhárman
izgatottak, kicsit aggódnak, és a legszívesebben azt mondanák, hogy nem vesznek részt ezen a trénin-
gen, de tudják, hogy munkába állásuknak ez is az egyik feltétele volt. A kollégák egy része nem örül
neki, hogy egy napra kiveszik őket a munkából, dühösek és frusztráltak amiatt, hogy erre a tréningre
az új munkavállalók miatt van szükség. A csoport másik fele viszont érdeklődéssel és kíváncsian te-
kint mind az új emberekre, mind a képzési lehetőségre.

A Hivatal kommunikációs referense híve az együttműködésnek, és azt gondolja, hogy a képzés
forgatókönyvének összeállításához felhasználja a szervezetben összegyűlt eddigi tapasztalatokat a
konfliktusokról és azok megoldásáról. Ezen kívül még arra is megkéri a képzésben részt vevő kollé-
gákat, hogy segítsék azzal az új munkavállalókat, hogy olyan szituációkat kínálnak fel nekik, ame-
lyek jól modelleznek munkahelyi konfliktushelyzeteket, és segítik a fiatalokat abban, hogy ezekkel
egy jó hangulatú csapatépítő és konfliktuskezelő tréning keretein belül szembesüljenek először, ne
pedig élesben.

A képzés forgatókönyvének összeállításával a Hivatal kommunikációs referensét bízzák meg.
A kommunikációs referens felkéri Önt és munkatársait, hogy saját munkahelyi tapasztalataikat és a
kollégák véleményét összegyűjtve segítsék az ő munkáját abban, hogy konkrét konfliktushelyzeteket
gyűjtenek össze, és a korábbi képzéseken tanultakat segítségül hívva javaslatokat fogalmazzanak
meg arra vonatkozóan, hogy a képzésen milyen konkrét konfliktusokat beszéljenek meg közösen az
új kollégákkal, és milyen helyzeteket modellezzenek számukra a csapatépítő és konfliktuskezelési
tréningen.

Legalább kettő ilyen konfliktushelyzetet írjon le és elemezzen, és a Thomas-Kilmann stratégiák148
alapján azonosítsa be, hogy melyik esetében milyen stratégia lett volna alkalmas a helyzet kezelésére.
Törekedjen arra, hogy konkrét legyen a konfliktus beazonosítása, mivel a kommunikációs referens
majd ezekből fog választani olyanokat, amelyek a közös képzésen feldolgozásra kerülnek.

A feladat másik részében legalább két helyzetet javasoljon, amelyekről azt gondolja, hogy jó
terepe lenne a kollégák kipróbálásának, és ezekkel kapcsolatban is írjon le olyan konfliktuskezelési
módszereket, amelyeket ismer.

3. ESETTANULMÁNY: ÁGAZATI, SZERVEZETI ÉS SZEMÉLYES IMÁZS

Ön egy frissen kinevezett közigazgatási vezető. Nem ez az első vezetői megbízatása, de a közszférában
az első, ahol a neve a legtöbbeknek még nem mond semmit. Kiváló iskolákat végzett, több diplomája
és részben külföldön megszerzett többéves munkatapasztalata van. Hisz abban, hogy az erős énmárka
átalakíthatja az ember karrierjét, ezért tudatos építése szinte kötelező vezetői feladat. Különösen az
a közszférában, amelyet gyakorta az a vád ér, hogy „arctalan szürke massza”, amelybe az állampol-
gároknak vajmi kevés betekintése van. Fontosnak tartja, hogy közvetlen munkatársai közelebbről
is megismerjék az Ön képességeit, hitvallását, higgyenek a közös siker melletti elköteleződésében.

148	 A Thomas-Kilmann stratégiákat a tananyag „A konfliktusmegelőzés és -kezelés gyakorlata” című 10. fejezete
tartalmazza.

