

Përmirësimi i organizatave publike përmes vetëvlerësimit

Korniza e përbashkët e vlerësimit (KPV)

Përmirësimi i organizatave publike përmes vetëvlerësimit

CAF 2013

Përmbajtja

7	Parathënie
9	Hyrje e përgjithshme
15	Kriteret e mundësuesve
17	Kriteri 1: Lidershipi
21	Kriteri 2: Strategjia dhe planifikimi
25	Kriteri 3: Njerëzit
29	Kriteri 4: Partneritetet dhe resurset
35	Kriteri 5: Proceset
39	Kriteret e rezultateve
41	Kriteri 6: Rezultatet e orientuara drejt qytetarit/klientit
44	Kriteri 7: Rezultatet e njerëzve
47	Kriteri 8: Rezultatet e përgjegjësisë sociale
50	Kriteri 9: Rezultatet e performancës kryesore
53	Panelet për poentim dhe vlerësim të CAF
59	Udhëzimet për përmirësimin e organizatave duke përdorur CAF
69	Fjalori
77	Shtojca
	Struktura CAF 2006 krahasuar me strukturën CAF 2013

Parathënie

Administratat publike në Evropë me shumë se kurrë më parë janë duke u sfiduar nga shoqëria për të demonstruar dhe përmirësuar vlerat e tyre të shtuara për të ruajtur dhe zhvilluar tutje shtetin e mirëqenies sociale. Në këto kohë të krizave socio-ekonomike dhe ashpërsive, efektiviteti i politikave, performanca operacionale dhe kualiteti i shërbimeve publike janë faktorët kyç për t'iu përgjigjur nevojave për ndryshim dhe pritjeve të qytetarëve e ndërmarrjeve.

Administratat publike kanë marrë përsipër këto sfida për disa vite. Përpjekje të shumta janë ndërmarrë për të implementuar teknika të reja dhe metoda për përmirësimin e efektivitetit, efikasitetit, përgjegjësisë ekonomike e sociale të organizatave publike. Qasje të ndryshme janë lansuar përgjatë të gjitha tipave të organizatave publike dhe në të gjithë sektorët e përgjegjësisë publike në nivelin evropian, nacional, federal, rajonal dhe lokal. Shumë prej këtyre iniciativave kanë qenë të sukseshme; të tjera kanë dështuar, ndonjëherë për shkak të mungesës së qasjes koherente dhe të qëndrueshme.

Rrjeti i administratave publike evropiane, vendtakimi i shërbyesve civil të shteteve anëtare të Unionit Evropian, ka qenë i vetëdijshëm për mungesën e kësaj lidhjeje dhe ka ftuar ekspertët e saj që të zhvillojnë një mjet holistik për të ndihmuar administratat publike në kërkimin e tyre për përmirësim të vazhdueshëm. Në maj të vitit 2000, Korniza e Përbashkët e Vlerësimit (CAF) u lansua si instrumenti i parë evropian për menaxhimin e cilësisë specifikisht i përshtatur për sektorin publik dhe zhvilluar nga vetë ai. Është një model i përgjithshëm, i thjeshtë, me qasje të hapur dhe me përdorim të lehtë për të gjithë sektorët e organizatave publike përgjatë Evropës dhe merret me të gjitha aspektet e përsosmërisë organizative.

Më shumë se 3000 organizata janë regjistruar për të përdorur Modelin CAF që nga lansimi dhe mijëra të tjera brenda dhe

jashtë Evropës e përdorin atë për nevojat e tyre specifike zhvillimore. Në mënyrë që t'i përgjigjen pritjeve të tyre dhe të ndërlidhin modelin për t'u përshtatur me zhvillimin dhe evoluimin në shoqëri dhe menaxhmentet publike, CAF është rishikuar dy herë, konkretisht në vitin 2002 dhe 2006.

Pas gjashtë vite puneje me versionin e vitit 2006, ne kemi rishikuar modelin prapë, bazuar në informatat kthyesë të pranuar nga 400 përdorues të CAF dhe korrespondentët kombëtarë të CAF. Ky rishikim e ka bërë modelin CAF 2013 edhe më të fuqishëm se më parë – më të pajisur për të përkrahur sektorët publik në të mirë të të gjitha palëve të interesuara në përgjithësi dhe qytetarët në veçanti. Konceptet siç është orientimi i përdoruesve, performanca publike, inovacioni, etika, partneritetet efektive me organizata tjera dhe përgjegjësia sociale janë thelluar dhe duhet të rezultojnë në krijimin e mundësive të reja për zhvillim të mëtutjeshëm të organizatave të sektorit publik.

Ky version është rezultat i bashkëpunimit intensiv ndërmjet korrespondentëve nacional të CAF dhe shteteve anëtare të Unionit Evropian, përkrahur nga Qendra e Resurseve CAF të Institutit Evropian për Administratë Publike në Maastricht (EIPA).

Qëllimi i këtij doracaku dhe i udhëzimeve të tij është që të përkrahen njerëzit që punojnë në administratat publike në rrugëtimin e tyre të përditshëm për të ofruar shërbime cilësore. Mijëra njerëz në tërë Evropën tanimë kanë filluar rrugëtimin e tyre drejtë përsosmërisë duke përdorur modelin CAF dhe kanë dëshmuar se ai funksionon. Ne ju ftojmë që të bashkangjiteni dhe të bëheni anëtarë i këtij komuniteti dinamik të CAF. Mirësevini në botën e cilësisë së përgjithshme në sektorin publik dhe me fat në rrugëtimin drejtë përsosmërisë!

Rrjeti evropian i korrespondentëve nacional të CAF dhe Qendra Evropiane e Resurseve CAF në EIPA

Shtator 2012

Hyrje e përgjithshme

Përmbajtja e modelit CAF 2013

Definicioni

Korniza e Përbashkët e Vlerësimit (CAF) është instrument i Menaxhimit Total të Cilësisë TQM i inspiruar nga Modeli i Fondacionit Evropian për Menaxhim të Cilësisë (EFQM) dhe nga modeli i Universitetit të Shkencave Administrative në Speyer, Gjermani.

Është i bazuar në premisën, se rezultatet e shkëlqyera në performancën e organizatës për qytetarë/klientë, njerëz dhe shoqëri arrihen përmes strategjisë për nxitjen e lidershit dhe planifikimit, partneritetit, resurseve dhe proceseve. Korniza vështron organizatën nga kënde të ndryshme në të njëjtën kohë: qasje holistike për analizë të performancës së organizatës.

Qëllimi kryesor

CAF është në dispozicion në fushën publike, është falas dhe është ofruar si një instrument i lehtë për të asistuar organizatat e sektorit publik në tërë Evropën në përdorimin e teknikave për menaxhimin e cilësisë për të përmirësuar performancën. CAF është dizajnuar për përdorim në **të gjitha pjesët e sektorit publik** dhe është i aplikueshëm për organizatat publike në nivelin evropian, nacional/federal, rajonal dhe lokal.

CAF synon të jetë katalizator i procesit të plotë të përmirësimit brenda organizatës dhe ka pesë **qëllime** kryesore:

1. Të bëj njohjen e administratave publike me kulturën e përsosmërisë dhe parimeve të TQM – Menaxhimit të Përgjithshëm të Cilësisë;
2. Të udhëheq ata progresivisht deri tek cikli i plotë “PDCA” (**PLANIFIKO, BËJ, KONTROLLO, VEPRO**);
3. Të lehtësoj vetëvlerësimin e organizatave publike në mënyrë që të fitojnë një diagnozë dhe definim të veprimeve për përmirësim;
4. Të shërbëj si një urë mes modeleve të ndryshme të përdorura në menaxhimin e cilësisë në të dy sektorët, si në atë privat ashtu edhe në atë publik;
5. Të lehtësoj të nxënit sipas synimeve (Bench Learning) në mes të organizatave në sektorin publik.

Organizatave të cilat fillojnë me implementimin e CAF kanë ambicet që të ngriten drejt përsosmërisë në performancën e tyre dhe dëshirojnë të paraqesin kulturën e përsosmërisë në organizatë. Përdorimi efektiv i CAF duhet të shpie me kohë të zhvillimi i mëtutjeshëm i kësaj lloji kulture dhe mendësie brenda organizatës.

Struktura me nëntë kuti identifikon aspektet kryesore të cilat kërkojnë konsideratë në çdo analizë organizative. Kriteret prej 1-5 kanë të bëjnë me tiparet e mundësuesve të një organizate. Këto përcaktojnë se çfarë bën organizata dhe si i qaset detyrave të saja për të arritur rezultatet e dëshiruara. Kriteret prej 6-9, rezultatet e arritura në fushat e qytetarit/klientit, njerëzve, shoqërisë dhe performancës kyçe maten përmes matësve perceptues dhe vlerësimit të indikatorëve intern. Secili kriter është tutje i zbërthyer në një liste të nënkritereve. 28 nënkriteret identifikojnë çështjet kryesore që duhet të konsiderohen gjatë vlerësimit të organizatës. Ato janë të ilustruara me shembuj të cilat shpjegojnë përmbajtjen e nënkritereve në më shumë hollësi dhe sugjerojnë fushat të cilat duhet të adresohen, në mënyrë që të eksplorojnë se si administrata i përgjigjet kërkesave të cilat shprehen në nënkriter. Këta shembuj përfaqësojnë shumë praktika të mira nga tërë Evropa. Jo të gjitha janë relevante për çdo organizatë, por shumë prej tyre mund të konsiderohen si pika të vëmendjes gjatë vetëvlerësimit. Integrimi i konkludimeve nga vlerësimi i mundësuesve dhe kritereve të rezultateve në praktikën menaxheriale përbën ciklin e vazhdueshëm të inovacionit dhe mësimin që përcjell organizatat në rrugëtimin e tyre drejt përsosmërisë.

Funksionet e kryqëzuara brenda modelit

Qasja holistike e TQM dhe CAF nuk do të thotë thjeshtë se të gjitha aspektet e funksionimit të një organizate janë vlerësuar me kujdes por gjithashtu se të gjitha elementet përbërëse kanë një ndikim reciprok në njëri - tjetrin. Dallim duhet të bëhet në mes të:

- marrëdhënies shkak-pasojë në mes të pjesës së majtë të modelit (shkaqet - mundësuesit) dhe pjesës së djathtë (rezultatet - efektet) dhe
- marrëdhënies holistike në mes të shkaqeve (mundësuesve).

Lidhjet e kryqëzuara në mes të pjesës së majtë dhe të djathtë të modelit: përbëhet nga relacioni shkak-pasojë në mes të mundësuesve (shkaqet) dhe rezultateve (efekteve) si dhe në formë të prapaveprimit nga i fundit tek i mëhershmi. Verifikimi i lidhjeve shkak-pasojë është me rëndësi fundamentale në vetëvlerësim, aty ku vlerësuesi duhet gjithnjë të kontrolloj konsistencën në mes të një rezultati të dhënë (apo një grupi të rezultateve homogjene) dhe “dëshmive” të mbledhura për kriteret relevante dhe nënkriteret në anën e mundësuesve.

Një konsistencë e tillë është nganjëherë vështirë të verifikohet, për shkak të karakterit holistik të organizatës, ku shkaqet e ndryshme (mundësuesit) reagojnë me njëri-tjetrin gjatë arritjes së rezultateve.

Lidhja e kryqëzuar në mes të kritereve dhe nënkritereve në anën e mundësuesve: pasi që cilësia e rezultateve është deri në një nivel të lartë e përcaktuar nga tipi dhe intensiteti i marrëdhënies në mes të mundësuesve, ky tip i marrëdhënies duhet të eksplorojë në vetëvlerësim. Në fakt intensiteti i tyre dallon shumë në mes të organizatave të ndryshme dhe natyra e tyre përcakton në një nivel të lartë cilësinë e organizatës.

Lidhjet objektivisht nuk janë të kufizuara për nivelin e kritereve; shumë shpesh interaksioni/lidhja substanciale materializohet në nivelin e nënkritereve.

8 Parimet përcaktuese të përsosmërisë

Si një mjet i Menaxhimit të përgjithshëm të cilësisë, CAF përqëndrohet në konceptet fundamentale të përsosmërisë sipas definicionit nga EFQM, duke e përkthyer atë për sektorin publik / kontekstin e CAF dhe synon përmirësimin e performancës së organizatave publike në bazë të këtyre koncepteve. Këto koncepte bëjnë dallimin ndërmjet organizatës publike tradicionale burokratike dhe të asaj të orientuar drejtë Cilësisë së Përgjithshme.

Parimi 1: Orientimi i rezultateve

Organizata përqëndrohet në rezultate. Rezultatet arrihen në mënyrë që kënaqin të gjitha palët me interes të organizatës (autoritetet, qytetarët/klientët, partnerët dhe njerëzit që punojnë në organizatë) sa i përket synimeve që janë përcaktuar.

Parimi 2: Përqëndrimi tek qytetari/klienti

Organizata përqëndrohet në nevojat e qytetarëve/klientëve të tanishëm dhe të atyre potencial. Bën përfshirjen e tyre në zhvillimin e produkteve dhe shërbimeve dhe përmirësimin e performancës së saj.

Parimi 3: Lidershipi dhe qëndrueshmëria e qëllimit

Ky parim përfshin lidërshpin vizionar dhe inspirues me qëndrueshmërinë e qëllimit në amientin ndryshues. Liderët vendosin një deklaratë të qartë të misionit si dhe të vizionit dhe të vlerave; ata poashtu krijojnë dhe mirëmbajnë ambientin e brendshëm në të cilin njerëzit mund të jenë plotësisht të involvuar në realizimin e objektivave të organizatës.

Parimi 4: Menaxhimi përmes proceseve e dëshmime

Ky parim udhëheq organizatën nga perspektiva që një rezultat i dëshiruar arrihet më me efikasitet kur resurset dhe aktivitetet e ndërlidhura menaxhohen si proces dhe vendimet efektive bazohen në analizën e të dhënave dhe informatave.

Parimi 5: Zhvillimi i njerëzve dhe përfshirja

Njerëzit në të gjitha nivelet janë esenca e organizatës dhe involvimi i tyre i plotë mundëson që aftësitë e tyre të përdoren për të mirën e organizatës. Kontributi i punëtorëve duhet të maksimalizohet përmes zhvillimit të tyre, përfshirjes dhe krijimit të ambientit të punës me vlerat e ndara dhe një kulturë të besimit, hapjes, fuqizimit dhe njohjes.

Parimi 6: Mësimi i vazhdueshëm, inovacioni dhe përmirësimi

Përsosmëria sfidon status quon dhe ndikon në ndryshime përmes mësimi të vazhdueshëm për të krijuar mundësi për inovacion dhe përmirësim. Përmirësimi i vazhdueshëm duhet të jetë objektivë permanente e organizatës.

Parimi 7: Zhvillimi i partneriteteve

Organizatata e sektorit publik kanë nevojë për të tjerët për të arritur caqet e tyre dhe kështu duhet të zhvillojnë dhe mirëmbajnë partneritetet me vlerë të shtuar. Organizata dhe furnizuesit e saj janë të ndërlidhur dhe një lidhje e përbashkët e dobishme sforcron aftësitë e të dyve për të krijuar vlerë.

Parimi 8: Përgjegjësia sociale

Organizatata e sektorit publik duhet të marrin përgjegjësitë e tyre sociale, të respektojnë qëndrueshmërinë ekologjike dhe të tentojnë të adresojnë pritjet dhe kërkesat më të mëdha të komunitetit lokal dhe global.

Këto parime të përsosmërisë janë të integruara në strukturën e modelit CAF dhe përmirësimi i vazhdueshëm i nëntë kriterëve do të sjellë me kohë organizatën në një nivel të lartë të pjekurisë. Për çdo parim janë punuar katër nivele të pjekurisë kështu që një organizatë mund të ketë idenë për mënyrat e ecjes përpara drejtë përsosmërisë. Për më shumë informata për këto nivele i referohemi përshkrimit të procedurave për informatat kthyesë të jashtme të CAF në faqe 14.

Vlerat e përbashkëta të sektorit publik evropian

Përveq interpretimeve specifike të parimeve të përsosmërisë për sektorin publik, menxhimi publik dhe cilësia në sektorin publik kanë një numër të kushteve unike në krahasim me sektorin privat. Ato paragjykojnë parakushtet themelore të përbashkëta për kulturën tonë evropiane socio-politike dhe administrative: legjitimiteti (demokratik dhe parlamentar), sundimi i ligjit dhe sjellja etike bazuar në vlera të përbashkëta dhe parimet siç janë: çiltërsia, llogaridhënia, pjesëmarrja, diversiteti, paanësia, drejtësia sociale, solidariteti, bashkëpunimi dhe partneriteti – të gjitha aspekte të cilat duhet të merren në konsideratë gjatë vlerësimit.

Përkundër asaj se CAF fillimisht përqëndrohet në vlerësimin e menaxhimit të performancës dhe identifikimin e shkaqeve organizative për të bërë të mundur përmirësimin, qëllimi përfundimtar është që të kontribuoj në qeverisje të mirë.

Rëndësia e evidencës dhe e matjeve

Vetëvlerësimi dhe përmirësimi i organizatave publike janë shumë të vështira pa informata të besueshme mbi funksionet e ndryshme të orgnaizatës. CAF stimulon organizatat e sektorit publik që të mbledhin dhe përdorin informatat, por shumë shpesh këto informata nuk janë në dispozicion gjatë vetë-vlerësimit të parë. Kjo është arsyeja pse CAF shpesh konsiderohet si matje e bazuar nga zeroja. Kjo tregon fushat ku është esenciale që të fillohet matja. Sa më shumë që administrata bën progres drejtë përmirësimit të vazhdueshëm, aq më shumë do të mbledh dhe menaxhojë në mënyrë sistematike dhe progresive informatat, si brenda ashtu edhe jashtë saj.

Një gjuhë e përbashkët me ndihmën e fjalorit

Kur bëhet ballafaqimi me gjuhën menaxheriale, shumë organizata të sektorit publik e kanë të vështirë të kuptojnë.

CAF krijon gjuhë të përbashkët që lejon stafin dhe menaxherët në organizatë të diskutojnë çështjet organizative bashkarisht në një mënyrë konstruktive.

Kjo promovon një dialog dhe nxënien sipas caqeve në mesin e administratave publike në nivel evropian përmes kësaj gjuhe të përbashkët, e cila është e thjeshtë dhe e kuptueshme për të gjithë shërbyesit civil. Për të përkrahur këtë dhe për të tejkaluar keqkuptimet, fjalori në fund të doracakut është aty për të ndihmuar duke ofruar një definicion më preciz të termeve dhe koncepteve kryesore.

Çka ka të re në CAF 2013?

Përdoruesit e versioneve të kaluara të CAF nuk do ta kenë shumë vështirë që të përdorin versionin e vitit 2013. Modeli ende përbëhet nga 9 kritere dhe 28 nënkritere, por disa janë riformuluar. Tabela në shtojcë krahason strukturën e modeleve CAF 2006 dhe CAF 2013. Ndryshimet më të mëdha janë në kriterin 5, ku dy nënkritere janë bashkuar dhe një i ri është krijuar. Të gjithë shembujt janë përmirësuar dhe përshtatur ndaj ndryshimeve në strukturë. Fjalori është përditësuar në përputhje me rrethanat, 8 parimet e përsosmërisë për sektorin publik janë të definuara qartë dhe nivelet e pjekurisë janë punuar në kontekst të procedurës së informatave kthyesë nga jashtë.

Si të përdoret modeli CAF 2013

Organizatat janë të lira të adaptojnë implementimin e modelit për nevojat specifike të tyre dhe rrethanat kontekstuale; mirëpo, struktura e modelit me 9 kritere dhe 28 nënkritere si dhe përdorimi i një nga panelet vlerësuese rekomandohet fuqimisht pasi është përcaktuar për implementimin e procesit duke ndjekur disa udhëzime të caktuara.