Egyéni kompetenciafejlesztés

154

Egyik első feladata tehát az, hogy saját szervezetében bemutatkozik, illetve megismerteti nevét a
szélesebb szakmai közvéleménnyel. Ez utóbbi érdekében médiaszereplésre is vállalkozik, úgy érzi,
hiteles nyilatkozattevő, szakértő lehet számos szakmai kérdésben.

Hogyan fog hozzá?
Feladat: készítsenek a kiscsoportok rövid ötletbörze után személyes kommunikációs terveket a

vezető (önmaguk) számára első hivatali éve időszakára. Tartsák szem előtt, hogy a személyes imázs
építésének összhangban kell lennie a szervezeti célokkal, ám nem jelenthet olyan tehertételt, amely
az érdemi vezetői-szakmai munkától von el túlzott erőforrásokat a vezető részéről.

Szempontok és segédletek a kidolgozáshoz: Az Amazon alapítója, Jeff Bezos szerint „az énmárka
egyenlő azzal, amit mások mondanak rólunk, amikor kilépünk a szobából.”149 Az erős énmárka alapja
az önismeret. Csak akkor lehetünk sikeresek, ha munkánkat képességeink szerint és értékrendünkhöz
hűen végezzük, őrizzük személyes integritásunkat. Előzetes benyomások árnyalják a rólunk kialaku-
ló képet még mielőtt valakivel személyesen találkoznánk. Az emberek vagy hallanak, vagy olvasnak
rólunk, vagy személyes találkozás alkalmával érintkeznek velünk először. Amint a szervezetben híre
megy, hogy új ember, ráadásul vezető érkezik, a munkatársak természetes kíváncsiságuktól vezérelve
rávetik magukat az információforrásokra, és különösen az internetre. Nem mindegy, hogy milyen in-
formációkat találnak rólunk. Ma már különféle online kalkulátorok is léteznek, amelyek megmondják
(kiszámítják és grafikusan is megjelenítik), milyen az online identitásunk webes jelenlétünk alapján.
Sőt, ma már kifejezetten karrierépítés támogatására létrehozott ID-kalkulátorokat is használhatunk.150

Első lépésként ki-ki összegezze, milyen módon jelenik
meg a világhálón.

A saját nevére keresve hány találatot kap, azok releván-
sak-e, (névazonosság esetén másokhoz képest mennyire
tűnik ki a „tömegből”), a találatok információtartalma

rá nézve kedvező vagy kedvezőtlen, mely tulajdonságait
mutatják meg vagy vetítik előre…

Párban dolgozva a felek kölcsönösen elemezzék egymás
online megjelenését

Mi az első találat és az alapján az első benyomás?
Vannak-e az érdeklődést felkeltő információtartalmak

a személlyel kapcsolatban? Hol jelenik meg (milyen az
adott oldal presztízse), milyen kontextusban? Saját maga
vagy mások által közzétett információk kerülnek inkább

a látótérbe?
Mik a személyes márkajellemzők?

A marketingszakma a 19. század óta használja a márka szót. A tömeggyártás és az előrecsomagolt
termékek hozták magukkal az igényt az egyedileg beazonosítható áruk iránt. A gyárak emblémájának
faládákra égetése azt a célt szolgálta, hogy a terméket és gyártóját beazonosítsa, s ezzel a vásárlók
bizalmát szavatolja. „A márka nem más, mint betartott ígéret.” Jelkép, amely egy különleges élményt
szavatol. A márka önkéntelenül emlékezetünkbe idéz bizonyos márkajellemzőket.151 Az énmárka
alapja, hogy mások mit várhatnak tőlünk. Kommunikációjához használhatunk szimbólumokat (név,
megjelenés, saját stílus). Nevünk erősítheti vagy gyengítheti személyes énmárkánkat. A névváltoz(-
tat)ás azonban megnehezítheti a korábbi teljesítmények visszakeresését. Az énmárka csak a tehetség-
re alapozva építhető.

149	 Purkiss 2015, 9.
150	 Lásd pl. http://careerblast.tv/online-id-calculator/
151	 Purkiss 2015, 27.

http://careerblast.tv/online-id-calculator/

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

155

Harmadik lépésben ki-ki készítsen listát arról, amit ráter-
mettségénél fogva jól csinál.