Udhëzimet për implementim

Përdorimi i modelit CAF është një proces i të nxëniet për çdo organizatë. Mirëpo mësimet e mësuara përgjatë disa viteve të implementimit mund të jenë të dobishme për çdo përdorues të ri. Plani implementues 10-hapësh është zhvilluar për të ndihmuar organizatat që ta përdorin në mënyrën më efikase dhe efektive, duke reflektuar këshillat e ekspertëve kombëtarë të CAF. Çka pason, janë pikat kryesore. Shpjegime më të hollësishme mund të gjenden në doracak.

Roli i sistemit të pikëve

Përderisa zbulimi i fuqive dhe fushave për përmirësim dhe veprimet e ndërlydhura përmirësuese janë outpute më të rëndësishme të vetëvlerësimit, sistemi i pikëve në CAF ka një funksion specifik por nuk duhet të jetë përqëndrimi kryesor.

DHJETË HAPAT PËR TË PËRMIRËSUAR ORGANIZATAT ME CAF

Dhënia e pikëve për çdo nënkriter dhe kriter të modelit CAF ka katër qëllime kryesore:

1. të jepni indikacione për drejtimin që duhet ndjekur për aktivitetet e përmirësimit;
2. të matni progresin tuaj;
3. të identifikoni praktikatat e mira siç paraqitet nga dhënia e lartë të pikëve për Mundësuësit dhe Rezultatet;
4. të ndihmojë organizatën të gjejë partnerë valid prej të cilëve do të mësoj.

Janë propozuar dy drejtime për dhënie e pikëve. Dhënia klasike e pikëve e CAF dhe dhënia e përshtatur e pikëve e CAF. Më shumë informata janë dhënë në kapitullin e dhënies së pikëve.

Si të gjendet ndihma për të përdorur CAF 2013**Informata dhe asistencë teknike**

Në vitin 2001 është krijuar një rrjet i korrespondentëve të CAF si dhe i Qendrës së Resurseve (QR CAF) pasuar nga vendimi i drejtorëve të përgjithshëm përgjegjës për shërbimet publike. Në fakt, ky rrjet është përgjegjës në nivelin evropian për zhvillimin dhe përcjelljen e modelit. Periodikisht diskuton mjete dhe strategji të reja për propagandimin e CAF. Gati çdo vit organizon ngjarje për përdoruesit e CAF, në të cilat përdoruesit diskutojnë praktikatat e mira dhe shkëmbejnë ide.

Në shtetet anëtare korrespondentët nacional zhvillojnë iniciativa të përshtatshme për të stimuluar dhe përkrahur përdorimin e modelit në vendet e tyre. Aktivitetet ndryshojnë nga krijimi i qendrave nacionale të resurseve deri te faqet e dedikuara të internetit – nga projektet nacionale apo rajonale apo programet deri te çmimet apo konferencat e kualitetit bazuar në model.

Qendra e resurseve CAF (QR CAF) pranë Institutin Evropian për Administratë Publike (EIPA) në Mاستriht (Holandë) është përgjegjëse për koordinimin e rrjetit dhe menaxhon faqen e internetit të CAF www.eipa.eu/caf.

Faqja e internetit të CAF është pika fillestare dhe e qasjes për gjetjen e të gjitha informatave relevante lidhur me CAF, për regjistrimin si përdorues i CAF dhe për të gjetur informata për përdoruesit e CAF apo për të përdorur e-mjetin e CAF, instrument elektronik që përkrah procesin e vetëvlerësimit. Për shembullju poashtu mund të gjeni: versionin në 22 gjuhë të ndryshme të modelit CAF, informatat lidhur me korrespondentët CAF, të gjitha publikimet mbi modelin, ngjarjet që janë organizuar në nivelin nacional dhe evropian, deklaratat lidhur me trajnimin e zhvilluar nga EIPA mbi CAF dhe informata të ndërlidhura të çështjeve TQM.

Procedura e informatave kthye nga jashtë

Për tu mundësuar organizatave të sektorit publik të cilat aplikojnë CAF për të parë rezultatet e përpjekjeve të tyre dhe për të marrë informata kthye, CAF ofron një procedurë të informatave kthye nga jashtë që ofron informata lidhur me përfshirjen e menaxhimit të përgjithshëm të cilësisë me CAF. Kjo procedurë e informatave kthye – që do të aplikohet në baza vullnetare – synon të përkrah përdoruesit CAF në rrugëtimin e tyre drejtë cilësisë, duke bërë të dukshme përpjekjet e tyre, si brenda ashtu edhe jashtë. Kjo ndërlidhet jo vetëm me procesin e vetëvlerësimit por edhe me drejtimin para të zgjedhur nga organizatat në mënyrë që të arrihet përsosmëria në periudha afatgjata dhe bazohet në parimet e përsosmërisë.

Informatat kthye të jashtme të CAF synojnë të arrijnë qëllimet vijuese:

1. Përkrahin cilësinë e implementimit të CAF dhe ndikimit të tij në organizatë.
2. Gjurmojnë nëse organizata instalon vlerat e TQM si rezultat i aplikimit të CAF.
3. Përkrahin dhe ripërtërijnë entuziazmin në organizatë për përmirësim të vazhdueshëm.
4. Promovojnë vlerësimin krahasues dhe nxënien sipas synimeve.
5. Shpërblejnë organizatat që kanë filluar rrugëtimin drejtë përmirësimit të vazhdueshëm për të arritur përsosmërinë në mënyrë efektive, pa paragjykime për nivelin e arritur të përsosmërisë.
6. Lehtësojnë pjesëmarrjen e përdoruesve të CAF në nivelet e përsosmërisë së EFQM.

Është e ndërtuar mbi tri shtyllat kryesore:

Shtylla 1: Procesi i vetë-vlerësimit.

Shtylla 2: Procesi i veprimeve përmirësuese.

Shtylla 3: Pjekuria TQM e organizatës.

Organizatave që kanë përdorur CAF në mënyrë efektive mund të shpërblehen me çmimin evropian "Përdorues efektiv i CAF", valid për dy vite. Procedura e informatave kthye nga jashtë e CAF dhe çmimi i përdoruesit efektiv të CAF janë nën përgjegjësinë e shteteve anëtare. Ato krijojnë modalitete praktike bazuar në njohuri të përbashkëta të kornizës së pajtuar, por sipas ritmit të tyre vetanak. Organizatat të cilat dëshirojnë të aplikojnë për çmimin CAF duhet të informohen paraprakisht lidhur me mundësitë ekzistuese në vendet e tyre.

Më shumë informata mund të gjenden në faqen e internetit të CAF:

www.eipa.eu/CAF

Kriteret e mundësuesve

Kriteri 1-5 ka të bëjë më praktikat menaxheriale të organizatës, të ashtuquajturit 'mundësuesit'. Ky përcakton se çka organizata bën dhe si i çaset detyrave të saja për të arritur rezultatet e dëshiruara. Vlerësimi i veprimeve lidhur me mundësuesit duhet të bazohet në panelin e mundësuesve (shih panelet e dhënies së pikëve dhe të vlerësimit të CAF).

Kriteri 1: Lidershipi

Nënkriteri 1.1

Ofron drejtim për organizatën duke zhvilluar misionin, vizionon dhe vlerat e saja.

Nënkriteri 1.2

Menaxhon organizatën, performancën e saj dhe përmirësimin e vazhdueshëm.

Nënkriteri 1.3

Motivon dhe përkrah njerëzit në organizatë dhe vepron si model shembull .

Nënkriteri 1.4

Menaxhon lidhjet efektive me autoritetet politike dhe palët e tjera me interes.

Në një sistem të demokracisë përfaqësuese politikanët e zgjedhur bëjnë zgjedhjet strategjike dhe i definojnë qëllimet që dëshirojnë të arrijnë në fusha të ndryshme të politikave.

Lidershipi i organizatave të sektorit publik ndihmon autoritetet politike në formulimin e politikave publike duke dhënë këshilla bazuar në ekspertizën e tyre në fushën e caktuar. Është përgjegjëse për implementimin dhe realizimin e politikave publike. CAF bën ndarje të qartë ndërmjet rolit të lidershit politik dhe atij të liderëve/menaxherëve të organizatave publike derisa rrisin rëndësinë e bashkëpunimit të mirë ndërmjet akterëve në mënyrë që të arrijnë rezultatet në politikat e zhvilluara.

Kriteri 1 përqëndrohet në sjelljen e njerëzve përgjegjës për organizatën: lidershipin. Puna e tyre është komplekse. Si lider të mirë, ata duhet të krijojnë qartësi dhe unitet të qëllimit për organizatën. Si menaxher, ata themelojnë ambientin në të cilin organizata dhe njerëzit e saj mund të shkëlqejnë, dhe ata sigurojnë funksionimin e një mekanizmi të përshtatshëm udhëheqës. Si lehtësues ata përkrahin njerëzit në organizatën e tyre dhe sigurojnë marrëdhënie efektive me të gjitha palët me interes, në veçanti me hierarkinë politike.

Vlerësimi

Merr parasysh çka është duke bërë lidershipi i organizatës për ...

1 Nënkriteri 1.1

të ofruar drejtim për organizatën duke zhvilluar misionin, vizionin dhe vlerat e saj

Lidershipi siguron që organizata të udhëhiqet nga një mision, një vizion dhe vlerat thelbësore të qarta. Kjo nënkupton se ata zhvillojnë misionin (pse ekzistojmë/çka është mandati ynë?), vizionin (ku dëshirojmë të shkojmë/cila është ambicia jonë?) dhe vlerat (çka udhëheq sjelljen tonë?) gjë që kërkohet për organizatën për suksesin e saj afatgjatë. Ata i komunikojnë këto dhe sigurohen për realizimin e tyre. Çdo organizatë publike ka nevojë për vlera që ndërtojnë kornizën e të gjitha aktiviteteve në organizatë – vlera në linjë me misionin dhe vizionin e saj. Por poashtu, vëmendje e veçantë duhet tu kushtohet vlerave të cilat janë të një rëndësie të veçantë në organizatën e sektorit publik. Edhe më shumë se sa kompanitë private, të cilat varen nga rregullat e ekonomisë së tregut, organizatat e sektorit publik në mënyrë aktive duhet t'i ruajnë vlerat si demokracinë, sundimin e ligjit, përqëndrimin te qytetari, diversitetin dhe barazinë gjinore, mjedisin për punë të drejtë, preventivat e mishëruara kundër korrupsionit, përgjegjësinë sociale dhe atë të anti-diskriminimit: vlera që në të njëjtën kohë ofrojnë një model shembull për tërë shoqërinë në përgjithësi. Lidershipi krijon kushtet për t'i mishëruar këto vlera.

Shembuj

1. Formulimi dhe zhvillimi i misionit dhe vizionit të organizatës, duke përfshirë palët relevante me interes dhe punëtorët.

- Themelimi i kornizës së vlerave të orientuar nga misioni dhe vizioni i organizatës, duke respektuar kornizën e vlerave të përgjithshme të sektorit publik.
- Sigurimi i një komunikimi më të gjerë të misionit, vizionit, vlerave, objektivave strategjike dhe operacionale për të gjithë punëtorët në organizatë dhe për palët tjera me interes.
- Rishikimi periodik i misionit, vizionit dhe vlerave, duke reflektuar ndryshimet në ambientin e jashtëm (p.sh. ato politike, ekonomike, socio-kulturore, teknologjike (analiza PEST) dhe ambienti demografik).
- Zhvillimi i sistemit të menaxhmentit që parandalon sjelljen jo-etike por që përkrah stafin për t'u marr me dilemat etike që duken kur vlera të ndryshme të organizatës janë në konflikt.
- Menaxhimi i parandalimit të korrupsionit duke identifikuar fushat për potencial të konfliktit të interesit dhe duke ofruar udhëzime për punëtorët se si të sillen me to.
- Fuqizimi i besimit të përbashkët, lojalitetit dhe respektit ndërmjet liderëve / menaxherëve / punëtorëve (p.sh. duke monitoruar vazhdimësinë e misionit, vizionit dhe vlerave dhe duke rivlerësuar dhe rekomanduar normat e një lidershipi të mirë).

[Jepni pikët duke përdorur panelin e mundësuesve]

2 Nënkriteri 1.2

menaxhuar organizatën, performancën dhe përmirësimin e saj të vazhdueshëm

Liderët zhvillojnë, implementojnë dhe monitorojnë sistemin menaxhues të organizatës. Një strukturë e përshtatshme organizative me përgjegjësi të qarta për të gjitha nivelet e stafit si dhe menaxhmenti, përkrahja dhe proceset kryesore të definuara duhet të garantojnë realizimin efikas të strategjisë së organizatës për outputs – rezultatet e menjëhershme dhe outcomes – efektet e rezultateve.

Menaxhimi i performancës bazohet në caqet e definuara dhe të matshme që reflektojnë outputs dhe outcomes për aktivitetet e organizatës. Sistemet e integruara të performancës menaxhuese kombinojnë outputs dhe outcomes me resurset për të mundësuar udhëzimin bazuar në arsyeshmërinë e argumenteve. Kjo lejon shqyrtim të rregullt të performancës dhe rezultateve.

Liderët janë përgjegjës për të përmirësuar performancën. Ata përgatiten për të ardhmen duke organizuar ndryshimet e nevojshme për të zhvilluar misionin e tyre. Inicimi i procesit të vazhdueshëm të përmirësimit është cak kryesor i menaxhimit të cilësisë. Liderët përgatisin terrenin për përmirësim të vazhdueshëm duke siguruar kulturë të hapur për inovacion dhe mësim.

Shembuj

1. Definimi i strukturave të përshtatshme menaxheriale (nivelet, funksionet, përgjegjësitë dhe kompetencat) dhe sigurimi i sistemit për menaxhimin e proceseve dhe partneriteteve në përputhje me nevojat dhe pritjet e palëve me interes.
2. Identifikimi dhe caktimi i prioriteteve për ndryshimet e nevojshme lidhur me strukturën, performancën dhe menaxhimin në organizatë.
3. Definimi i caqeve të outputs dhe outcomes të matshme për të gjitha nivelet dhe fushat e organizatës, duke balancuar nevojat dhe pritjet e palëve të ndryshme me interes me nevojat e diferencuara të klientëve (p.sh. orientimi gjinor, diversiteti).
4. Zhvillim i sistemit menaxhues informativ me inpute nga menaxhimi i rrezikut dhe i sistemit të kontrollit të brendshëm dhe i monitorimit permanent të arritjeve të qëllimeve strategjike dhe operacionale të organizatës (p.sh. Balanced Scorecard - Kartela e balancuar e pikëve).
5. Aplikimi i parimeve TOM dhe instalimi i sistemeve për menaxhimin/certifikimin e cilësisë siç është CAF apo EFQM apo ISO 9001.
6. Formulimi dhe orientimi i strategjisë për e-geverisje me objektivat strategjike dhe operacionale të organizatës.
7. Krijimi i kushteve të duhura për procesin e menaxhimit të projekteve dhe punën ekipore.
8. Krijimi i kushteve për komunikim efektiv të brendshëm dhe të jashtëm, duke parë komunikimin si një nga faktorët më të rëndësishëm kritik të suksesit për një organizatë.
9. Demonstrimi i përkushtimit të liderëve për përmirësim të vazhdueshëm dhe inovacion përmes promovimit të kulturës së inovacionit si dhe përmirësimi i vazhdueshëm duke inkurajuar punëtorët për informata kthyesë.
10. Komunikimi i arsyeve për iniciativa për ndryshime dhe efektet e tyre të pritura për punëtorët dhe palët relevante me interes.

[Jepni pikët duke përdorur panelin e mundësuesve]

3

Nënkriteri 1.3

motivuar dhe përkrahur njerëzit në organizatë dhe vepruar si model shembull

Përmes sjelljes së tyre personale dhe menaxhimit të resurseve njerëzore, liderët motivojnë dhe përkrahin punëtorët e tyre. Veprimi si shembuj për tu ndjekur; liderët reflektojnë objektivat dhe vlerat e krijuara, duke inkurajuar punëtorët për veprim në mënyrë të njejtë. Punëtorët përkrahen nga liderët për arritjen e caqeve duke bërë detyrat e tyre. Një stil transparent i detyrave bazuar në informata të përbashkëta kthyesë, besim dhe komunikim të hapur motivon njerëzit për kontribut në suksesin e organizatës. Përveq këtyre çështjeve të sjelljes personale, faktorët qëndror për motivim dhe përkrahje të punëtorëve gjenden në sistemin e lidershipit dhe menaxhmentit të organizatës. Delegimi i kompetencave dhe përgjegjësisë, përfshirë llogaridhënien është një nga bazat kryesore të menaxhimit për njerëzit e motivuar. Mundësitë e zhvillimit personal e mësimi e sistemet e njohjes e shpërblimit janë po ashtu faktorë të motivimit.

Shembuj

1. Udhëheqja sipas shembullit, duke vepruar personalisht në përputhje me objektivat dhe vlerat e vendosura.
2. Promovimi i kulturës së besimit dhe respektit të ndërsjellë ndërmjet liderëve dhe punëtorëve me masa proaktive për të kundërshtuar çfarëdo diskriminimi.
3. Informimi dhe konsultimi i punëtorëve i rregullt mbi çështjet kyçe të ndërlidhura me organizatën.
4. Përkrahja e punëtorëve në kryerjen e detyrave, planeve dhe objektivave të tyre për të forcuar arritjen e objektivave të përgjithshme organizative.
5. Ofrimi i informatave kthyesë për të gjithë punëtorët për të përmirësuar performancën e ekipeve dhe individëve.
6. Stimulimi, inkurajimi dhe fuqizimi i punëtorëve përmes delegimit të autoritetit, përgjegjësisë dhe kompetencave, përfshirë llogaridhënien.

3

Nënkriteri 1.3**Motivimi dhe përkrahja e njerëzve në organizatë për të vepruar si shembull për tu ndjekur [vazhdim]**

7. Promovimi i kulturës së mësimi dhe stimulimi i punëtorëve për të zhvilluar kompetencat e tyre.
8. Demonstrimi i vullnetit personal të liderëve/menaxherëve për të mirëpritur rekomandimet/propozimet nga punëtorët duke reaguar në informatat kthyesë konstruktive.
9. Njohja dhe shpërblimi i përpjekjeve të ekipeve dhe individëve.
10. Respektimi dhe adresimi i nevojave individuale dhe rrethanave personale të punëtorëve.

[Jepni pikët duke përdorur panelin e mundësuesve]

4

Nënkriteri 1.4**Menaxhimi efektiv i marrëdhënieve me autoritetet politike dhe palët tjera me interes**

Liderët janë përgjegjës për menaxhimin e marrëdhënieve me të gjitha palët me interes të cilat kanë një interes në organizatë dhe në aktivitetet e saja. Prandaj menaxherët publik udhëheqin një dialog të përqendruar me autoritetet politike dhe palët e tjera me interes. Në sektorin publik, liderhipi është një shkëmbyes ndërmjet organizatës dhe autoriteteve politike. Ky nënkriter përshkruan një prej ndryshimeve kryesore ndërmjet sektorit publik dhe organizatave private. Organizatat e sektorit publik duhet të përqendrohen në marrëdhëniet me autoritetet publike nga perspektiva të ndryshme. Në njërin anë, politikanë individual mund të kenë funksion të liderhipit pasi ata – së bashku me liderët e organizatave të sektorit publik – formulojnë caqet. Në këtë mënyrë, organizatat e sektorit publik veprojnë si organe menaxhuese të autoriteteve politike. Në anën tjetër, autoritetet politike mund të paraqiten si një grup specifik i interesit me të cilët duhet punuar.

Shembuj

1. Zhvillimi i analizës së palëve me interes, definimi i nevojave të tyre kryesore aktuale dhe të ardhme dhe ndarja e këtyre gjetjeve me organizatën.
2. Ndhurma e autoriteteve politike në definimin e politikave publike lidhur me organizatën.

3. Identifikimi dhe inkorporimi i politikave relevante publike në organizatë.
4. Sigurimi që objektivat dhe qëllimet e outputs dhe outcomes të organizatës janë të orientuara me politikën publike dhe vendimet politike dhe marrëveshjet përmbyllëse me autoritetet politike mbi resurset e kërkuara.
5. Involvimi politik dhe palët e tjera me interes në zhvillimin e sistemit menaxhues të organizatës.
6. Ruajtja proaktive dhe e rregullt e marrëdhënieve me autoritetet politike nga fushat e caktuara ekzekutive dhe legjislative.
7. Zhvillimi dhe ruajtja e partneriteteve dhe rrjeteve me palët e rëndësishme të interesit (qytetarët, organizatat jo-qeveritare, grupet e interesit dhe asociacionet profesionale, industrinë, autoritetet tjera publike, etj.).
8. Pjesëmarrja në aktivitetet e shoqatave profesionale, organizatave përfaqësuese dhe grupeve të interesit.
9. Ndërtimi dhe ngritja e vetëdijes publike, reputacioni dhe njohja e organizatës dhe shërbimeve të saj.
10. Zhvillimi i një koncepti të marketingut për produktet dhe shërbimet me fokus në palët me interes.

[Jepni pikët duke përdorur panelin e mundësuesve]

Kriteri 2: Strategjia dhe planifikimi

Nënkriteri 2.1

Mbledhja e informatave mbi nevojat e tashme dhe të ardhme të palëve me interes si dhe menaxhimi informativ.

Nënkriteri 2.2

Zhvillimi i strategjisë dhe planifikimit, duke marrë parasysh informatat e mbledhura.

Nënkriteri 2.3

Komunikimi dhe implementimi i strategjisë dhe planifikimi në tërë organizatën dhe shqyrtimi i tij në baza të rregullta.

Nënkriteri 2.4

Planifikimi, implementimi dhe shqyrtimi i inovacionit dhe ndryshimeve.

Implementimi i misionit dhe vizionit të organizatës publike kërkon definimin e 'rrugës përpara' të cilën organizata dëshiron ta ndjek, caktimi i qëllimeve që dëshiron të arrijë dhe mënyrat si dëshiron ta bëjë matjen e progresit. Kjo kërkon një strategji të qartë. Caktimi i objektivave strategjike përfshin caktimin e mundësive, caktimin e prioriteteve bazuar në politikat dhe objektivat publike dhe nevojat e palëve të tjera me interes, duke marrë parasysh resurset në dispozicion. Strategjia definon outputs (produktet dhe shërbimet) dhe outcomes (impaktin) që dëshiron të arrijë, derisa merr në konsideratë faktorët relevant kritik të suksesit.

Strategjia ka nevojë të përkthehet në plane, programe, objektiva operacionale dhe caqe të matshme në mënyrë që t'i ekzekutojë ato me sukses. Monitorimi dhe udhëheqja duhet të jenë pjesë e planifikimit si dhe kujdesi ndaj nevojës për modernizim dhe inovacion, që përkrah organizatën në përmirësimin e funksioneve të saja. Monitorimi kritik i implementimit të strategjisë dhe planifikimit duhet të shpie tek azhurnimi dhe adaptimi i tyre kur të jetë e nevojshme.

Vlerësimi

Merret parasysh se çka bën organizata të ...

1 Nënkriteri 2.1 Mbledh informata mbi nevojat e tanishme dhe të ardhme të palëve me interes si dhe për menaxhimin relevant të informatave

Cikli PDCA (PLANIFIKO, BËJ, KONTROLLO, VEPRO) luan një rol të rëndësishëm në zhvillimin dhe implementimin e strategjisë dhe planifikimit në organizatën publike. Fillon me mbledhjen e informatave të besueshme për nevojat e tanishme dhe të ardhme të të gjitha palëve me interes mbi outputs dhe outcomes dhe zhvillimin e ambientit të jashtëm. Kjo informatë është e pazëvendësueshme për të përkrahur procesin e planifikimit strategjik dhe operacional.

Sipas qasjes PDCA, shqyrtimet e rregullta duhet të zhvillohen bashkarisht me palët me interes për të monitoruar nevojat e tyre për ndryshim dhe kënaqësinë e tyre. Cilësia e këtij informacioni dhe analiza sistematike e informatave kthyes nga palët me interes janë parakushte për cilësinë e rezultateve të kërkuara.

Shembuj

1. Identifikimi i të gjitha palëve me interes dhe komunikimi i rezultateve të tërë organizata.
2. Mbledhja, analizimi dhe shqyrtimi sistematik i nevojave lidhur me palët me interes, nevojat e tyre, pritjet dhe kënaqshmërinë.
3. Mbledhja, analizimi dhe shqyrtimi sistematik i informatave relevante lidhur me variablat siç janë politike-ligjore, socio-kulturore, ambientale, ekonomike, teknologjike dhe zhvillimet demografike.
4. Mbledhja sistematike e informatave menaxheriale siç janë informatat lidhur me performancën e organizatës.
5. Analizimi sistematik i fuqive dhe dobësive (p.sh. TQM – diagnoza me CAF dhe EFQM) përfshirë kërcënimet dhe mundësitë (p.sh. SWOT analiza, menaxhimi i rrezikut).

[Jepni pikës duke përdorur panelin e mundësuesve]

2 Nënkriteri 2.2 Zhvillon strategjinë dhe planifikimin, duke marrë parasysh informatat e mbledhura

Zhvillimi i strategjisë nënkupton definimin e objektivave strategjike për organizatën publike në linjë me politikat publike, nevojat e palëve relevante me interes dhe vizionin e liderëve, përfshirë menaxhimin e informatave të disponueshme si dhe informatat mbi zhvillimin e ambientit të jashtëm. Prioritetet strategjike dhe vendimet e marra nga menaxhmenti i lartë duhet të sigurojnë objektiva të qarta mbi outputs dhe outcomes dhe masat për të arritur ato. Përgjegjësia sociale e organizatave të sektorit publik duhet të reflektohet në strategjinë e tyre.

Planifikimi përfshin një qasje të vetëdijshme dhe metodike që do të udhëheq organizatën në të gjitha nivelet për të arritur qëllimet strategjike.

Caktimi i qëllimeve dhe identifikimi i kushteve që duhen plotësuar për të arritur qëllimet strategjike – bazuar në një analizë të shëndoshë të rrezikut dhe menaxhimit – luan rol kryesor në sigurimin e implementimit efektiv dhe të veprimeve përcjellëse. Sistemi i monitorimit të indikatorëve dhe rezultateve i përdorur gjatë ekzekutimit duhet të definohet gjatë planifikimit.

Është puna konsekuente në strategjinë dhe planet e veprimtarojve që krijojnë kornizën për matjen e rezultateve që duhen vlerësuar në kriterin qytetarë/klientë (kriteri 6), njerëzit (kriteri 7), përgjegjësia sociale (kriteri 8) dhe performanca kyçe (kriteri 9).

Shembuj

1. Përkthimi i misionit dhe vizionit në objektiva dhe veprime strategjike (afatgjatë dhe afatshkurtër) dhe operative (konkrete dhe afatshkurtër) bazuar në një analizë të shëndoshë të rreziqeve.
2. Përfshirja e palëve me interes në zhvillimin e strategjisë dhe planifikimit, balancimi dhe prioritizimi i pritjeve të tyre dhe nevojave.
3. Vlerësimi i detyrave ekzistuese sa i përket outputs (produkteve dhe shërbimeve të ofruara) dhe outcomes (efekteve të arritura në shoqëri) si dhe cilësisë së planeve strategjike dhe operacionale.
4. Sigurimi i disponueshmërisë së resurseve për të zhvilluar dhe përditësuar strategjinë e organizatës.
5. Balancimi i detyrave dhe resurseve, presioneve afatgjatë dhe afatshkurtër dhe kërkesave të palëve me interes.
6. Zhvillimi i një politike mbi përgjegjësinë sociale dhe integrimi i saj në strategjinë dhe planifikimin e organizatës.

[Jepni pikët duke përdorur panelin e mundësuesve]

3

Nënkriteri 2.3 Komunikimi dhe implementimi i strategjisë në tërë organizatën dhe shqyrtimi i saj në baza të rregullta

Kapaciteti i organizatës që të parashtrojë strategjinë e saj varet nga cilësia e planeve dhe programeve duke detajuar caqet dhe rezultatet e kërkuara nga çdo nivel organizativ si dhe nga punëtorët. Palët relevante me interes dhe punëtorët në nivelet e ndryshme organizative duhet të jenë mirë të informuar mbi qëllimet dhe caqet e ndërlidhura me ata për të garantuar implementim efektiv dhe të njëtrajtshëm të strategjisë.

Organizata duhet të parashtrojë strategjinë në çdo nivel të organizatës. Menaxhmenti duhet të sigurojë që proceset e drejta, menaxhimi i projektit dhe i programit dhe strukturat organizative të jenë vendosur në vend për të siguruar implementim efektiv dhe në kohë.

Organizatat duhet të monitorojnë në mënyrë konsistente dhe kritike implementimin e strategjisë dhe planifikimin e saj, të përshtasin praktikatat dhe proceset kurdo që është e domosdoshme apo t'i përditësojnë e përcaktojnë ato nëse nevojitet.

Shembuj

1. Implementimi i strategjisë dhe i planifikimit duke caktuar prioritetet, periudhat kohore, proceset e duhura dhe projektet dhe strukturën organizative.
2. Përkthimi i objektivave strategjike dhe operacionale të organizatës në plane relevante dhe detyra për njësitë e departamenteve dhe në individë brenda organizatës.
3. Zhvillimi i planeve dhe programeve me caqe dhe rezultate për çdo njësi organizative me indikatorë që krijojnë nivelin e ndryshimeve që duhen arritur (rezultatet e pritura).
4. Komunikimi efektiv në mënyrë që të shpërndahen qëllimet, planet dhe detyrat në organizatë.
5. Zhvillimi dhe aplikimi i metodave për monitorimin, matjen dhe/apo vlerësimin në intervale të rregullta të performancës së organizatës në të gjitha nivelet (departamentet, funksionet, strukturë organizative) duke siguruar implementimin e strategjisë.
6. Zhvillimi dhe aplikimi i metodave për të bërë matjen e performancës së organizatës në të gjitha nivelet në kuptim të ndërlidhjes ndërmjet input dhe output (efikasitetit) dhe ndërmjet output dhe outcome (efektivitetit).
7. Vlerësimin e nevojave për riorganizim dhe përmirësim të strategjive dhe metodave për planifikim duke përfshirë palët me interes.

[Jepni pikët duke përdorur panelin e mundësuesve]

4

Nënkriteri 2.4**Planifikoni, implementoni dhe vlerësoni inovacionin dhe ndryshimin**

Një sektor efektiv publik duhet të bëjë inovacione dhe të ndryshojë praktikën në mënyrë që të përballë me pritjet e reja të qytetarëve/klientëve, që të bëjë rritjen e cilësisë së shërbimeve dhe të reduktojë shpenzimet.

Inovacioni mund të bëhet në disa mënyra:

- duke implementuar metoda dhe procese inovative për ofrimin e shërbimeve apo mallrave p.sh. duke përfshirë qytetarët/klientët në dizajnimin dhe ofrimin e procesit;
- me metoda të reja të menaxhimit të programeve të punës;
- duke ofruar shërbime inovative apo mallra që kanë vlerë më të madhe të shtuar për qytetarët dhe klientët.

Faza e dizajnit është kyçe: për vendimet e mëvonshme, për 'ofrimin' operativ të shërbimeve dhe për vlerësimin e inovacioneve. Përgjegjësia kryesore e menaxhimit si rrjedhojë është krijimi dhe komunikimi i hapur me qasje përkrahëse ndaj sugjerimeve për përmirësim ngado që ato vijnë.

Shembuj

1. Krijimi dhe zhvillimi i një kulture/gatishmërie për inovacion me anë të trajnimeve, nxënies në bazë të synimeve e themelimit të laboratorëve të të nxënit.
2. Monitorimi sistematik i indikatorëve të brendshëm / udhëheqësve për ndryshime dhe i kërkesave të jashtme për inovacion dhe ndryshime.
3. Diskutimet për modernizimin e planifikuar dhe inovacionin dhe implementimi i tyre me palët relevante të interesit.
4. Sigurimi i parashtrimit të një sistemi të ndryshimit efikas menaxherial (p.sh. menaxhimi i projekteve, caktimi i caqeve dhe nxënia sipas caqeve, projekte pilot, monitorimi, raportimi mbi masat përcjellëse, implementimi i PDCA, etj.).
5. Sigurimi i disponueshmërisë së resurseve të nevojshme për implementim të ndryshimeve të planifikuara.
6. Balancimi ndërmjet qasjes nga lart-poshtë dhe nga poshtë-lart për ndryshime.
7. Promovimi i përdorimit të mjeteve të e-qeverisjes në mënyrë që të rritet efektiviteti i shërbimeve të ofruara dhe të rritet transparencja dhe interaksioni ndërmjet organizatës dhe qytetarëve/klientëve.

[Jepni pikët duke përdorur panelin e mundësuesve]

Kriteri 3: Njerëzit

Nënkriteri 3.1

Planifikim, menaxhim dhe përmirësim i resurseve njerëzore në mënyrë transparente sa i përket strategjisë dhe planifikimit.

Nënkriteri 3.2

Identifikimi, zhvillimi dhe përdorimi i kompetencave e njerëzve duke u orientuar në qëllimet individuale dhe ato të organizatës.

Nënkriteri 3.3

Involvimi i punëtorëve duke zhvilluar dialog të hapur dhe fuqizim, duke përkrahur mirëqenien e tyre.

Njerëzit janë aseti më i rëndësishëm i organizatës. Organizata menaxhon, zhvillon dhe liron kompetencat dhe potencialin e plotë të njerëzve të saj në nivelet individuale dhe ato të organizatës së gjerë në mënyrë që të përkrah strategjinë dhe planifikimin e saj dhe operimin efektiv të proceseve të saja. Respekti dhe paanësia, dialogu i hapur, fuqizimi, shpërblyeri dhe njohja e arritjeve, kujdesi dhe poashtu edhe ofrim i ambientit të sigurt dhe të shëndoshë janë fundamentale për ndërtimin e përkushtimeve dhe pjesëmarrjen e njerëzve në rrugëtimin organizativ të përsosmërisë. Menaxhimi i organizatës dhe menaxhimi i njerëzve është shumë i rëndësishëm në kohëra të ndryshimeve. Përmirësimi i zhvillimit të lidershipit, menaxhimi i talentit dhe fuqia strategjike e punës janë kritike pasiqë njerëzit janë shpesh investimi më i madh organizativ. Menaxhimi efektiv i resurseve njerëzore lejojnë organizatën të arrijë objektivat e saja strategjike dhe të përfitojë nga fuqitë e njerëzve dhe aftësive të tyre për të kontribuar në arritjen e objektivave strategjike. Menaxhimi i suksesshëm i resurseve njerëzore dhe i lidershipit promovojnë angazhimin e njerëzve, motivimin, zhvillimin dhe përqendrimin. Në kontekst të menaxhimit të përgjithshëm të cilësisë është me rëndësi të kuptohet se vetëm njerëzit e kënaqur mund të sjellin organizatën drejtë klientit të kënaqur.

Vlerësimi

Konsidero çfarë bën organizata për të ...

1 Nën-kriteri 3.1

Planifikim, menaxhim dhe përmirësim transparent i resurseve njerëzore ndaj strategjisë dhe planifikimit

Një qasje strategjike dhe gjithëpërfshirëse për menaxhimin e njerëzve dhe kulturë vendit të punës dhe të ambientit është pjesa kryesore e planifikimit strategjik të organizatës. Menaxhimi efektiv i resurseve njerëzore i mundëson njerëzve të kontribuojnë në mënyrë efektive dhe produktive në misionin, vizionin dhe të arriturat e objektivave të organizatës. Nën-kriteri vlerëson nëse organizata orienton objektivat strategjike në përputhje me resurset njerëzore në mënyrë që ato të identifikohen, zhvillohen, parashtrohen dhe përmirësohen në mënyrë transparente dhe të merren parasysh për të arritur suksesin optimal. Ai vë në pyetje nivelin e suksesit të organizatës në tërheqjen dhe mbajtjen e njerëzve të aftë për të prodhuar dhe ofruar shërbime dhe produkte në përputhje me objektivat e caktuara në strategjitë dhe planet e veprimit duke marrë parasysh nevojat dhe pritjet e klientëve. Këtu përfshihen analizat e rregullta të nevojave për resurse të tanishme dhe të ardhme njerëzore dhe zhvillimi e implementimi i politikave për menaxhimin e resurseve njerëzore sipas kriterëve objektive sa i përket rekrutimit, zhvillimit të karrierës, promovimit, pagesës, shpërblyemeve dhe caktimit të funksioneve menaxheriale.

Shembuj

1. Analizimi i rregullt i nevojave të tashme dhe të ardhme të resurseve njerëzore, duke marrë parasysh nevojat dhe pritjet e palëve me interes dhe strategjinë e organizatës.

2. Zhvillimi dhe implementimi i politikave për menaxhimin e resurseve njerëzore bazuar në strategji dhe planifikim të organizatës, duke marrë parasysh kompetencat e domosdoshme për të ardhmen si dhe konsideratat sociale (p.sh. orari fleksibil, pushimet e atësisë dhe lehonisë, festat fetare, mundësitë e barabarta, diversiteti gjinor dhe kulturor, punësimi i njerëzve me aftësi të kufizuara).
3. Sigurimi që kapaciteti i resurseve njerëzore (rekrutimi, alokimi, zhvillimi) është evident për të arritur misionin si dhe detyrat e balancuara dhe përgjegjësitë.
4. Zhvillimi dhe implementimi i politikave të qarta që përmbajnë kriteret objektive sa i përket rekrutimit, promovimit, pagesës, shpërblyemeve dhe caktimit të detyrave menaxheriale.
5. Përkrahja e kulturës së performancës (p.sh. duke implementuar pagesa transparente / skema të njohjes së rezultateve individuale dhe ekipore).
6. Përdorimi i profileve të kompetencave dhe përshkrimit të punës dhe funksioneve për (a) rekrutimin dhe (b) planet për zhvillimin personal, për punëtorët dhe manxherët.
7. Ofrimi i vëmendjes së veçantë për resurset njerëzore të nevojshme për zhvillimin dhe operimin e e-qeverisjes dhe të shërbimeve të rrjetit (p.sh. duke ofruar trajnimet dhe kornizat e nevojshme).
8. Menaxhimi i rekrutimit dhe zhvillimit të karrierës sa i përket paanësisë në punësim, mundësive të barabarta dhe aspekteve të diversitetit (p.sh. gjinia, orientimi seksual, paaftësia, mosha, raca dhe religjioni).