A tanulmányok és elért eredmények segíthetik a feltáró
munkát. Az út a természetes adottságoktól a megszerzett

tapasztalatokig vezet.
A flow-élmények különösen sokatmondók e tárgyban.

Készüljön lista a személy életének meghatározó pozitív
élményeiről, amelyek során örömöt, sikert élt át. A mérce
ne a tevékenység társadalmi megítélése legyen, hanem a

személyes elégedettség!
Negyedik lépésben nézzük meg a listán szereplő tevé-

kenységeket, milyen tehetséget körvonalaznak.
Milyen adottságunkat használtuk az adott tevékenység

végzése közben?
Milyen emberekkel kapcsolatban éltük át az adott dolgot,

végeztük az adott tevékenységet?
Milyen típusú szituációkban mutatkozott meg a tehetsé-

günk?

Mint említettük, a hitelesség alapja a személyes értékrenddel összecsengő magatartás, munkavégzés.
Határozzuk meg, illetve artikuláljuk saját értékrendünket.

Írjunk listát azokról az emberekről, akiket csodálunk!
Legalább 20 főt soroljunk fel.

A nevek mellé mindenki írja oda, miért csodálja az illetőt,
miért lett vagy mely területen a példaképe.

Keressünk visszatérő elemeket, mintázatot! Állítsuk fontossági sorrendbe az öt legfontosabbnak vélt
értéket!

Nézzük meg, hogy választott iskolánk, munkahelyünk
vagy hivatásunk értékrendje ezzel mennyiben cseng ös�-
sze. Jó helyen vagyunk-e? Használjuk bátran a hivatáseti-

kai kódexben nevesített értékeket összevetési alapnak!

Meg tudjuk-e fogalmazni néhány velős mondatban életcélunkat, küldetésünket és azt, hogy mit tu-
dunk nyújtani másoknak?

Ha ezzel megvagyunk, nézzük meg, milyen csatornán, kommunikációs eszközök útján juttatha-
tók el ezen információk barátainkhoz, kollégáinkhoz, a szélesebb nyilvánossághoz? (Támpontokat a
megoldáshoz a harmadik téma – médiatudatosság – kifejtésénél is adunk.)

4. ESETTANULMÁNY: BELSŐ KOMMUNIKÁCIÓ MŰKÖDTETÉSE (NORMASÉRTÉS, A HÍRNÉV
SÉRÜLÉSE)

Hogyan járna el az alábbi esetben? A kiscsoport vitassa meg, milyen módon kommunikálná szerve-
zeten belül az esetet és a kapcsolódó szervezeti normákat? Nevezze meg a preferált kommunikációs
csatornákat és fogalmazza meg az üzenetet! A kiscsoport flipcharton rövid prezentáció keretében
mutassa be a többi csoportnak, hogyan gondolkodott, milyen szempontokat mérlegelt!

Ön Budapest Főváros Kormányhivatala XVI. Kerületi Hivatalának Gyámügyi osztályvezetője.
Hivatalba lépése óta fontosnak tartja, hogy erős, bizalmi kapcsolatokon nyugvó együttműködést
alakítson ki munkatársaival. Igyekszik megteremteni a „nyitott ajtók” légkörét, ösztönözni a nyílt,
konstruktív problémafeltárást. A hivatásetikai normák betartását mindenkor elsődlegesnek gondolja,
a hivatali eskü letételét nem üres formalitásnak, hanem önkéntes vállalásnak, a szolgálatot megtisztelő
kötelezettségnek tekinti. Munkatársaival szemben (is) magas erkölcsi és teljesítménymércét alkalmaz,
ugyanakkor igyekszik példamutatásával érvényt szerezni a szabályoknak.