[Jepni pikët duke përdorur panelin e mundësuesve]

Nënkriteri 3.2

Identifikim, zhvillim e përdorim kompetencash për njerëz të orientuar në caqe individuale e organizative

Komponent me rëndësi i kriterit 2 është vlerësimi se si organizata identifikon, zhvillon dhe mirëmban kompetencat e njerëzve. Kur organizata krijon kornizat për të lejuar njerëzit të zhvillojnë vazhdimisht kompetencat e tyre, për të pranuar përgjegjësi më të mëdha dhe për të marrë më shumë iniciativa, njerëzit kontribuojnë për zhvillimin e vendit të punës. Kjo mund të arrihet duke u kujdesur që ata të asociojnë caqet e tyre në performancë objektivat strategjike të organizatës dhe poashtu duke involvuar ata në ofrimin e politikave sa i përket trajnimeve, motivimit dhe shpërblimit të njerëzve. Në praktikë ky mundësues mund të përmbledhet në strategji të kompetencave duke përshkruar nevojën për të zhvilluar kompetencat e njerëzve dhe metodat për t'u aplikuar (p.sh. mësimi nga kolegu, ndërrimi i vendeve të punëve / mobiliteti, trajnimi i mëtutjeshëm).

Shembuj

1. Identifikimi i kompetencave të njerëzve në nivelet individuale dhe organizative në kuptim të njohurive, aftësive dhe qëndrimeve dhe krahasimi sistematik i tyre me nevojat e organizatës.
2. Diskutimi, krijim dhe komunikimi i strategjisë për zhvillimin e kompetencave. Kjo përfshin planin e trajnimit bazuar në nevojat e kompetencave të tanishme dhe të ardhme të organizatës dhe ato individuale.
3. Në linjë me strategjinë, zhvillimi, pajtimi dhe shqyrtimi i planeve personale zhvillimore trajnuese për të gjithë punëtorët dhe/apo ekipet, duke marrë parasysh qasjen për

punëtorët me orar jo të plotë si dhe të njerëzve në pushim të atësisë apo lehonisë. Planet individuale zhvillimore të kompetencave mund të formojnë një pjesë të intervistës zhvillimore të punëtorit, që mund të sigurojë një forum për informata kthyesë të përbashkëta dhe pritjet e kërkuara.

4. Zhvillimi i aftësive menaxheriale dhe të lidhshme si dhe kompetencat ndërlidhëse të menaxhmentit sa i përket njerëzve të organizatës, qytetarët/klientët dhe partnerët.
5. Udhëheqja (udhëzimi) dhe përkrahja e njerëzve të rinj (p.sh. me mjetet e mentorimit, këshillimit, këshillimit individual).
6. Promovimi i brendshëm dhe i jashtëm i mobilitetit të njerëzve.
7. Zhvillimi dhe promovimi i metodave të trajnimit modern (p.sh. qasja multimedia, trajnimi gjatë punës, e-mësimi, përdorimi i mediave sociale).
8. Planifikimi i aktiviteteve trajnuese dhe zhvillimi i teknikave komunikuese në fushat e rrezikut, konfliktit të interesit, menaxhimit të diversitetit, pjesëmarrjes gjinore dhe integritetit apo etikës.
9. Vlerësimi ndikimit të trajnimeve dhe programeve zhvillimore në vendin e punës dhe transferi i përmbajtjes tek kolegët në lidhje me koston e aktiviteteve përmes monitorimit dhe analizës së koston dhe përfitimit.
10. Shqyrtimi i nevojës për promovimin e karrierave të grave dhe zhvillimi i planeve përkatëse.

[Jepni pikët duke përdorur panelin e mundësuesve]

Nën-kriteri 3.3

Involvimi i punëtorëve duke zhvilluar dialog të hapur dhe fuqizimi, përkrahja e mirëqenies së tyre

Përfshirja e njerëzve është duke krijuar një ambient në të cilin njerëzit kanë një ndikim në vendimet dhe veprimet që afektojnë punët e tyre. Kjo përfshin krijimin e një kulture që përkrah misionin, vizionin dhe vlerat e organizatës në praktikë, p.sh. duke njohur dhe shpërblyer kreativitetin, idetë e mira dhe përpjekjet e veçanta.

Nën-kriteri përqendrohet në aftësinë e menaxherëve/liderëve dhe punëtorëve për të bashkëpunuar në mënyrë aktive në zhvillimin e organizatës, duke thyer barrierat brenda organizatës me krijimin e dialogut, duke hapur rrugë për kreativitet, inovacion dhe sugjerime për përmirësimin e performancës. Njerëzit duhet të ndihmohen në mënyrë që të arrihet potenciali i tyre i plotë. Ekzekutimi i përshtatshëm i politikave të njerëzve varet nga të gjithë liderët dhe menaxherët në tërë organizatën që demonstronjë se kujdesen për çështjet e njerëzve dhe mirëqenies dhe se në mënyrë aktive promovojnë një kulturë të komunikimit të hapur dhe transparent. Përkushtimi i njerëzve mund të arrihet përmes forumeve formale siç janë komitetet konsultative dhe përmes dialogut ditor (p.sh. sa i përket ideve për përmirësim). Poashtu është praktikë e mirë të bëhen anketa të kënaqshmërisë dhe vlerësimet e liderëve për të marrë vlerësime specifike të klimës në punë dhe të përdoren rezultatet për të bërë përmirësime.

Shembuj

- Promovimi i kulturës së hapur të komunikimit dhe dialogu dhe inkurajimi i punës ekipore.
- Krijimi proaktiv i një ambienti për marrjen e ideve dhe sugjerimeve nga punëtorët dhe zhvillimi i mekanizmave të përshtatshëm (p.sh. skemat e sugjerimeve, grupet punuese, shkëmbimet e ideve).
- Involvimi i punëtorëve dhe përfaqësuesve të tyre (p.sh. sindikatave) në zhvillimin e planeve, strategjive, qëllimeve, dizajnimin e proceseve dhe identifikimin dhe implementimin e aktiviteteve të përmirësimit.
- Kërkimi i marrëveshjeve/konsensusit ndërmjet menaxherëve dhe punëtorëve mbi qëllimet dhe mënyrat e matjes së arritjes së qëllimeve.
- Organizimi i rregullt i anketave me stafin, publikimi dhe marrja e informatave kthyes mbi rezultatet e veprimeve të rezultateve / përmbledhjet / interpretimet / përmirësimet.
- Sigurimi që punëtorët kanë një mundësi të japin informata kthyes mbi cilësinë e menaxhmentit të cilën e pranojnë nga menaxherët / drejtorët e linjës.
- Sigurimi i kushteve të mira ambientale për organizatën përfshirë edhe kujdesin për kërkesat ndaj shëndetit dhe sigurinë.
- Sigurimi që kushtet janë të mira për arritjen e balancit punë-jetë për punëtorët (p.sh. mundësia e adaptimit të orëve të punës) si dhe kujdesi për nevojën e punëtorëve me orar jo të plotë dhe ata në pushim të atësisë apo lehonisë që të kenë qasje në informatat relevante dhe të involvohen në çështjet e përshtatshme organizative dhe edukative.
- Ofrimi i vëmendjes së veçantë në nevojat e punëtorëve me aftësi të kufizuar dhe njerëzve të paaftë.
- Ofrimi i skemave të adaptuara dhe metodave për shpërblimin e njerëzve në mënyrë jo financiare (p.sh. duke planifikuar dhe shqyrtuar beneficionet e njerëzve dhe duke përkrahur aktivitetet sociale, kulturore dhe sportive përqendruar në shëndetin dhe mirëqenien e njerëzve).

[Jepni pikët duke përdorur panelin e mundësuesve]

Kriteri 4: Partneritetet dhe resurset

Nën-kriteri 4.1

Zhvillimi dhe menaxhimi i partneriteteve me organizatat relevante.

Nën-kriteri 4.2

Zhvillimi dhe implementimi i partneriteteve me qytetarët / klientët.

Nën-kriteri 4.3

Menaxhimi i financave.

Nën-kriteri 4.4

Menaxhimi i informatave dhe njohurive.

Nën-kriteri 4.5

Menaxhimi i teknologjisë.

Nën-kriteri 4.6

Menaxhimi i hapësirave.

Organizatat e sektorit publik kanë nevojë për resurse të llojeve të ndryshme për të arritur qëllimet e tyre strategjike dhe operacionale në linjë me misionin dhe vizionin e tyre, përveç njerëzve që punojnë për organizatën. Ato mund të jenë të natyrës materiale dhe jo-materiale, por të gjitha duhet të menaxhohen me kujdes.

Partnerët nxisin përqëndrimin e jashtëm të organizatës dhe sjellin ekspertizën e domosdoshme. Në këtë mënyrë partneritetet kyçe, p.sh. ofruesit privat të shërbimeve apo organizatat e tjera publike, por po ashtu qytetarë/klientë, janë resurse të rëndësishme për funksionimin e mirë të organizatës dhe partneritetet kanë nevojë të ndërtohen me kujdes. Partnerët përkrahin implementimin e strategjisë dhe planifikimit dhe operimin efektiv të proceseve. Organizatat publike shihen çdo herë e më shumë si pjesë e zinxhirit të organizatave të cilat së bashku janë duke punuar drejt një efekti specifik tek qytetarët (p.sh. në fushën e sigurisë apo të shëndetësisë). Cilësia e secilës nga këto partneritete ka ndikim të drejtëpërdrejtë në outcome të zinxhirit.

Përveç partneriteteve, organizatat kanë nevojë të menaxhojnë në mënyrë efikase resurset më tradicionale – siç janë financat, teknologjia, hapësirat – në mënyrë që të arrihet funksionimi efektiv i tyre dhe njohuria e nevojshme për të arritur qëllimet e tyre strategjike. Resurset në njohuri mbulojnë njohurinë dhe përvojën e punëtorëve të organizatës, partnerët e tyre strategjik, klientët dhe qytetarët.

Menaxhmenti i zhvilluar mirë i resurseve, prezantuar në një mënyrë transparente, është esencial për organizatat publike për të siguruar llogari-dhënie drejtë palëve të ndryshme të interesit mbi përdorimin legjitim të resurseve në dispozicion.

Vlerësimi

Merret parasysh se çka bën organizata për të ...

1 Nën-kriteri 4.1

Zhvilluar dhe menaxhuar partneritetet me organizatat relevante

Ne shoqërinë tona që vazhdimisht ndryshon me kompleksitete në rritje, organizatat publike kërkohet të menaxhojnë marrëdhëniet me organizatat tjera në mënyrë që të realizojnë objektivat e tyre strategjike. Këta partnerë mund të jenë privat, jo-qeveritar apo edhe publik. Andaj organizatat duhet të definojnë se kush është partneri i tyre relevant. Këto partneritete mund të jenë të natyrave të ndryshme: furnizuesit e shërbimeve dhe produkteve, partneritetet e afërta mbi qëllimet e përbashkëta, etj.

Për të arritur suksesin e politikave publike në një fushë apo sektor të caktuar, bashkëpunimi ndërmjet administratave publike të nivelit të njejtë institucional (p.sh. niveli federal) por po ashtu edhe ndërmjet organizatave të niveleve të ndryshme institucionale (federale, rajonale dhe lokale) mund të jetë kyç. Organizatat duhet të definojnë rrjetet e sektorit apo zinxhirin e politikave të cilave ju përkasin dhe rolin që e luajnë për të siguruar suksesin e tërë rrjetit.

Shembuj

1. Identifikimi i partnerëve kyç privat nga shoqëria civile dhe partnerët publik dhe i natyrës së marrëdhënies (p.sh. blerësit – ofruesit, furnitorët, bashkë-prodhuesit, ofertuesit e prodhimit komplementar/zëvendësues, pronarit, themeluesit etj.)
2. Zhvillimi dhe menaxhimi i duhur i marrëveshjeve me partnerë duke marrë parasysh aspektet e ndryshme të përgjegjësisë sociale, siç është ndikimi socio-ekonomik dhe ambiental i prodhimeve dhe shërbimeve të ofruara.
3. Stimulimi dhe organizimi i partneriteteve sipas detyrave specifike si dhe zhvillimi dhe implementimi i projekteve të përbashkëta me organizata tjera te sektorit publik që i përkasin sektorit / zinxhirit të njejtë të politikave dhe të niveleve të ndryshme institucionale.
4. Monitorimi dhe vlerësimi i rregullt i implementimit të rezultateve të partneritetit.
5. Identifikimi i nevojave për partneritete afatë-gjata publiko-private (PPP) dhe zhvillimi i tyre ku kjo është e mundur.

6. Definimi i përgjegjësive të secilit partner në menaxhimin e partneriteteve përfshirë kontrollin si dhe vlerësimin dhe shqyrtimin.
7. Rritja e kapaciteteve organizative duke eksploruar mundësitë e vendosjes në vendet e punës.
8. Shkëmbimi i praktikave të mira me partnerët dhe përdorimi i Bench Learning dhe Bench Marking.
9. Përzgjedhja e ofruesve me profil të përgjegjshëm social në kontekst të prokurimit publik.

[Jepni pikët duke përdorur panelin e mundësuesve]

Nën-kriteri 4.2

Zhvillimi dhe implementimi i partneriteteve me qytetarët / klientët

Qytetarët/klientët luajnë çdo herë e më shumë rol aktiv si partnerë kyç në sektorin publik. Termi qytetar/klient i referohet rolit të ndryshueshëm të qytetarit ndërmjet palës me interes dhe përdoruesit të shërbimit. Involvimi i qytetarit/klientit shihet çdo herë e më shumë si një parakusht i domosdoshëm për përmirësimin e efikasitetit e efektivitetit të organizatave publike. Informatat kthyesë në formë të ankesave, ideve e sugjerimeve konsiderohen si shtesë e rëndësishme drejt përmirësimit të shërbimeve dhe produkteve.

Roli i qytetarëve/klientëve në përgjithësi mund të shihet nga katër këndvështrime: si bashkë-dizajner, bashkë-vendimmarrës, bashkë-prodhues dhe bashkë-vlerësues. Si bashkë-dizajner ata kanë një ndikim në atë se çka dhe si dëshirojnë organizatat publike të ofrojnë shërbime për të adresuar një nevojë të caktuar. Si bashkë-vendimmarrës qytetarët do të kërkojnë përfshirje më të madhe në vendimet dhe pronësinë mbi to pasi ato kanë ndikim te ata. Si bashkë-prodhues, qytetarët në mënyrë vetanake do të përfshihen në prodhim dhe/apo ofrim të ciklit të shërbimeve dhe cilësisë së tyre. Së fundmi, si bashkë-vlerësues, qytetarët do të shprehen mbi cilësinë e politikave publike dhe shërbimeve të pranuar.

Në këtë kriter, CAF përqendrohet në përfshirjen e qytetarëve në çështjet publike dhe në zhvillimin e politikave publike si dhe në një hapje drejtë nevojave dhe pritjeve të tyre. Organizatat publike duhet të përkrahin qytetarët/klientët në këto role nëse dëshirojnë që këto role të luhen si duhet në mënyrë efektive.

Shembuj

1. Sigurimi i politikave proaktive informative (p.sh. sesi organizata punon, lidhur me kompetencat e autoriteteve të ndryshme publike, për strukturën dhe proceset në organizatë, etj.).

2. Inkurajimi aktiv i qytetarëve/klientëve për të organizuar vetëveten, të shprehin nevojat dhe kërkesat e tyre dhe të partneritetit përkrahës me qytetarët, grupeve përfaqësuese qytetare dhe organizatat e shoqërisë civile.
3. Inkurajimi i përfshirjes së qytetarëve/klientëve dhe përfaqësuesve të tyre në konsultimet dhe pjesëmarrjen aktive në proceset e vendimmarrjes së organizatës (bashkë-dizajnimi dhe bashkë-vendimmarrja) p.sh. përmes grupeve të konsultimeve, anketave dhe qarqeve të cilësisë.
4. Definimi i kornizës për të kërkuar në mënyrë aktive ide, sugjerime dhe ankesa të qytetarëve/klientëve, mbledhja e tyre nga mjete të përshtatshme (p.sh. anketa, grupe të konsultimeve, pyetësorë, pako të anketave, anketa etj.). Analiza dhe eksploatimi i këtyre informatave dhe shpërndarja e rezultateve.
5. Sigurimi i transparencës lidhur me funksionimin e organizatës si dhe proceset e saj të vendimmarrjes (p.sh. duke publikuar raporte vjetore, mbajtja e konferencave për shtyp dhe postimi i informatave në internet).
6. Definimi dhe pajtimi mbi mënyrat për zhvillimin e rolit të qytetarit/klientëve si bashkë-prodhues të shërbimeve (p.sh. në kontekst të menaxhimit të mbeturinave) dhe bashkë-vlerësues (p.sh. përmes matjeve sistematike të nivelit të kënaqshmërisë).
7. Zhvillimi efektiv i menaxhmentit duke shpjeguar për klientët se çfarë shërbime do të presin, përfshirë numrin e indikatorëve të cilësisë p.sh. përmes kartës së të drejtave të qytetarëve.
8. Sigurimi i informatave të përditësuara se si sjellja individuale e qytetarëve/klientëve ndryshon për të anashkaluar instalimin e proceseve të konsultimeve të tejkaluara apo prodhimi i shërbimeve të tejkaluara.

[Jepni pikët duke përdorur panelin e mundësuesve]

3 Nën-kriteri 4.3 Menaxhimi i financave

Aftësia e organizatave publike për gjenerim resurshesh plotësuese financiare mund të jetë e kufizuar ashti si edhe liria e saj për alokim apo ri-alokim të fondeve të saja për shërbimet që do të ofrojë. Edhe pse organizatat publike shpesh kanë pak ndikim në alokim resurshesh, përgatitja me kujdes e buxheteve, e preferuar bashkë me autoritetet financiare, është hap i parë drejt menaxhmentit kost-efektiv, të qëndrueshëm dhe llogaridhënës. Sistemet e detajuara të kontabilitetit dhe kontrollet e brendshme janë të domosdoshme për monitorim të vazhdueshëm të shpenzimeve. Është baza për kontabilitet me kosto të aryeshme duke demonstruar aftësinë e organizatës për ofrim të më shumë shërbimeve dhe për përmirësim të koston më të ulët nëse ka nevojë dhe duke krijuar mundësi për më shumë shërbime inovative apo produkte për t'u ofruar më shpejtë.

Shembuj

1. Përafrimi i menaxhmentit financiar me objektivat strategjike në një mënyrë efikase, efektive dhe ekonomike.

2. Analiza e rrezikut dhe e mundësive për vendime financiare.
3. Sigurimi i transparencës buxhetore dhe financiare.
4. Sigurimi i menaxhimit kost-efikas, efektiv dhe ekonomik i resurseve financiare duke përdorur kontabilitet efektiv financiar dhe sisteme të kontrollit.
5. Ofrimi i sistemeve buxhetore dhe planifikimeve të koston dhe monitorimit (p.sh. programi i buxhetit disa vjeçar, programi i buxheteve të projektit, buxhetet e energjisë, buxhetet gjinore/të diversitetit).
6. Delegimi dhe decentralizimi i përgjegjësiave financiare dhe balancimi i tyre me kontrollin qëndror.
7. Bazimi i vendimeve investuese dhe të kontrollit financiar mbi analizën e koston dhe përfitimeve, qëndrueshmërisë dhe etikës.
8. Përfshirja e shënimeve të performancës në dokumentet e buxhetit, siç janë informatat mbi qëllimet e output dhe outcome.

[Jepni pikët duke përdorur panelin e mundësuesve]

4 Nën-kriteri 4.4 Menaxhimi i informatave dhe njohurive

Është me rëndësi të identifikohen kërkesat e organizatës për informata dhe njohuri për të arritur qëllimet strategjike dhe për të bërë përgatitjet për të ardhmen. Kjo njohuri e domosdoshme dhe informatat duhet të hyjnë në organizatë në mënyrë sistematike, të shkëmbehen me stafin të cilët kanë nevojë për to dhe të mbesin në organizatë kur njerëzit të largohen. Punëtorët duhet të kenë qasje të shpejtë në informata dhe njohuri që u nevojiten për të bërë punën e tyre në mënyrë efektive. Organizata duhet poashtu të sigurojë që të shkëmbehen informata dhe njohuri kritike me partnerët kyç dhe palët tjera me interes sipas nevojave të tyre.

Shembuj

1. Zhvillimi i sistemeve për menaxhimin, ruajtjen dhe qasjen në informata dhe njohuri në organizatë në përputhje me objektivat e saja strategjike dhe operacionale.
2. Sigurimi se informatat e jashtme në dispozicion merren, procesohen, përdoren në mënyrë efektive dhe ruhen.
3. Monitorimi i vazhdueshëm i informatave dhe njohurive të organizatës, duke u kujdesur për rëndësinë, korrektësinë, besueshmërinë dhe sigurinë e tyre. Poashtu të përputhet me planifikimin strategjik dhe nevojat e tanishme dhe të ardhme të palëve me interes.

4. Zhvillimi i kanaleve për qarkullimin e informatave përmes organizatës për të siguruar se të gjithë punëtorët kanë qasje në informata dhe njohuri që janë relevante për detyrat e dhe objektivat e tyre (intranet, buletine, revista të zres, etj.)
5. Sigurimi i transferit permanent të njohurisë ndërmjt stafit në organizatë (p.sh. mentorimi, këshillimi, udhëzuesit e shkruar).
6. Sigurimi i qasjes në informata dhe shkëmbimi i informatave e shënimeve relevante me të gjitha palët me interes në mënyrë sistematike e të përdorueshme, duke marrë parasysh nevojat specifike të të gjithë anëtarëve të shoqërisë siç janë të moshuarit, njerëzit me aftësi të kufizuara etj.
7. Sigurimi që informatat kyçe dhe njohuritë e punëtorëve janë ruajtur brenda organizatës në rast se ata lëshojnë organizatën.

[Jepni pikët duke përdorur panelin e mundësuesve]

Nën-kriteri 4.5

Menaxhimi i teknologjisë

TIK dhe politikat tjera teknologjike të organizatës kanë nevojë të menaxhohen në mënyrë që të përkrahin qëllimet strategjike dhe operacionale të organizatës në një mënyrë të qëndrueshme. Kur të menaxhohen në mënyrë strategjike mund të jenë parakushte të rëndësishme për përmirësimin e performancës së organizatave të sektorit publik dhe të zhvillojnë e-qeverisjen. Proceset kryesore mund të përmirësohen shumë duke ofruar teknologjitë e përshtatshme në një mënyrë të përshtatshme. Në ofrimin e shërbimeve e-shërbimet mund të ofrojnë shërbime që kanë më shumë qasje për klientët dhe në mënyrë të konsiderueshme zvogëlojnë barrën e tyre administrative. Brenda administratës zgjidhjet e mençura TIK mund të lejojnë përdorim më efikas të resurseve.

Shembuj

1. Dizajnimi i menaxhimit të teknologjisë në përputhje me objektivat strategjike dhe operacionale.
2. Implementimi, monitorimi dhe vlerësimi i kost-efektivitetit të teknologjisë së përdorur. Koha për kthimin e investimeve duhet të jetë e shkurtër dhe të ketë masë të besueshme për këtë.
3. Sigurimi i përdorimit të sigurtë, efektiv dhe efikas të teknologjisë me vëmendje të veçantë në aftësitë e njerëzve.
4. Aplikimi efikas i teknologjisë së përshtatshme p.sh. për të:
 - menaxhuar projektet dhe detyrat;
 - menaxhuar njohuritë;
 - përkrahur aktivitetet e mësimin dhe të përmirësimit;
 - përkrahur interaksionin me palët me interes dhe partnerët;
 - përkrahur zhvillimin dhe mirëmbajtjen e shërbimeve të brendshme dhe të jashtme.
5. Definimi, si TIK mund të përdoret për përmirësim të ofrimit të shërbimeve, p.sh. përdorimi i arkitekturës së ndërmarrjeve për menaxhim të informatave në administratë publike.
6. Adoptimi i kornizës dhe i resurseve për TIK të nevojshme për të ofruar shërbime inteligjente dhe efektive online, kështu që të bëhet përmirësimi i ofrimit të shërbimeve për klientët.
7. Hapja permanente kah inovacionet teknologjike dhe shqyrtimi i politikave sipas nevojës.
8. Marrja në konsideratë e ndikimit socio-ekonomik dhe ambiental të TIK p.sh. menaxhimi i mbeturinave të tonerave, qasja e reduktuar e përdoruesve jo-elektronik.

[Jepni pikët duke përdorur panelin e mundësuesve]

Nën-kriteri 4.6**Menaxhimi i hapësirave**

Organizatat publike duhet të vlerësojnë në intervale të rregullta gjendjen e infrastrukturës që e kanë në dispozicion. Infrastruktura ka nevojë të menaxhohet në një mënyrë efikase, kost-efektive dhe të qëndrueshme që të shërbejë për nevojat e klientëve dhe të përkrah kushtet e punës për punëtorët. Qëndrueshmëria e materialeve të përdorura në organizatë dhe ndikimi mbi ambientin janë poashtu faktorë kritik të suksesit për këtë nën-kriter si dhe për përgjegjësinë sociale.

Shembuj

1. Balancimi i kost-efikasitetit të infrastrukturës me nevojat dhe pritjet e stafit dhe të klientëve (p.sh. centralizimi kundër decentralizimit të zyrave/pikave të shërbimit, alokimi i dhomave, qasja nga transporti publik).
2. Sigurimi i përdorimit të sigurt, efektiv dhe efikas i hapësirave të zyrave (p.sh. plani i zyrave të hapura kundër zyrave individuale, zyrat mobile) bazuar në

objektivat strategjike dhe operationale, duke marrë parasysh nevojat e punëtorëve, kulturën lokale dhe pengesat fizike.

3. Sigurimi i mirëmbajtjes efikase, kost-efektive dhe të qëndrueshme të ndërtesave, zyrave, mjeteve dhe materialit të përdorur.
4. Sigurimi i përdorimit efikas, kost-efektiv dhe të qëndrueshëm të transportit dhe resurseve të energjisë dhe optimizimi i tyre.
5. Sigurimi i qasjes fizike në ndërtesat në linjë me nevojat dhe pritjet e punëtorëve dhe të qytetarëve/klientëve (p.sh. qasja për personat me aftësi të kufizuara, parkingu apo transporti publik, etj.).
6. Zhvillimi i politikës së integruar për menaxhimin e aseteve fizike, përfshirë riciklimin/largimin e tyre të sigurt, p.sh. duke bërë menaxhimin e drejtëpërdrejtë apo nën-kontraktim.
7. Vënia e hapësirave në dispozicion të komunitetit lokal.

[Jepni pikët duke përdorur panelin e mundësuesve]

Kriteri 5: Proceset

Nën-kriteri 5.1

Identifikimi, dizajnimi, menaxhimi dhe proceset inovuese në baza të vazhdueshme, duke përfshirë palët me interes.

Nën-kriteri 5.2

Zhvillimi dhe ofrimi i shërbimeve dhe produkteve të orientuara drejt qytetarit.

Nën-kriteri 5.3

Koordinimi i proceseve përmes organizatës dhe me organizatat tjera relevante.

Çdo organizatë udhëhiqet nga shumë procese, çdo proces është i organizuar në disa aktivitete të ndërlidhura që transformojnë resurset apo inputin në mënyrë efektive deri te shërbimet (outputs) dhe ndikimi në shoqëri (outcomes).

Dallimi mund të bëhet në mes të tre tipeve të proceseve që e bëjnë organizatën të funksionojë në mënyrë efektive varësisht nga cilësia e tyre apo cilësia e interaktivitetit të tyre:

- proceset kryesore, realizimi i misionit dhe i strategjisë së institucionit që është kritike për ofrimin e produkteve dhe shërbimeve;
- proceset e menaxhimit, udhëheqja e organizatës; dhe
- proceset mbështetëse duke ofruar resurset e nevojshme.

Korniza e përbashkët e vlerësimit vlerëson vetëm proceset kyçe në mes të këtyre tre tripeve të proceseve, kryesisht atyre që kontribuojnë në mënyrë efektive për të arritur misionin dhe strategjinë e organizatës.

Kriteri 5 ka të bëj në veçanti me proceset kryesore të organizatës, derisa kriteri 1 dhe 2 merren me proceset e menaxhimit, kriteri 3 dhe 4 me proceset përkrahëse. Për njësitë horizontale siç janë njësitë strategjike, departamentet e resurseve njerëzore dhe financiare, aktivitetet e tyre menaxhuese apo përkrahëse janë pa dyshim pjesë e proceseve të tyre kryesore.

Një organizatë efikase dhe efektive identifikon proceset e saja kryesore, të cilat i performon në mënyrë që të ofrojë shërbimet e saja (outputs) dhe ndikimin (outcomes), duke marrë parasysh pritjet e qytetarëve/klientëve dhe palëve të tjera me interes, në linjë me misionin dhe strategjinë e saj. Natyra e këtyre proceseve në organizatat e shërbimeve publike mund të ndryshojë shumë nga aktivitetet relativisht abstrakte, siç janë përkrahja për zhvillimin e politikave apo rregullimi i aktiviteteve ekonomike deri te aktivitetet konkrete për ofrimin e shërbimeve.

Nevoja për të gjeneruar vlerë të shtuar për qytetarët/klientët e saj dhe palët e tjera me interes si dhe të bëj rritjen e efikasitetit janë dy nga stimulet apo nxitësit kryesorë në zhvillimin e proceseve dhe inovacionin. Përfshirja në rritje e qytetarëve/klientëve në administratën publike sipas përshkrimit në hyrje të nën-kriterit 4.2 (qytetarët si bashkë-dizajner, bashkë-vendimmarrës, bashkë-producent dhe bashkë-vlerësues) stimulon organizatat në mënyrë të vazhdueshme për të bërë përmirësime në proceset e tyre, duke përfituar nga ndryshimi i ambientit siç është teknologjia, ekonomia dhe popullsia.

Vlerësimi

Merr parasysh se çka është duke bërë organizata që të...

1 Nën-kriteri 5.1 Identifikojë, dizajnojë, menaxhojë e bëjë vazhdimisht inovacion të proceseve duke përfshirë palët me interes

Ky nën kriter tregon se si proceset përkrahin qëllimet strategjike dhe operacionale të organizatës dhe si ato identifikohen, dizajnohen, menaxhohen dhe inovohen. Se si menaxherët dhe njerëzit tjerë të organizatës si dhe palët e tjera me interes nga jashtë janë të përfshirë në procesin e dizajnit, menaxhimit dhe inovacionit është shumë relevante për cilësinë e proceseve dhe ka nevojë të analizohet me kujdes.

Shembuj

1. Identifikimi, skicimi, përshkrimi dhe dokumentimi i proceseve në baza të vazhdueshme.
2. Identifikimi i pronarëve të proceseve (personat të cilët kontrollojnë të gjitha hapat e procesit) dhe delegimi i përgjegjësisë dhe kompetencave të ata.
3. Analizimi dhe vlerësimi i proceseve, rreziqeve dhe faktorëve kritikë të suksesit, duke marrë parasysh objektivat e organizatës dhe ambientin e saj ndryshues.
4. Sigurimi që proceset përkrahin qëllimet strategjike janë planifikuar dhe menaxhuar për të arritur caqet e caktuara.

5. Involvimi i punëtorëve dhe palëve me interes nga jashtë në dizajnimin dhe përmirësimin e proceseve në bazë të efikasitetit efektivitetit dhe rezultateve (outputs dhe outcomes) të matshëm.
6. Alokimi i resurseve për proceset bazuar në rëndësinë relative të kontributit të tyre për objektivat strategjike të organizatës.
7. Thjeshtimi i proceseve në baza të rregullta, duke propozuar ndryshime në kërkesa ligjore sipas nevojës.
8. Caktimi i qëllimeve me orientim kah performanca e palëve me interes dhe implementimi i indikatorëve të performancës për të monitoruar efektivitetin e proceseve (p.sh. karta e të drejtave të qytetarëve, kontratat e performancës/marrëveshjet e nivelit të shërbimeve).
9. Monitorimi dhe vlerësimi i ndikimit të TIK dhe e-shërbimeve për proceset e organizatës (p.sh. në baza të efikasitetit, cilësisë, efektshmërisë).
10. Inovimi i proceseve bazuar në nxënien (Bench Learning) sipas caqeve nacionale dhe ndërkombëtare, duke kushtuar kujdes për pengesat në inovacion dhe resurset e nevojshme.

[Jepni pikët duke përdorur panelin e mundësuesve]

2 Nën-kriteri 5.2 Zhvillojë dhe ofrojë shërbime dhe produkte të orientuara drejt qytetarit/klientit

Nën-kriteri 5.2 vlerëson se si organizata zhvillon dhe ofron shërbimet/produktet e saja në mënyrë që të kënaq nevojat e qytetarëve/klientëve duke përfshirë ata. Mbështetja në ekspertizë dhe kreativitet të qytetarëve dhe të shoqërisë civile do të nxiste krijimin e një sektori publik inovativ, efikas, efektiv, që ofron shërbime publike adekuate me kosto të arsyeshme.

Në mënyrë që të përmirësohet cilësia e shërbimeve dhe produkteve, roli i qytetarit/klientit në tri nivele mund të jetë shumë i dobishëm:

- duke përfshirë përfaqësuesit e qytetarëve/klientëve, shoqatat apo panelet ad hoc të qytetarëve në dizajnimin dhe vlerësimin e shërbimeve dhe produkteve të organizatës (bashkë-dizajnimi, bashkë-vlerësimi);
- duke fuqizuar qytetarin/klientin në vendimin mbi tipin e shërbimeve dhe produkteve që do të ofrohen (bashkë-vendim);
- duke bashkëpunuar me qytetarët/klientët në zbatimin e shërbimeve dhe produkteve apo duke fuqizuar qytetarët/klientët në realizimin e shërbimeve dhe produkteve (bashkë-prodhim).

Nën-kriteri 5.2**Zhvillojë dhe ofrojë shërbime dhe produkte të orientuara drejt qytetarit/klientit [vazhdim]**

Bashkë-prodhimi i shërbimeve çdo herë e më shumë rrit qëndrueshmërinë e cilësisë sepse prodhimi bëhet me bashkë-pronësi dhe sepse mënyra e prodhimit bëhet më e dukshme, më e kuptueshme dhe prandaj më legjitime dhe e kënaqshme.

Shembuj

1. Identifikimi i outputs (shërbimeve dhe produkteve) të proceseve kryesore.
2. Involvimi i qytetarëve/klientëve në dizajnimin dhe përmirësimin e shërbimeve dhe produkteve (p.sh. përmes anketave / informatave kthyes (feedback) / grupeve të fokusit / hulumtimit sa i përket përshtatjes së shërbimeve apo produkteve dhe nëse ato janë efektive në aspektet gjinore dhe të diversitetit.
3. Involvimi i qytetarëve/klientëve dhe palëve të tjera me interes në zhvillimin e standardeve të cilësisë për shërbimet dhe produktet (output i procesit), që i përgjigjet pritjeve të tyre dhe është i menaxhueshëm nga organizata.

4. Involvimi i qytetarëve/klientëve në ofrimin e shërbimeve dhe përgatitja e qytetarëve/klientëve si dhe shërbyesve civil për një relacion të ri dhe ndryshim të roleve.
5. Involvimi i qytetarëve /klientëve në dizajnimin dhe zhvillimin e llojeve të reja të shërbimeve dhe informatave interaktive dhe kanalet e komunikimit efektiv.
6. Sigurimi i informatave të besueshme në dispozicion, me qëllim të ndihmojnë dhe përkrahin qytetarët/klientët si dhe të informojnë ata për ndryshimet e implementuara.
7. Promovimi i qasjes në organizatë (p.sh. orar fleksibil dhe dokumente në formate të ndryshme p.sh. të shkruara dhe në formë elektronike, gjuhë të përshtatshme, posterë, broshura, Braille dhe tabela për njoftime (audio).
8. Zhvillimi i përgjigjes së arsyeshme dhe sistemet dhe procedurat e menaxhimit të ankesave.

[Jepni pikët duke përdorur panelin e mundësuesve]

Nën-kriteri 5.3**Koordinojë proceset përgjatë organizatës dhe me organizatat tjera relevante**

Ky nën-kriter vlerëson se sa mirë proceset janë të koordinuara brenda organizatës dhe me proceset e funksionimit të organizatave tjera që funksionojnë brenda zinxhirit të njëjtë të shërbimeve. Efektiviteti i organizatave publike kryesisht varet nga mënyra se si ato bashkëpunojnë me organizatat tjera publike, me të cilat formojmë një lloj të zinxhirit për ofrim të shërbimeve, të orientuar drejt outcomes të përbashkëta. Proceset ndër-funksionale janë të shpeshta në organizatat publike. Është shumë e rëndësishme që të integrohet sukseshëm menaxhimi i proceseve të tilla, pasi efikasiteti dhe efektiviteti i proceseve varet shumë nga integrimi.

Shembuj

1. Definim i zinxhirit të ofrimit të shërbimeve të cilës organizata i përket dhe partnerët e saj.
2. Koordinim dhe lidhje e proceseve për partnerët kyç në sektorët privat, OJQ dhe ata publik.
3. Zhvillim i sistemit të përbashkët me partnerët në zinxhirin e ofrimit të shërbimeve për të lehtësuar shkëmbimin e të dhënave.

4. Ndërmarrja e rrugëtimeve të qytetarëve/klientëve përgjatë organizatave të ndryshme për të mësuar lidhur me proceset më të mira të koordinimit dhe të tejkaloj kufizimet organizative.
5. Krijimi i task forcës përgjatë ofruesve të shërbimeve për të adresuar problemin.
6. Ndërtimi i stimulimeve (dhe kushteve) për menaxhimentin dhe punëtorët për të krijuar procese ndër-organizative (p.sh. shërbimet e shkëmbyera dhe proceset e përbashkëta ndërmjet njësive të ndryshme).
7. Krijimi i kulturës së punës përgjatë kufinjve në menaxhimin e proceseve për të dalë nga të menduarit në korniza, koordinimi i proceseve përgjatë organizatës apo zhvillimi ndër-organizativ i proceseve (p.sh. ndërmarrja e vetë-vlerësimit për tërë organizatën para njësive të ndryshme).

[Jepni pikët duke përdorur panelin e mundësuesve]

Kriteret e Rezultateve

Nga Kriteri 6 e më tej, përqendrimi i vlerësimit vëhet nga mundësuesit të rezultateve. Në tri kriteret e para të rezultateve në bëjmë matjen e perceptimeve: çka mendojnë njerëzit tanë, qytetarët/klientët dhe shoqëria për ne. Poashtu kemi edhe indikatorët e brendshëm të performancës të cilët tregojnë se sa mirë jemi duke punuar kundrejt çaqeve të cilat i kemi përcaktuar – outcomes. Vlerësimi i rezultateve kërkon një përgjigje ndryshe, kështu që përgjigjet nga kjo pikë e më tej bazohen në panelet e vlerësimit të rezultateve (shih panelet e dhënies së pikëve dhe ato të vlerësimit të CAF).

Kriteri 6:

Rezultatet e orientuara drejt qytetarit/ klientit

Nën-kriteri 6.1

Matjet e përceptimeve

Nën-kriteri 6.2

Matjet e performancës

Termi qytetarë/klient reflekton marrëdhënie komplekse ndërmjet administratës dhe publikut të saj. Personi të cilit i janë adresuar shërbimet duhet të konsiderohet si qytetar, anëtar i shoqërisë demokratike me të drejta dhe obligime (p.sh. taksapagues, akter politik, etj.). Personi duhet po ashtu të konsiderohet si klient, jo vetëm në kontekstin e ofrimit të shërbimit ku klienti adapton pozicionin e një përfituesi të shërbimeve, por po ashtu në kontekst ku klienti duhet të përmbush detyrat (taksapagues apo pagesë të dënimeve), ku klienti ka të drejtë të trajtohet drejtë dhe me kujdes pa neglizhuar interesat e organizatës. Pasi që këto dy rastet nuk janë gjithmonë të ndara qartë, kjo marrëdhënie komplekse do të përshkruhet si marrëdhënie qytetarë/klient.