Éppen egy kétnapos vezetői tréningen vesz részt, amikor lábra kap a hír, hogy hivatalának két
munkatársát a rendőrség éppen kihallgatja. A vád korrupció. Mivel a hivatalban iratok lefoglalására
is sor került, felettesétől könnyen megtudja, hogy többrendbeli sikkasztással, közokirat-hamisítással
és hivatali visszaéléssel vádolják két ügyintézőjét és egy velük összejátszó hivatásos gondnokot. A
hatóságok feltételezése szerint az elmúlt két esztendőben egymással összejátszva több gondnokoltat
megloptak, összesen mintegy 12 millió forint értékben. Alapos a gyanú, hogy a két ügyintéző és

Egyéni kompetenciafejlesztés

156

a hivatásos gondnok az ellenőrzés hiányosságait kihasználva a gondnokoltak bankszámláiról pénzt
tulajdonított el, és egyenlő arányban osztoztak rajta. A hivatásos gondnok fiktív vagy a valós értéket
meghaladó pénzfelvételi kérelmeket terjesztett elő, amelyek kifizetéséről az ügyintézők határozattal
döntöttek. A felvett pénzösszegek egy részét nem számolták el szabályszerűen: volt, hogy egy
határozatszámot több alkalommal is felhasználtak, más esetben elmaradtak vagy hiányosak voltak az
elszámolások.152

Nem kérdés, hogy az ügy nagy sajtóvisszhangot kap. A médiakommunikációt természetesen
a minisztérium saját hatáskörébe vonta, a közvélemény tájékoztatása központilag történik. Önnek
azonban saját hivatalával szemben vannak kötelezettségei és kommunikációs feladatai. Hol, hogyan
kezdi? Hiszen az élet nem áll meg…

Háttér: Az eset változás- és kríziskommunikációs gyakorlat is. A legfőbb feladat meghatározni,
hogy mi a vezető célja, milyen szervezeti aspektusokra kell tekintettel lennie, ha a szervezeti egység
hosszú távú céljait tartja szem előtt? A leggyakoribb hiba minden válsághelyzetben a rövid távlatok-
ra koncentrálás, a bűnbakkeresés. Milyen felelősséget vállal a vezető? Milyen tennivalói vannak a
csapata működőképességét illetően? Milyen lélektani hatásokkal kell számolnia (sokk, információs
vákuum, „csőlátás”, „ostrom-érzet” a bizalom megingása, a csapatból távozó tag és az újonnan érke-
ző hatása)?

Milyen kommunikációs eszközei vannak, hogy a személyes, szervezeti és kapcsolati integritás
szempontjából fontos értékeket napirendre tűzze és megerősítse?

Milyen szerep jut az informális kommunikációnak? E téren mire kell ügyelni?

Segédlet a korábbi esettanulmány médiakommunikációs részének kidolgozásához:153

A vezető (menedzsment) álláspontja „A média örüljön, hogy rólunk tudósíthat.”
„Hirdetőként egy csomó pénzt adunk a médiának, tehát

joggal várhatjuk el, hogy tudósítson rólunk.”
„Minden újságíró megvásárolható és tájékozatlan.”

„Az újságírók visszaélnek a publicitással és a hatalmuk-
kal.”

„A média azt tegye közzé, amit mondunk, és úgy, ahogy
mondjuk, hiszen mi tudjuk, hogy nekünk és velünk kap-

csolatban mi a fontos.”
„Kommunikálni, ergo a sajtónak nyilatkozni bárki tud.”

Az újságírók (média) álláspontja „Tiszteld bennem a nyilvánosságot!”
„Ne zaklass!”

„Ne akarj félrevezetni!”
„Ne akarj átnyúlni a fejem felett!” (szerkesztőhöz, tulaj-

donoshoz)
„Segítsd a munkámat érdemi információval!”

„Szeretem, ha kényeztetnek!”
A szerkesztő (médium) szempontjai „Az önreklám nem érdekel.”

„Ne tekints a szócsövednek!”
„Ne zsarolj a reklámköltségvetéssel!”

„Ne tévessz meg!”
„Ne zaklass!”