Qytetarët/klientët janë pranues apo përfitues të aktiviteteve, produkteve apo shërbimeve të organizatave të sektorit publik. Qytetarët/klientët kanë nevojë të definohen, por jo domosdoshmërisht të kufizohen vetëm te përdoruesit primarë të shërbimeve të ofruara.

Kriteri 6 përshkruan rezultatet e organizatës që arrin në lidhje me kënaqshmërinë e qytetarëve/klientëve me organizatën dhe produktet apo shërbimet që ofron organizata. CAF bën dallimin ndërmjet përceptimit dhe performancës së rezultateve. Është me rëndësi për të gjitha organizatat e sektorit publik për të bërë matjen drejtëpërdrejtë të kënaqshmërisë së qytetarëve/klientëve të tyre (rezultatet e përceptimeve). Veç kësaj edhe rezultatet e performancës duhet të maten. Këtu informatat plotësuese për kënaqshmëri të qytetarëve dhe klientëve janë mbledhur duke bërë matjen e indikatorëve të brendshëm. Puna në rritjen e rezultateve të indikatorëve të brendshëm duhet të shpie në kënaqshmërinë më të lartë të klientëve/qytetarëve.

Vlerësimi

Merr parasysh se çka organizata ka arritur për të adresuar nevojat dhe pritjet e klientëve dhe qytetarëve përmes rezultateve të...

1 Nën-kriteri 6.1

Matjes së përceptimeve

Matja e drejtëpërdrejtë e kënaqshmërisë apo e përceptimit të qytetarëve dhe klientëve është e një rëndësie esenciale. Të masësh përceptimet e qytetarëve dhe klientëve nënkupton t'i pyesësh drejtëpërdrejtë ata dhe të marrësh feedback dhe informata të aspekteve të ndryshme mbi performancën e organizatës. Duke ndjekur parimin e menaxhmentit të bazuar në evidencë, nuk është organizata ajo që bën supozime lidhur me nivelin e kënaqshmërisë; në vend të kësaj, informatat e drejtëpërdrejta nga klienti/qytetari ofrojnë informata objektive. Në shumicën e rasteve kjo bëhet përmes anketave me klientë apo qytetarë. Mjetet plotësuese siç janë grupet e fokusit apo panelet e përdoruesve poashtu përdoren. Ky nën-kriter vlerëson nëse organizata kryen këto matje dhe prezanton rezultatet e këtyre matjeve.

Shembuj

Rezultatet e matjes së përceptimeve lidhur me:

1. Imazhin e përgjithshëm të organizatës dhe reputacionin publik (p.sh. miqësinë, drejtësinë e trajtimit, hapjen, qartësinë e informatave të ofruara, vullneti i punëtorëve për të dëgjuar, pritja, fleksibiliteti dhe aftësia për të adresuar zgjidhje individuale, etj).
2. Përfshirja e qytetarëve/klientëve në procesin e punës dhe vendimmarrjes në organizatë.
3. Qasja (p.sh. qasja në transport publik, qasja për të paftët, hapja dhe koha e pritjes, informatat në një vend (one-stop-shop), kostoja e shërbimeve etj.).

4. Transparenca (p.sh. mbi funksionimin e organizatës, shpjegimeve të legjislationit të aplikueshëm dhe proceseve të vendim-marrjes).
5. Produktet dhe shërbimet (p.sh. cilësia, besueshmëria, përmbajtja standardeve të cilësisë, koha e procesimit/ofrimit, cilësia e këshillave të dhëna për klientët/qytetarët, qasja ambientale).
6. Organizata dallon shërbimet lidhur me nevojat e ndryshme të klientëve (p.sh. gjinia, moshë, etj.).
7. Informatat në dispozicion: sasia, cilësia, besueshmëria, transparenca, lexueshmëria, përshtatshmëria për grupin e synuar, etj.
8. Marrja e përshtatshme e informatave nga qytetarët/klientët.
9. Shpeshtesia e bërjes së anketave të opinionit me qytetarët/klientët lidhur me organizatën.
10. Niveli i besimit publik drejt organizatës dhe produkteve/shërbimeve të saj.

[Jepni pikët duke përdorur panelin e rezultateve]

Nën-kriteri 6.2

Matjes së performancës

Përveç matjeve të drejtpërdrejta të perceptimit të qytetarëve dhe klientëve, cilësia e shërbimeve të ofruara për qytetarët dhe klientët mund të matet përmes indikatorëve të brendshëm. Këtu, rezultatet e matshme të indikatorëve të brendshëm të menaxhimit janë përdorur (p.sh. koha e procesimit, koha e pritjes, numri i ankesave). Mund të mësohet bazuar në mësimet e matjes lidhur me cilësinë e ofrimit të shërbimeve. CAF ofron një pamje të shembujve të indikatorëve të brendshëm të cilët bëjnë matjen e performancës në mënyrë që të plotësojnë nevojat dhe pritjet e klientëve dhe qytetarëve.

Shembuj

Rezultatet lidhur me përfshirjen

1. Niveli i përfshirjës palëve me interes në dizajnin dhe ofrimin e shërbimeve dhe produkteve dhe/apo dizajni i procesit të vendim marrjes.
2. Numri i sugjerimeve të pranuar dhe implementuara.
3. Niveli i përdorimit të mënyrave të reja dhe inovative të qasjes ndaj qytetarëve/klientëve.
4. Indikatorët e përbushjes së aspekteve gjinore, kulturore dhe të diversitetit kulturor lidhur me qytetarët/klientët.
5. Niveli i shqyrtimeve të rregullta bashkë me palët me interes për të monitoruar nevojat e tyre në ndryshim e sipër dhe nivelin deri te i cili ata janë të kënaqur.

Rezultatet e qasjes në organizatë

1. Orari i hapjes për shërbime të ndryshme (departamente).
2. Koha e pritjes, procedurave/procesimit të ofrimit të shërbimit.
3. Çmimi i shërbimeve.
4. Disponueshmëria e informatave lidhur me përgjegjësitë e menaxhmentit të shërbimeve të ndryshme.

Rezultatet lidhur me transparencën dhe ofrimin e shërbimeve dhe produkteve

1. Numri i kanaleve të informatave dhe efikasiteti i tyre.
2. Disponueshmëria dhe saktësia e informatave.
3. Disponueshmëria e qëllimeve dhe rezultateve të performancës së organizatës.
4. Numri i intervenimeve nga ombudspersoni.
5. Niveli i përpjekjeve për të përmirësuar disponueshmërinë, saktësinë dhe transparencën e informatave.

Rezultatet e indikatorëve lidhur me cilësinë e ofrimit të produkteve dhe shërbimeve

1. Numri dhe koha e procesimit të ankesave.
2. Numri i dosjeve të kthyera me gabime dhe/apo rastet që kërkojnë procesim/kompenzim të përsëritur.
3. Anëtarësimi në standardet e shërbimit të publikuara (p.sh. kërkesat legjislative).

[Jepni pikët duke përdorur panelin e rezultateve]

Kriteri 7: Rezultatet e njerëzve

Nën-kriteri 7.1

Matja e perceptimit.

Nën-kriteri 7.2

Matja e performancës.

Rezultatet e njerëzve janë rezultatet që organizata është duke i arritur në lidhje me kompetencën, motivimin, kënaqshmërinë, perceptimin dhe performancën e njerëzve të saj. Kriteri përcakton dy lloje të rezultateve të njerëzve: në njërin anë matjet e perceptimeve, ku njerëzit pyeten drejtëpërdrejtë (p.sh. përmes pyetësorëve, anketave, grupeve të fokusit, vlerësimeve, intervistave, konsultimeve me përfaqësuesit e stafit dhe në anën tjetër matjet e performancës së përdorur për monitorimin dhe përmirësimin e kënaqshmërisë së njerëzve dhe rezultateve të performancës.

Vlerësimi

Merr parasysh se çka ka arritur organizata për të adresuar nevojat dhe pritjet e njerëzve të saj përmes rezultateve të...

1

Nën-kriteri 7.1 Matjes së përceptimeve

Nën-kriteri vlerëson nëse njerëzit e shohin organizatën si një vend atraktiv të punës dhe nëse janë të motivuar në punën e tyre të përditshme për të bërë më të mirën për organizatën. Është me rëndësi për të gjitha organizatat e sektorit publik që të matin në mënyrë sistematike perceptimin e njerëzve për organizatën dhe produktet dhe shërbimet e organizatës që i ofron.

Shembuj

Rezultatet sa i përket perceptimit të përgjithshëm të njerëzve për:

1. Imazhin e përgjithshëm të performancës së organizatës (për shoqërinë, qytetarët/klientët, palët tjera të interesit).
2. Involvimin e njerëzve në organizatë, procesin e vendim-marrjes dhe vetëdijen e tyre rreth misionit, vizionit dhe vlerave.
3. Involvimin e njerëzve në aktivitetet përmirësuese.
4. Vetëdija e njerëzve për konflikte të mundshme të interesit dhe rëndësinë e sjelljes etike.
5. Mekanizmat e konsultimit dhe dialogut.
6. Përgjegjësia sociale e organizatës.

Rezultatet lidhur me perceptimet e menaxhmentit dhe sistemeve të menaxhmentit:

1. Aftësia e menaxhmentit të lartë dhe të mesëm për të udhëhequr organizatën (p.sh. caktimi i qëllimeve, alokimi i resurseve, vlerësimi i performancës së përgjithshme të organizatës, strategjia e menaxhimit të burimeve njerëzore, etj.) dhe komunikimi për këto.

2. Dizajni dhe menaxhimi i proceseve të ndryshme në organizatë.
3. Ndarja e detyrave dhe vlerësimi i sistemit lidhur me njerëzit.
4. Niveli deri ku cilësia e individëve dhe ekupeve njihet.
5. Qasja e organizatës për ndryshime dhe inovacione.

Rezultatet lidhur me perceptimin e kushteve të punës:

1. Atmosfera e punës (p.sh. si të merremi me konflikte, ankesa apo problemet e personelit, grupimet në vendin e punës) dhe kultura e organizatës (p.sh. promovimi i transversalitetit ndërmjet departamenteve, njësive, etj.).
2. Qasja e çështjeve sociale (p.sh. fleksibiliteti i orëve të punës, bilanci i punës-jetës, mbrojtja shëndetësore).
3. Puna sipas mundësive të barabarta dhe trajtimi i paanshëm si dhe sjellja në organizatë.
4. Dukja e vendit të punës dhe kushtet e ambientit të punës.

Rezultatet lidhur me perceptimin e karrierës dhe zhvillimit të aftësive:

1. Zhvillimi i karrierës dhe i kompetencave në mënyrë sistematike.
2. Inkurajimi dhe fuqizimi.
3. Qasja dhe cilësia e trajnimeve lidhur me objektivat strategjike të organizatës

[Jepni pikët duke përdorur panelin e rezultateve]

Nën-kriteri 7.2**Matjes së performancës**

Matjet e performancës përbëhen nga indikatorët e brendshëm që lidhen me performancën e njerëzve të cilët i mundësojnë organizatës të bëjë matjet e rezultateve të arritura sa i përket sjelljes së përgjithshme të njerëzve, performancës së tyre, zhvillimit të aftësive, motivimit të tyre dhe nivelit të involvimit të tyre në organizatë. Rezultatet e tilla zakonisht përfshijnë matjet e brendshme të sjelljes së njerëzve që i demonstrojnë në praktikë (p.sh. pushimi shëndetësor, ikja e stafit, numri i ankesave të stafit, numri i propozimeve për inovacion, etj.).

Shembuj

Rezultatet e:

1. Indikatorëve lidhur me sjelljen e njerëzve (p.sh. nivelin e mosardhjes në punë apo nivelin e sëmundjeve, nivelin e largimit të stafit, numrin e ankesave, numrin e ditëve në greva).
2. Indikatorët lidhur me motivimin dhe përfshirjen (p.sh. niveli i përgjigjes ndaj ankesave të stafit, numri i propozimeve për inovacion, pjesëmarrja në grupet e brendshme të diskutimit).
3. Indikatorët lidhur me performancën (personale) (p.sh. rezultatet e vlerësimit të njerëzve).
4. Niveli i involvimit në aktivitetet e përmirësimit.
5. Niveli i përdorimit të informatave dhe teknologjisë informative.
6. Indikatorët lidhur me zhvillimin e aftësive (p.sh. pjesëmarrja dhe niveli i suksesit në aktivitetet trajnuese, efektiviteti i buxheteve të trajnimit).
7. Indikatorët lidhur me aftësitë e njerëzve për t'u marr me qytetarët/klientët dhe t'i përgjigjen nevojave të tyre (p.sh. numri i orëve të trajnimit të punëtorëve lidhur me menaxhimin e marrëdhënieve me qytetarin/klientin, numrin e ankesave të qytetarëve/klientëve lidhur me sjelljet e stafit, masat e qëndrimeve të njerëzve ndaj qytetarëve/klientëve, etj.).
8. Frekuenca e mirënjohjes së individëve dhe ekipeve.
9. Numri i dilemave etike të raportuara (p.sh. konfliktet e mundshme të interesit).
10. Frekuenca e pjesëmarrjes vullnetare në kontekstin e aktiviteteve të ndërlidhura me përgjegjësinë sociale, të promovuara nga organizata.

[Jepni pikët duke përdorur panelin e rezultateve]

Kriteri 8: Rezultatet e përgjegjësisë sociale

Nën-kriteri 8.1

Matjet e perceptimeve

Nën-kriteri 8.2

Matjet e performancës

Misioni kryesor i organizatave publike është gjithmonë i dedikuar për kënaqësinë e një kategorie të nevojave dhe pritjeve të shoqërisë. Përtej misionit të saj kryesor, organizata publike duhet të adaptojë sjellje të përgjegjshme në mënyrë që të kontribuojë në zhvillimin e qëndrueshëm në komponentet e saja ekonomike, sociale dhe ambientale, lidhur me komunitetin lokal, nacional dhe ndërkombëtar. Kjo mund të përfshijë qasjen e organizatës dhe kontributin në cilësinë e jetës, mbrojtjen e ambientit, ruajtjen e resurseve globale, mundësitë e barabarta të punësimit, sjelljen etike, involvimin me komunitete dhe kontributin në zhvillimin lokal.

Në njërin anë tipari kryesor i përgjegjësisë sociale përkthehet në vullnetin e organizatës, ndërsa në anën tjetër integron aspektet sociale dhe ambientale gjatë vendim-marrjeve (kriteri 2), me qëllim të mundësimin e organizatës të përgjigjet në ndikimin e vendimeve dhe aktiviteteve të saja në shoqëri dhe ambient. Përgjegjësia sociale duhet të jetë pjesë integrale e strategjisë së organizatës. Objektivat strategjike duhet të kontrollohen në aspektin e përgjegjësisë sociale në mënyrë që të tejkalohen pasojat e paqëndrueshme.

Performanca e një organizate drejt komunitetit në të cilin operon (lokal, nacional apo ndërkombëtar) dhe ndikimi i saj në ambient janë bërë komponente kritike në matjen e performancës së saj të përgjithshme. Organizata që punon në përgjegjësinë e saj sociale do të:

1. përmirësojë reputacionin dhe imazhin e saj te qytetarët në përgjithësi;
2. përmirësojë aftësinë e saj për të tërhequr dhe mbajtur anëtarët e stafit dhe mirëmbajë motivimin dhe përkushtimin e stafit të saj;
3. përmirësojë relacionet e saja me kompanitë, organizatat tjera publike, mediat, furnitorët, qytetarët/klientët dhe komunitetin në të cilin ekziston.

Matjet mbulojnë të dy matjet, kualitative/kuantitetin e përceptimeve (8.1) dhe indikatorët kuantitativ (8.2). Ato mund të ndërlidhen me:

- etikën, demokracinë dhe sjelljen pjesëmarrëse të organizatës;
- qëndrueshmërinë ambientale;
- cilësinë e jetës;
- ndikimin ekonomik si efekte të sjelljeve organizative.

Vlerësimi

Merr parasysh se çka është duke arritur organizata lidhur me përgjegjësinë e saj sociale, përmes rezultateve të...

1 Nën-kriteri 8.1 Matjes së përceptimit

Matjet e përceptimeve përqendrohen në përceptimet e komunitetit mbi performancën e organizatës në nivelin lokal, nacional apo ndërkombëtar. Ky përceptim mund të merret nga shumë burime të ndryshme, përfshirë anketat, raportet, takimet publike të shtypit, OJO-të, OSHC (organizatat e shërbimeve civile), informatat kthyes nga palët me interes dhe fqinjët, etj.

Përceptimi ofron një indikacion të efektivitetit të strategjive sociale dhe ambientale. Përfshin pikëpamjet për transparencën, ndikimin në cilësinë e jetës dhe cilësinë e demokracisë,

pikëpamjet për sjelljen etike për të përkrahur qytetarët, qasja dhe rezultatet mbi çështjet ambientale, etj.

Shembuj

1. Vetëdija publike mbi ndikimin e performancës së organizatës në cilësinë e jetës së qytetarëve/klientëve (p.sh. edukimi shëndetësor, përkrahja e sportit dhe aktiviteteve kulturore, pjesëmarrja në operacione humanitare, veprimet specifike drejt njerëzve me aftësi të kufizuara, aktivitetet kulturore të hapura për publik, etj.).

2. Reputacioni i organizatës (p.sh. si punëtor/kontribues për shoqërinë lokale/globale).
3. Përceptimi i ndikimit ekonomik mbi shoqërinë në nivelin lokal, rajonal dhe ndërkombëtar (p.sh. krijimi/tërheqja e aktiviteteve të biznesit të vogël në lagje, krijimi i rrugëve publike apo i transportit publik që poashtu i shërbejnë akterëve ekonomik ekzistues).
4. Përceptimi i qasjes për çështjet ambientale (p.sh. përceptimi për gjurmët ekologjike, menaxhimi i energjisë, reduktimi i konsumimit të elektricitetit dhe ujit, mbrojtja kundër zhurmës dhe ndotjes së ajrit, stimulimi i transportit publik, menaxhimi i mbeturinave me mbetje potenciale toksike).
5. Përceptimi i ndikimit social lidhur me qëndrueshmërinë në nivelin lokal, rajonal dhe ndërkombëtar (blerja e produkteve të tregtisë së lirë, produkte të ri-përdorshme, prodhimi i energjisë së ripërtëritshme etj.).
6. Përceptimi i ndikimit social, duke marrë parasysh cilësinë e pjesëmarrjes së qytetarëve në nivel lokal, nacional apo ndërkombëtar (p.sh. konferencat e hapura, konsultimet dhe proceset e vendim-marrjes lidhur me ndikimin e mundshëm të sigurisë, mobilitetit të organizatës).
7. Pikëpamjet e publikut lidhur me hapjen dhe transparencën e organizatës, sjelljen etike (respektim strikt i parimeve/vlerave të shërbimit publik siç është barazia, vazhdimësia, etj.).
8. Përceptimet e involvimit në komunitetin në të cilin organizata është e parashtruar, përmes përkrahjes financiare apo tjetër, duke organizuar ngjarje kulturore apo sociale, etj.
9. Përceptimet e institucioneve për mbulimin në media të pranuar lidhur me përgjegjësinë sociale.