„Sok információt adj és bízd rám, hogyan használom
fel!”

„Több dolgok vannak földön, s égen jó Horatio…”

152	 Az esettanulmány alapját adó – átdolgozott – sajtóhírek: https://hvg.hu/itthon/20140225_Korrupcio_a_keszthelyi_
gyamhivatalban, http://www.origo.hu/itthon/20140915-bortonre-iteltek-a-keszthelyi-gyamhivatal-ugyintezojet.html,
letöltés ideje: 2018. 09. 30.

153	 Nyárády–Szeles, 2004, 109–110. nyomán

https://hvg.hu/itthon/20140225_Korrupcio_a_keszthelyi_gyamhivatalban
https://hvg.hu/itthon/20140225_Korrupcio_a_keszthelyi_gyamhivatalban
http://www.origo.hu/itthon/20140915-bortonre-iteltek-a-keszthelyi-gyamhivatal-ugyintezojet.html

13. Közszolgálati kommunikációs képességfejlesztési gyakorlat

157

A közönség (médiafogyasztók) szempontjai „Ne manipuláljanak!”
„Elegem van az öncélú tudósításokból és a félinformáci-

ókból!”
„Torkig vagyok a reklámokkal!”

„Tájékozódni szeretnék és eligazodni a világ történései-
ben!”

„A sajtó engem szolgáljon, ne saját magát, ne a politikát
vagy az üzleti szférát.”

„Az újságíró opportunista, fél és korrupt.”

Forrás: 154

Tanácsok a nyilvános szerepléshez
1.	Tisztázzuk viszonyunkat az adott kommunikációs formához, médiaműfajhoz! (Szeretjük-e az

interaktív műfajokat, biztonságban érezzük-e magunkat egy stúdióbeszélgetés keretében?)
2.	Tudatosítsuk, hogy mi a célunk a közléssel, közleménnyel!
3.	Gyakoroljunk! Próbáljuk ki magunkat tét nélküli helyzetekben, mielőtt a mélyvízbe ugranánk!
4.	Találjuk meg az egyéni stílusunkat! Hallgassuk vagy nézzük vissza magunkat, mikor voltunk

hitelesek, magabiztosak, megnyerőek?
5.	Bővítsük a szókincsünket és ismereteinket!
6.	Kövessük nyomon megnyilatkozásaink sorsát, visszhangját!

13.13. Felhasznált irodalom

BENE László (1970): A vezetés tudományos megalapozása. Budapest, Közgazdasági és Jogi Könyv-
kiadó.

Bajnok Andrea – Jenei Ágnes – Kriskó Edina – Berta Judit (2014): Ügyfélszolgálati készségfej-
lesztés. Budapest, Nemzeti Közszolgálati Egyetem

Bakacsi Gyula (2015): A szervezeti magatartás alapjai. Budapest, Semmelweis Kiadó.
Borgulya Ágnes – Somogyvári Márta (2016): Kommunikáció az üzleti világban. Budapest, Akadé-

miai Kiadó. Elérhető: https://eisz.mersz.org/?xmlazonosito=dj184kauv_69_p1#dj184kauv_69_
p1 (Letöltés dátuma: 2018. július 25.)

Boronkai Dóra (2011): Elméletek és modellek a kommunikációról. Elérhető: https://www.tankonyv-
tar.hu/hu/tartalom/tamop412A/2011-0091_KE_02_Elmeletek_es_modellek_a_kommunikacio-
rol/res/index.html (Letöltés dátuma: 2018. november 12.)

Buda Béla (1976): A közvetlen emberi kommunikáció szabályszerűségei. Budapest, Tömegkommu-
nikációs Kutatóközpont

Buda Béla (2006): Empátia, a beleélés lélektana. Budapest, Urbis Kiadó.
Dobák Miklós – Antal Zsuzsanna (2010): Vezetés és szervezés. Szervezetek kialakítása és működte-

tése. Budapest, Akadémiai Kiadó.
Forgó Sándor (2011): A kommunikációelmélet alapjai.
Elérhető: https://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_03_a_kommelmelet_alapjai_

pdf/03_a_kommelmelet_alapjai_6_6.html (Letöltés dátuma: 2018. október 13.)
Holstein, William J. (2011): Médiaszelídítők. Budapest, Akadémiai Kiadó.