[Jepni pikët duke përdorur panelin e rezultateve]

Nën-kriteret 8.2

Matjes së performancës

Matjet e performancës përqëndrohen në masat e përdorura nga organizata për të monitoruar, kuptuar, paraparë dhe përmirësuar performancën lidhur me përgjegjësinë sociale. Duhet të jap indikacion të qartë lidhur me efektivitetin e qasjeve të organizatës mbi çështjet sociale. Mund të merren parasysh sjellja etike, iniciativat dhe rezultatet për parandalimin e rreziqeve shëndetësore, iniciativat për ruajtjen e resurseve dhe reduktimin e ndikimit ambiental, etj.

Shembuj

Indikatorët e përgjegjësive sociale

1. Aktivitetet e organizatës për të ruajtur dhe mbajtur resurset (p.sh. prezenca e ofruesve me profil të përgjegjshëm social, shkalla e përfilljes së standardeve ambientale, përdorimi i materialeve të recikluara, përdorimi i mjeteve transportuese që ruajnë ambientin, reduktimi i pengesave, kërcënimeve dhe reduktimit të zhurmës, reduktimi i përdorimit të shërbimeve publike p.sh. ujit, elektricitetit, gazit).
2. Cilësia e marrëdhënieve me autoritetet relevante, grupet dhe përfaqësuesit e komuniteteve.
3. Sasia dhe rëndësia e mbulimit pozitiv e negativ nga mediat (numri i artikujve, përmbajtja).
4. Përkrahja dedikuar qytetarëve me disavantazh social (p.sh. vlerësimi i çmimit të kostos për këtë ndihmë, numri i përfituesve).
5. Përkrahja si punëdhënës për një politikë mbi diversitetin dhe integrimin si dhe pranimin e minoriteteve etnike dhe njerëzve me disavantazhe (p.sh. organizimi i programeve/projekteve specifike për të punësuar minoritete etnike).
6. Përkrahja për projektet e zhvillimit ndërkombëtar dhe pjesëmarrja e punëtorëve në aktivitete filantropike.
7. Përkrahja për angazhim civil të qytetarëve/klientëve, palëve tjera me interes e punëtorëve.
8. Shkëmbimi produktiv i njohurive dhe informatave me të tjerët (numri i konferencave të hapura të organizuara, numri i intervenimeve në bisedat nacionale dhe ndërkombëtare).
9. Programe për parandalimin e rreziqeve të shëndetit dhe aksidenteve për qytetarët/klientët dhe punëtorët (numri dhe tipi i programeve të parandalimit, ndihmës në luftën kundër duhanit, edukimi për ushqimin e shëndetshëm, numri i përfituesve dhe relacioni nëmjet kosos/cilësisë së këtyre programeve).
10. Rezultatet e matjeve të përgjegjësive sociale (p.sh. niveli ekstra-financiar).

[Jepni pikët duke përdorur panelin e rezultateve]

Kriteri 9: Rezultatet kyçe të performancës

Nën-kriteri 9.1

Rezultatet e jashtme: outputs dhe outcomes të qëllimeve

Nën-kriteri 9.2

Rezultatet e brendshme: niveli i efikasitetit

Rezultatet kyçe të performancës ndërlidhen me çfarëdo që organizata ka përcaktuar si esenciale, arritje të matshme përs suksesin e organizatës në kontekst afat-shkurtër dhe afat-gjatë. Ata përfaqësojnë kapacitetin e politikave dhe proceseve për të arritur caqet dhe objektivat e definuara në misionin, vizionin dhe planin strategjik të institucionit. Kriteri 9 fokusohet në aftësitë e organizatës për të arritur këto rezultate kyçe të performancës..

Rezultatet kyçe të performancës mund të ndahen në:

1. Rezultate të jashtme: outputs dhe outcomes të qëllimeve, fokusohen në lidhjen me/ndërmjet misionit dhe vizionit (Kriteri 1) strategjia dhe planifikimi (Kriteri 2), proceset (Kriteri 5) dhe rezultatet e arritura për palët e jashtme me interes.
2. Rezultate të brendshme: niveli i efikasitetit, fokusohet në lidhjen me njerëzit (Kriteri 3), partneritetet dhe resurset (Kriteri 4) dhe proceset (Kriteri 5), dhe rezultatet e arritura për ndërtimin e organizatës drejt përsosmërisë (ekselencës).

Vlerësimi

Merr parasysh evidencën e qëllimeve të arritura nga organizata në lidhje me ...

1

Nën-kriteri 9.1

Rezultatet e jashtme: output dhe outcome të qëllimeve

Rezultatet e jashtme janë matjet e efektivitetit të strategjisë së organizatës lidhur me kapacitetin e organizatës për të plotësuar pritjet e palëve të jashtme me interes në përputhje me misionin dhe vizionin e organizatës. Çdo organizatë e sektorit publik duhet të vlerësojë deri në çfarë mase qëllimet eaktiviteteve kyçe të saja janë arritur, sipas definimit në planin strategjik sa i përket outputs – shërbimeve dhe produkteve – outcomes – ndikimit të aktiviteteve kryesore të palëve me interes nga jashtë dhe mbi shoqërinë, në mënyrë që të jetë në gjendje të përmirësojë performancën e saj në mënyrë efektive.

Shembuj

1. Rezultatet sa i përket outputs (sasisë dhe cilësisë në ofrimin e shërbimeve dhe produkteve).

2. Rezultatet sa i përket outcomes (efektit të outputeve të ofruara të shërbimeve dhe produkteve në shoqëri dhe të përfituesve të drejtpërdrejtë).
3. Niveli i cilësisë së shërbimeve apo produkteve të ofruara në lidhje me standardet dhe rregulloret.
4. Shkalla e arritjeve të kontratave/ marrëveshjeve ndërmjet autoriteteve dhe organizatës.
5. Rezultatet e inspektimit dhe auditimit mbi outputs dhe outcomes.
6. Rezultatet e caktimit të cageve (Bench Marking) (analizat krahasuese) sa i përket outputs dhe outcomes.
7. Rezultatet mbi inovacionin e shërbimeve / mallrave për përmirësimin e outcomes.

[Jepni pikët duke përdorur panelin e rezultateve]

2

Nën-kriteri 9.2

Rezultatet e brendshme: niveli i efikasitetit

Rezultatet e brendshme ndërlidhen me efikasitetin, efektivitetin e proceseve të brendshme dhe matjet ekonomike të funksionimit të organizatës. Ato marrin në konsideratë menaxhimin e proceseve (p.sh. produktivitetin, kost-efektivitetin apo defektivitetin), performancën financiare (përdorimin efektiv të resurseve financiare, përshtatjen me buxhet), përdorimin efektiv të resurseve (partneritetet, informacioni, teknologjia, etj.), kapaciteti për të involvuar palët me interes në organizatë, dhe rezultatet e inspektimeve të brendshme dhe auditimeve.

Shembuj

1. Përgjigja e liderëve për rezultater e të gjeturat nga matjet, përfshirë menaxhimin e rrezikut.
2. Efikasiteti i organizatës në menaxhimin e resurseve në dispozicion, përfshirë menaxhimin e resurseve njerzore, menaxhimin e njohurive dhe hapësirave në një mënyrë optimale (input kundrejt output).
3. Rezultatet e përmirësimeve të performancës dhe inovacioni i produkteve dhe shërbimeve.
4. Rezultatet e caktimit të cageve (Bench Marking) (analiza krahasuese).

Nën-kriteri 9.2**Rezultatet e brendshme: niveli i efikasitetit [vazhdim]**

5. Efikasiteti i partneriteteve (p.sh. shkalla e arritjes së marrëveshjeve të partneritetit, aktivitetet e përbashkëta).
6. Vlera e shtuar në përdorimin e informatave dhe teknologjinë informative për të ngritur efikasitetin, uljen e barrierave administrative, përmirësimi i cilësisë së shërbimeve që ofrohen (p.sh. reduktimi i kostos, pakësimi i shpenzimit të letrës, puna së bashku me ofruesit e tjerë, ndër-operimi, ruajtja e kohës).
7. Rezultatet e matjeve nga inspeksioni dhe auditimi mbi funksionimin e organizatës.
8. Rezultatet e pjesëmarrjes në konkurrenca (gara), shpërblimet e cilësisë dhe çertifikimi i sistemit të menaxhimit të cilësisë (shpërblimet e përsosmërisë, etj.).
9. Buxheti dhe caqet financiare të plotësuara.
10. Rezultatet e inspektimit dhe auditimit për menaxhimin financiar.
11. Efektivitetin e kostos (outcomes të arritura me çmimin më të ulët të mundur).

[Jepni pikët duke përdorur panelin e rezultateve]

Panelet e poentimit dhe vlerësimit të CAF

Pse poentimi?

Alokimi i poenave për çdo nën-kriter dhe kriter të modelit CAF ka katër qëllime kryesore:

1. të ofrojë informata dhe të jap indikacion për drejtimin që duhet ndjekur për aktivitetet e përmirësimit;
2. të bëjë matjen e progresit vetanak, nëse janë duke aplikuar vlerësimet CAF rregullisht, çdo vit apo çdo dy vite, konsiderohen të jenë praktika të mira bazuar në shumicën e qasjeve të cilësisë;
3. të identifikojë praktikatat e mira siç paraqitet nga poentimi i lartë për Mundësuesit dhe Rezultatet. Poenat (pikët) më të larta në fushën e rezultateve janë zakonisht një tregues i ekzistencës së praktikave të mira në fushën e Mundësuesve;
4. të ndihmojë në gjetjen e partnerëve valid për të mësuar nga ata (Bench Marking - caktimin i caqeve) se si në krahasohemi dhe Bench Learning : çka mësojmë nga njëri tjetri).

Sa i përket mësimit përmes caqeve (Bench Learning), duhet të përmendet se krahasimi i poenave të CAF ka vlerë të kufizuar dhe bartë rrezik, sidomos nëse bëhet pa vlerësues të jashtëm me eksperiencë të trajnuar të validojnë poenat në mënyrë homogjene në organizata të ndryshme publike. Qëllimi kryesor i mësimit sipas caqeve (Bench Learning) është të krahasohen mënyrat e ndryshme të menaxhimit të mundësueve dhe arritjen e rezultateve. Poenat, nëse validohen, mund të jenë pikë fillestare në këtë drejtim. Kjo është sesi mësimi sipas caqeve mund të kontribuojë në përmirësim.

Si të japim poenat?

Ofruesit e CAF ofrojnë dy mënyra për poentim: cikli PDCA është pjesa bazike për të dy mënyrat. Poentimi 'klasik' i CAF jep një vlerësim të përgjithshëm të secilit nën-kriter duke treguar se në cilën fazë të ciklit PDCA secili nën-kriter gjendet.

Poentimi 'i avancuar' CAF është i përshtatshëm për organizatat që dëshirojnë të reflektojnë në më shumë detaje mbi analizën e nën-kritereve. Kjo lejon poentim – për çdo nën-kriter – në të gjitha fazat e ciklit PDCA (PLANIFIKO, BËJ, KONTROLLO, VEPRO) në mënyrë simultane.

Cikli PDCA është fundamenti i të dy mënyrave të poentimit. Krahasuar me vitin 2002 kur shkalla është caktuar me 0-5, shkalla është shlytur dhe caktuar në 0-100, shkallë e përdorur dhe përgjithësisht e pranuar në nivel ndërkombëtar.

1. Poentimi klasik CAF

Mënyra kumulative e poentimit ndihmon organizatën të bëhet më e njohur me ciklin PDCA dhe drejton më pozitivisht drejt qasjes së cilësisë.

Në panel vlerësues të mundësuesve PDCA vendoset vetëm kur aktivitetet e mësimit nga caqet (Bench Learning) janë vazhdimisht pjesë e ciklit të përmirësimit.

Në panelin e vlerësimit të rezultateve bëhet dallimi mes trendit të rezultateve dhe arritjeve të caqeve.

2. Poentimi i avancuar CAF

Poentimi i avancuar është mënyrë simultane e poentimit më afër realitetit p.sh. shumë organizata janë duke bërë gjëra (BËJ) por ndonjëherë pa planifikim të mjaftueshëm (PLANIFIKO).

- në panelin e mundësuesve theksi bie më shumë në PDCA si cikël dhe progresi mund të përfaqësohet si spirale ku në çdo kthesë të qarkut përmirësues dhe fazë mund të bëhet: planifiko, bëj, kontrollo dhe vepro.
- Aktivitetet e mësimit sipas caqeve (Bench Learning) normalisht merren parasysh në nivelet më të larta të të gjitha fazave.
- Në këtë mënyrë poentimi jep më shumë informata mbi fushat ku përmirësimi është më se i nevojshëm. Paneli i rezultateve tregon nëse duhet të shpejtoni trendin apo të përqëndroheni në arritjen e caqeve.

Panelet e vlerësimit:

Poentimi klasik

FAZA	PANELI I MUNDËSUESVE – POENTIMI KLASIK	SCORE
	Nuk jemi aktiv në këtë fushë, nuk kemi informata apo ato janë të paverifikuara.	0-10
PLANIFIKO	Ne kemi një plan për të bërë këtë.	11-30
BËJ	Ne jemi duke zbatuar / duke bërë këtë.	31-50
KONTROLLO	Ne kontrollojmë / shyrtojmë nëse ne i bëjmë gjërat e duhura në mënyrë të duhur	51-70
VEPRO	Në bazë të kontrollimit / shqyrtimit ne përshtatemi nëse duhet.	71-90
PDCA	Çdo gjë që ne bëjmë, e planifikojmë e zbatojmë, e kontrollojmë dhe e përshtasim rregullisht si dhe e mësojmë nga të tjerët. Ne jemi në një cikël të vazhdueshëm të përmirësimit në këtë çështje.	91-100

Udhëzime

- Zgjedhni nivelin të cilin keni arritur: PLANIFIKO, BËJ, KONTROLLO ose VEPRO. Kjo mënyrë e poentimit është kumulative: duhet të keni kaluar një fazë (p.sh. KONTROLLO) para se të arrini fazën tjetër (p.sh. VEPRO).
- Jepni poena ndërmjet 0 dhe 100 sipas nivelit të cilin e keni arritur brenda fazës. Shkalla deri në 100 ju lejon të specifikoni shkallën e vendosjes dhezbatimit të qasjes.

PANELI I REZULTATEVE – POENTIMI KLASIK	POENA
Asnjë rezultat nuk është matur dhe/apo nuk ka informata në dispozicion.	0-10
Rezultatet janë matur dhe tregojnë trende negative dhe/apo rezultatet nuk arrijnë caqet relevante.	11-30
Rezultatet tregojnë trendin e rrafshët dhe/apo disa caqe relevante janë arritur.	31-50
Rezultatet tregojnë trende të përmirësimit dhe/apo shumë nga caqet relevante janë arritur.	51-70
Rezultatet tregojnë progres substancial dhe/apo të gjitha caqet relevante janë arritur.	71-90
Rezultate të shkëlqyeshme dhe të qëndrueshme janë arritur. Të gjitha caqet relevante janë arritur. Janë bërë krahasime pozitive me organizatat relevante për të gjitha rezultatet kyçe	91-100

Udhëzime

- Jepni një poen ndërmjet 0 dhe 100 për çdo nën-kriter në shkallë të ndarë në 6 nivele.
- Për çdo nivel ju mund të merrni parasysh trendin, arritjen e caktuar apo të dyjat.

Panelet e vlerësimit:

Poentimi i avancuar

PANELI I MUNDËSUESVE – POENTIMI I AVANCUAR								
	SHKALLA	0-10	11-30	31-50	51-70	71-90	91-100	Tot
FAZA	DËSHMIA	Nuk ka dëshmi apo vetëm disa ide	Disa dëshmi të dobëta lidhur me disa fusha	Disa dëshmi të mira lidhur me fushat relevante	Dëshmi të forta lidhur me shumicën e fushave	Dëshmi shumë të forta lidhur me të gjitha fushat	Dëshmi të shkëlqyera krahasuar me organizata tjera lidhur me të gjitha fushat	
PLAN	Planifikimi bazohet në nevojat dhe pritjet e palëve me interes Planifikimi vendoset në të gjitha pjesët relevante të organizatës në baza të rregullta							
	Pikët							
BËJ	Ekzekutimi menaxhohet përmes proceseve të definuara dhe përgjegjësi dhe të shpërndara në të gjitha pjesët relevante të organizatës në baza të rregullta..							
	Pikët							
KONT.	Proceset e definuara monitorohen me indikatorë relevant dhe shyrtohen në të gjitha pjesët relevante të organizatës në baza të rregullta.							
	Pikët							
VEPRO	Janë ndërmarr veprime korrigjuese dhe përmirësuese pas rezultateve të kontrolluara në të gjitha pjesët relevante të organizatës në baza të rregullta.							
	Pikët							

Udhëzimet për çdo nën-kriter

- Lexoni definicionin për çdo fazë (PLANIFIKO, BËJ, KONTROLLO DHE VEPRO);
- Gjeni dëshmi të forcave dhe dobësive dhe jepni gjykim të përgjithshëm për çdo fazë në katrorin e caktuar. Ky gjykim mund të ilustron me disa shembuj apo dëshmi në mënyrë që mos të tej-komplikoj bërjen e poentimit. Mirëpo, ata që dëshirojnë të shkojnë më tutje mund të vënë të gjithë shembujt apo dëshmitë në katrorët e ndryshëm të të katër fazave dhe të kalkulojnë mesataren për çdo fazë.

PANELI I REZULTATEVE – POENTIMI I AVANCUAR						
SHKALLË	0-10	11-30	31-50	51-70	71-90	91-100
TRENDE	Nuk ka matje	Trend negativ	Trend i rrafshët apo progres modest	Progres i qëndrueshëm	Progres substancial	Krahasim pozitiv me organizatat relevante për të gjitha rezultatet
POENA						
CAQET	Nuk ka ose ka informata të pavërtetuara	Rezultatet nuk arrijnë caqet	Disa caqe janë arritur	Disa caqe relevante janë arritur	Shumica e caqeve relevante janë arritur	Të gjitha caqet janë arritur
POENAT						

Udhëzimet

- Merrni në konsideratë ndaras trendin e rezultateve për 3 vite dhe caqet e arritura në vitin e fundit.
- Jepni një poen për trendin ndërmjet 0 dhe 100 në shkallën e ndarë në 6 nivele.
- Jepni një poen për arritjen e caqeve për vitin e fundit ndërmjet 0 dhe 100 në shkallën e ndarë në 6 nivele.

Shembuj:

Poentimi i detajuar

1 Nën-kriteri 1.1 Ofron drejtim për organizatën duke zhvilluar misionin, vizionin dhe vlerat e saj

SHEMBULL I PANELIT TË MUNDËSUESVE – POENTIMI I AVANCUAR NËN-KRITERI 1.1								
FAZA	SHKALLA	0-10	11-30	31-50	51-70	71-90	91-100	Tot.
	DËSHMIA	Nuk ka dëshmi apo vetëm disa ide	Disa dëshmi të dobëta lidhur me disa fusha	Disa dëshmi të mira lidhur me fushat relevante	Dëshmi të forta lidhur me shumicën e fushave	Dëshmi shumë të forta lidhur me të gjitha fushat	Dëshmi të shkëlqyera krahasuar me organizatat tjera lidhur me të gjitha fushat	
PLAN.	Planifikimi bazohet në nevojat dhe pritjet e palëve me interes . Planifikimi vendoset ne te gjitha pjesët relevante të organizatës në baza të rregullta			1b				
	Poenat			50				50
BËJ	Ekzekutimi menaxhohet përmes proceseve të definuara dhe përgjegjësive dhe të shpërndara në të gjitha pjesët relevante të organizatës në baza të rregullta..			1a				
	Poenat			40				40
KONTR.	Proceset e definuara monitorohen me indikatorë relevant dhe shyrtohen në të gjitha pjesët relevante të organizatës në baza të rregullta.					1c		
	Poenat					85		85
VEPRO	Janë ndërmarr veprime korrigjuese dhe përmirësuese pas rezultateve të kontrolluara në të gjitha pjesët relevante të organizatës në baza të rregullta.	1d						
	Poenat	5						5

Sinteza e dëshmisë së paraqitur në vetë-vlerësim (pikat fillestare për planifikimin e përmirësimit dhe bazave për poentim).