154	 Nyárády–Szeles, 2004, 109–110. o. nyomán

https://eisz.mersz.org/?xmlazonosito=dj184kauv_69_p1#dj184kauv_69_p1
https://eisz.mersz.org/?xmlazonosito=dj184kauv_69_p1#dj184kauv_69_p1
https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-0091_KE_02_Elmeletek_es_modellek_a_kommunikaciorol/res/index.html
https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-0091_KE_02_Elmeletek_es_modellek_a_kommunikaciorol/res/index.html
https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-0091_KE_02_Elmeletek_es_modellek_a_kommunikaciorol/res/index.html
https://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_03_a_kommelmelet_alapjai_pdf/03_a_kommelmelet_alapjai_6_6.html
https://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_03_a_kommelmelet_alapjai_pdf/03_a_kommelmelet_alapjai_6_6.html

Egyéni kompetenciafejlesztés

158

Horányi Özséb (1999): A személyközi kommunikációról. In Béres István – Horányi Özséb: Társa-
dalmi kommunikáció. Budapest, Osiris. 57-85.

Horányi Özséb (szerk.) (2003): Kommunikáció I-II. General Press. Eredeti megjelenés: Közgazda-
sági és Jogi Kiadó 1977.

Kispál-Vitai Zsuzsanna (2013): Szervezeti viselkedés. Pécs, Pécsi Tudományegyetem
Klein Sándor (2016): Vezetés- és szervezetpszichológia. Budapest, EDGE2000 Kiadó.
Leighton, Nick – Pellegrino, Steven – Shelton, Tony (2009): Semmi sem pótolhatja a médiatré-

ninget, In: Anthonissen, Peter Frans (2009): Kríziskommunikáció. A válságkezelés és reputáció-
menedzsment PR-stratégiái. Budapest, HVGK Kiadó, 175-186.

Mcquail, Dennis (2003): A tömegkommunikáció elmélete. Budapest, Osiris.
Méhes Tamás – Ruzsa Dóra (2018): Conception of executive trainings in public service since 2016.

Siyasi Institutlar ve Sistemlar Political Institutes and Systems. 61, 195-198.
Nyárády Gáborné – Szeles Péter (2004): Public Relations I-II. Perfekt Kiadó, Budapest.
Purkiss, John – Royston-Lee, David (2011): Énmárka. Tedd magad eladhatóvá – az interneten is!

Budapest, HVG Kiadó.
Rosengren, Karl (2004): Kommunikáció. Budapest, Typotex Kiadó
Szeles Péter (2001): Arculatelmélet. A hírnév ereje. Budapest, Alapítvány a Public Relations

Fejlesztéséért.
Terestyéni Tamás (2006): Kommunikációelmélet. Budapest, AKTI-Typotex.
Watzlawick, Paul – Beavin, Janet – Jackson, Don: (2009) Az emberi érintkezés. Formák, zavarok,

paradoxonok. Budapest, Animula Kiadó.

A Nemzeti Közszolgálati Egyetem kiadványa.

Kiadó:
Nemzeti Közszolgálati Egyetem;

Államtudományi és Közigazgatási Kar
www.uni-nke.hu

Felelős Kiadó:
Prof. Dr. Kis Norbert Dékán

Címe:
1083 Budapest, Üllői út 82.

Kiadói szerkesztő:
Vöröss Ferenc

Tördelőszerkesztő:
Friebert Máté

ISBN 978-963-498-095-7 (elektronikus)

A kiadvány
a KÖFOP-2.1.1-VEKOP-15-2016-00001
„A közszolgáltatás komplex kompetencia,
életpálya-program és oktatás technológiai fejlesztése”
című projekt keretében készült el és jelent meg.