1a Vizioni dhe misioni për administratën është elaboruar tre vite më parë. Është kërkuar nga drejtori i përgjithshëm dhe diskutimet involvuan të gjithë menaxherët e linjës së parë. Një kartelë elegante me ngjyrë me deklaratën e vizionit dhe misionit i'u shpërnda të gjithë punëtorëve.

1b Asgjë nuk është bërë ende në fushën e deklaratave të vlerave dhe kodit të mirësjelljes. Menaxheri i resurseve njerëzore ka zhvilluar një projekt në këtë qëllim. Menaxhmenti i mesëm do të ftohet në një seminar për të reflektuar së bashku vlerat e organizatës. Vlerat do të kristalizohen në mësim, se cilat pozita duhet të merren në situatat e vështira.

1c Punëtorët, klientët/zyrtarët dhe palët tjera me interes nuk kanë qenë të involvuar deri më tani në procesin e definimit të vizionit dhe misionit. Mirëpo, vetëdija e rëndësisë së involvimeve të tilla u ngritën dy vite më parë, kur disa menaxherë të administratës sonë morën pjesë në seminarët TQM, sidomos ata të dedikuar për modelin CAF. Vendimi është marrë për të bërë anketat e brendshme dhe të jashtme për të mbledhur perceptimet e punëtorëve dhe qytetarëve. Rezultatet treguan se menaxherët e mesëm dhe punëtorët konsideruan vizionin dhe misionin si deklarata të 'imazhit', plotësisht të ndara nga realiteti dhe objektivat shumë shpesh nuk ishin në përputhje me deklaratat e tilla. Sa i përket klientëve, anketat treguan se është e nevojshme ndërlidhja e perceptimeve të menaxhmentit me perceptimet e klientëve. Takimet me menaxherët dhe punëtorët dhe me përfaqësuesit e qytetarëve janë planifikuar dhe do të bëhen së shpejti. Vendimi është marrë poashtu që të zhvillohen anketa me punëtorët dhe qytetarët çdo

vit. Një vetë-vlerësim në tërë administratën poashtu është planifikuar.

1d Anketat e përmendura më lart duhet të garantojnë se në të ardhmen deklaratat e vizionit dhe misionit do të shyrtohen në mënyrë periodike dhe të azhurohen duke marrë parasysh nevojat e klientit/palëve me interes dhe pritjeve; se involvimi i punëtorëve do të rritet si dhe komunikimi brenda organizatës.

Të gjeturat më lart janë vënë në matricën e mëtejme të Mundësuesve, për të ndihmuar elaborimin e poentimit të përgjithshëm për nën-kriterin: Vërejte: kjo nuk nënkupton domosdoshmërisht se dhënia e poenave për shembujt individual; katrorët e zbrazët të matricës përdoren si fletë memorie, për të kaluar nga dëshmia e mbledhur gjatë vlerësimit të nën-kriterit deri te poentimi i përgjithshëm i nën-kriterit dhe të udhëheq diskutimin në takim për arritjen e konsensusit.

1 Nën-kriteri 9.1 Rezultatet e jashtme: outputs dhe outcomes të qëllimeve

SHEMBULL I PANELIT TË REZULTATEVE – POENTIMI I AVANCUAR – NËN-KRITERI 9.1

SHKALLA	0-10	11-30	31-50	51-70	71-90	91-100
TRENDE	Nuk ka matje	Trend negativ	Trend i rrafshët apo progres modest	Progres i qëndrueshëm	Progres substancial	Krahasim pozitiv me organizatat relevante për të gjitha rezultatet
POENAT			45			
CAQET	Nuk ka ose ka informata të pavërtetura	Rezultatet nuk arrijnë caqet	Disa caqe janë arritur	Disa caqe relevante janë arritur	Shumica nga caqet relevante janë arritur	Të gjitha caqet janë arritur
POENAT				65		

Sinteza e dëshmisë së paraqitur në vetë-vlerësime (pika fillestare për planifikimin e përmirësimit dhe bazave për poentim).

Në përgatitje të takimit strategjik në fillim të vitit të ri të punës, raporti është përgatitur për bordin e drejtorëve lidhur me rezultatet kyçe të performancës

të vitit të kaluar për të optimizuar planifikimin strategjik për vitin e ardhshëm. Përfundimet e raportit ishin të qarta: qëllimet e performancës u arritën për më shumë se 50 % dhe në krahasim me vitin paraprak progresi prej 10 % është arritur. Vlerësimi i këtyre përfundimeve ishte larg unanimitetit dhe nxiti diskutimeve intenzive në mes të anëtarëve të bordit.

Udhëzimet për përmirësimin e organizatës duke përdorur CAF

Faza 1

Fillimi i rrugëtimit CAF

Hapi 1

Vendos si të organizohet dhe planifikohet vetë-vlerësimi

Hapi 2

Komuniko projektin e vetë-vlerësimit

Faza 2

Procesi i vetë-vlerësimit

Hapi 3

Krijo një apo më shumë grupe të vetë-vlerësimit

Faza 4

Organizoi trajnime

Hapi 5

Bëj vetë-vlerësimin

Hapi 6

Harto një raport për të përshkruar rezultatet e vetë-vlerësimit

Faza 3

Prioretizimet / plani i përmirësimit

Hapi 7

Harto një plan të përmirësimit, bazuar në raportin e pranuar të vetë-vlerësimit

Hapi 8

Komuniko planin e përmirësimit

Hapi 9

Zbato planin e përmirësimit

Hapi 10

Planifiko vetë-vlerësimin e ardhshëm

Procesi i përmirësimit të vazhdueshëm mund të dizajnohet dhe implementohet në disa mënyra. Madhësia e organizatës, kultura dhe përvoja e mëhershme me mjetet e menaxhimit total të cilësisë (TQM) janë disa nga parametrat që ndihmojnë në determinimin se cila është mënyra më e mirë për të lansuar qasjen TQM.

Në këtë kapitull ne kemi identifikuar procesin me 10 hapa për përmirësim të vazhdueshëm me CAF që mund të konsiderohet relevant për shumë organizata.

Është me rëndësi të theksohet që këshilla e dhënë këtu bazohet në përvojën e shumë organizatave që kanë përdorur CAF. Mirëpo, çdo proces i përmirësimit është unik dhe prandaj ky përshkrim duhet të shihet si inspirim për të gjithë njerëzit përgjegjës për procesin e vetë-vlerësimit sesa si një doracak preciz për procesin.

Pas këtij procesi të aplikimit të CAF dhe lansimit të veprimeve të përmirësimit, përdoruesit e CAF mund të aplikojnë për CAF procedurën e informatave kthyesë nga jashtë (External Feedback Procedure). Procesi i aplikimit të CAF luan një rol kyç në procedurën e informatave kthyesë. Për përdoruesit e CAF të cilët dëshirojnë të kenë një pasqyrë më të detajuar të hapave të ndryshëm në procesin e CAF dhe të jenë plotësisht të njohur me elementet në bazë të të cilave përdoruesit e CAF vlerësohen gjatë procedurës së informatave kthyesë, ne rekomandojmë konsultimin me doracakun e informatave kthyesë në faqen e internetit të CAF.

Faza 1: Fillimi i rrugëtimit CAF

1

Hapi 1 Vendos se si të organizohet dhe planifikohet vetë-vlerësimi

Përkushtimi i nivelit të lartë dhe pronësia e ndarë ndërmjet menaxhmentit të lartë dhe njerëzve në organizatë janë elementet më kyçe në sigurimin e suksesit të procesit të vetë-vlerësimit.

Në mënyrë që të fitohet përkushtimi dhe pronësia, përvoja e shumë organizatave tregon se vendimi i qartë i menaxhmentit përmes një procesi të arsyeshëm konsultativ me palët me interes të organizatës është i domosdoshëm. Ky vendim duhet të ilustrojë qartë vullnetin e menaxhmentit për të qenë të përfshirë në mënyrë aktive në proces duke njohur vlerat e shtuara të vetë-vlerësimit dhe duke garantuar hapje të mendjes, respekt për rezultatet dhe gatishmëri për të filluar pastaj veprimet e përmirësimit. Poashtu përfshin edhe përkushtimin për të ndarë resurse të nevojshme që bëhet te vetë-vlerësimi në mënyrë profesionale.

Njohuria lidhur me përfitimet potenciale të vetë-vlerësimit të CAF dhe informatave lidhur me strukturën e modelit si dhe procesin e vetë-vlerësimit janë elemente të domosdoshme për ofrimin e bazës për vendim-marrje nga ana e menaxhmentit. Është shumë me rëndësi për të gjithë menaxherët që të jenë të bindur që nga fillimi për këto përfitime.

Anketa 2011 – Arsyet për përdorimin e CAF

Arsyet më të rëndësishme janë të gjithë shtytësit e brendshëm. Identifikimi i forcave dhe fushat për përmirësim ishin shkaktarët kryesor; stresi financiar është shtytësi më pak i rëndësishëm. Këto janë të gjeturat e njejta si të vitit 2005. Organizatat dëshirojnë të përdorin CAF në rastin e parë për vete dhe të përmirësojnë organizatën e tyre – që është qëllimi i mjetit të vetë-vlerësimit.

Në këtë fazë është vitale që një apo më shumë persona të organizatës të marrin përgjegjësitë për sigurimin e këtyre parimeve bazike. Një ide e mirë është që të kontaktohen organizatat përgjegjëse për shpërndarjen e CAF në vendin tuaj (për informata mbi këtë shihni www.eipa.eu/caf) dhe/ose kërkoni nga ata të bëjnë prezentim të modelit CAF apo merrni informata mbi/nga organizatat tjera që kanë përdorur modelin dhe janë të gatshme të ndajnë përvojat.

Në mënyrë që disa njerëz nga organizata të ndihmojnë procesin e vetë-vlerësimit, është me rëndësi që konsultimet të zhvillohen para vendimit të fundit lidhur me organizimin e vetë-vlerësimit. Përveç përfitimeve të përgjithshme të organizimit të vetë-vlerësimit, përvoja tregon se shumë njerëz e shohin CAF të jetë një mundësi për të fituar më shumë njohuri lidhur me organizatën e tyre dhe se dëshirojnë të jenë aktivisht të përfshirë në zhvillimin e saj.

Për disa organizata mund të jetë relevante që të kërkohet pranimi apo miratimi i palëve me interes para vendimit të organizimit të vetë-vlerësimit. Ky mund të jetë rasti me politikanët apo menaxhmentin e lartë të organizatave të nivelit të lartë, të cilat tradicionalisht janë mjaft të përfshira në vendim-marrjen e menaxhmentit. Palët kyçe me interes mund të kenë një rol për të luajtur, sidomos në mbledhjen e të dhënave dhe procesimin e informatave dhe mund potencialisht të përfitojnë nga ndryshimet lidhur me disa nga fushat e përmirësimit që mund të identifikohen.

Planifikimi fillestar i vetë-vlerësimit

Pasi të merret një vendim për të organizuar vetë-vlerësimin procesi i planifikimit mund të fillojë. Një nga elementet e para – që mund të jenë përfshirë në vendimin e menaxhmentit – është definimi i fushëveprimit dhe qasjes së vetë-vlerësimit.

Nje pyetje që shtrohet shpesh është nëse vetë-vlerësimi duhet të mbulojë tërë organizatën apo pjesët e ndara të tij, siç janë njësitë apo departamentet, që mund të zhvillojnë vetë-vlerësimin. Përgjigja është se pjesë të ndara mund të zhvillojnë vetë-vlerësimin, por në mënyrë që të vlerësohen të gjitha kriteret dhe nënkriteret në mënyrë kuptimplotë, ato duhet të kenë autonomi të mjaftueshme që të konsiderohen si organizatë kryesisht autonome me mision të duhur dhe përgjegjësi të rëndësishme për resurset njerëzore dhe proceset financiare. Në këto raste marrëdhëniet relevante furnitor/klient si dhe marrëdhëniet ndërmjet njërive të përzgjedhura dhe pjesëve të tjera të organizatës duhet të vlerësohen.

Rekomandohet që të përfshihet në vendimet e menaxhmentit zgjedhja e paneleve të poentimit që do të përdoret. Dy mënyra të poentimit ofrohen. Organizata duhet të zgjedh varësisht nga koha në dispozicion për të investuar në poentim dhe në nivelin e saj të përvojës dhe pjekurisë.

Një veprim shumë i rëndësishëm nga menaxhmenti i lartë për të ndërmarrë në këtë fazë është caktimi i liderit të projektit për procesin e vetë-vlerësimit. Detyrat që normalisht ndërmerren nga lideri i projektit përfshijnë:

- planifikim i detajuar i projektit, përfshirë procesin e komunikimit;
- komunikimi dhe konsultimi me të gjithë palët me interes lidhur me projektin;
- organizimi i trajnimeve të grupit për vetë-vlerësim;
- Mbledhja e dokumenteve dhe evidencave përkrahëse;
- pjesëmarrja aktive në grupin e vetë-vlerësimit;
- lehtësimi i procesit të konsensusit;
- editimi i raportit të vetë-vlerësimit;
- përkrahja e menaxhmentit në prioritetizimin e veprimeve për hartimin e planit të veprimit.

Kërkesat lidhur me kompetencat e liderit të projektit janë të larta. Personi duhet të ketë si nivel të lartë të njohurive lidhur me organizatën e tij apo të saj, njohuri për modelin CAF si dhe njohuri lidhur me lehtësimin e procesit të vetë-vlerësimit. Caktimi i liderit të përshtatshëm të projektit që ka këto njohuri, si dhe besimin e menaxhmentit të lartë dhe njerëzve brenda organizatës është një nga vendimet më të rëndësishme që mund të afektojnë cilësinë dhe rezultatin e vetë-vlerësimit. Trajnimi i duhur për menaxhimin e projekteve është në dispozicion në nivel nacional dhe evropian.

Për disa organizata, gjuha dhe shembujt e përdorur në modelin CAF janë të panjohura dhe shumë larg nga praktika e përditshme për t'u përdorur drejtpërdrejtë. Nëse kjo nuk zgjidhet në një fazë më të hershme në familjarizimin me modelin, më vonë mund të bëhet pengesë në procesin e vetë-vlerësimit. Çka mund të bëhet në këto raste – në plotësim të përpjekjeve trajnuese që përshtohen më vonë – është adaptimi i modelit me gjuhën e organizatës. Para se të fillojë ky veprim, është ide e mirë që të shikohet nëse kjo është bërë tanimë nga ndonjë organizatë e ngjashme me tuajen. Kjo mund të bëhet përmes organizatës përgjegjëse për shpërndarjen e CAF në vendin tuaj apo qendra e resurseve CAF në EIPA.

2

Hapi 2 Komunikoni projektin e vetë-vlerësimit

Një aktivitet shumë i rëndësishëm i planifikimit, kur është definuar qasja e projektit, është përcaktimi i planit të komunikimit. Ky plan përfshin përpjekjet e drejtuara për të gjitha palët me interes, me përqëndrim special në menaxherët e mesëm dhe njerëzit nga organizata.

Komunikimi është fushë kyçe në tërë projektet e menaxhimit të ndryshimit t, por sidomos kur organizata performon vetë-vlerësimin. Nëse komunikimi sa i përket qëllimit dhe aktiviteteve të vetë-vlerësimit nuk është e qartë apo e përshtatshme, është e mundur që përpjekjet e vetë-vlerësimit do të shihen si 'edhe një projekt' apo 'ushtrim i menaxhmentit'. Rreziku është në atë se paragjykimet bëhen profeci që realizohen pasi që ka hezitim nga menaxherët e mesëm apo edhe njerëzit tjerë që të përkushtohen apo përfshihen plotësisht.

Informatat kthyese (feedback) të CAF-përdoruesve – rëndësia e komunikimit për krijimin e pronësisë nga punëtorët përgjithësisht nënvlerësohet

Një konkludim i rëndësishëm nga anketat e përdoruesve të CAF është se përdoruesit e CAF shohin se nuk kanë prioritetizuar përpjekjet e komunikimit sa i përket punëtorëve gjatë procesit. Mësimet e mësuara tregojnë se një nga përfitimet më të mëdha potenciale të CAF është ngritja e nivelit të vetëdijes dhe komunikimit në tërë organizatën. Por kjo mund të realizohet nëse menaxhmenti dhe njerëzit e saj që janë përgjegjës për vetë-vlerësimin CAF janë aktiv në fazat e hershme në komunikimin dhe involvimin e njerëzve dhe menaxherëve të mesëm në organizatë për qëllimin dhe përfitimet potenciale të vetë-vlerësimit.

Një rezultat i komunikimit të hershëm është që të stimulojë interesin e disa punëtorëve dhe menaxherëve që të përfshihen drejtpërdrejtë në grupin e vetë-vlerësimit. Përfshirja duhet idealisht të ndiqet me motivim personal. Motivimi duhet të jetë elementi bazik që lidh njerëzit në tërë procesin e vetë-vlerësimit. Njerëzit duhet të kenë pamje plotësisht të qartë të qëllimit të procesit të vetë-vlerësimit të CAF: përmirësimi në performancën e përgjithshme të organizatës. Politika e komunikimit për procesin e vetë-vlerësimit të CAF duhet të përqëndrohet në outcome fitim-fitim për të gjithë palët me interes, njerëzit dhe qytetarët/klientët.

Prandaj komunikimi i qartë dhe koherent për të gjitha palët me interes gjatë fazave relevante të projektit është kyç për sigurimin e procesit të sukseshëm dhe të veprimeve përcjellëse. Lideri i projektit, së bashku me menaxhmentin e lartë të organizatës, duhet të përforcojë atë politikë duke u përqëndruar në:

1. si mund të bëj ndryshime vetë-vlerësimi;
2. pse i është dhënë prioritet;
3. si është e lidhur me planifikimin strategjik të organizatës;

4. si është e lidhur (p.sh. si hap i parë) me përpjekjet e përgjithshme për përmirësim në performancën e organizatës, p.sh. përmes implementimit të programeve inovative operative të reformës.

Plani i komunikimit duhet të diferencohet dhe të konsiderohen elementet si vijon: fokus grupet, porositë, mediumet, dërguesi, frekuenca dhe mjetet.

Faza 2: Procesi i vetë-vlerësimit

3

Hapi 3 Krijo një apo më shumë grupe të vetë-vlerësimit

Grupi i vetë-vlerësimit duhet të jetë sa më përfaqësues i organizatës që të jetë e mundur. Zakonisht njerëzit nga sektorë të ndryshëm, funksionet, përvojat dhe nivelet brenda organizatës janë të përfshira. Objektivi është që të themelohet një grup sa më efektiv që është e mundur, derisa në të njëjtën kohë grupi i cili është në gjendje të ofrojë perspektivën e brendshme më të saktë dhe më të detajuar të organizatës.

Përvoja e përdoruesve CAF tregon se grupet përbëhen nga 5 deri 20 pjesëmarrës. Mirëpo, në mënyrë që të sigurohet një formë e punës efektive dhe informale, përgjithësisht janë të preferuara grupet me nga 10 pjesëmarrës.

Nëse organizata është shumë e madhe dhe komplekse duhet të jetë relevante të krijohet më shumë se një grup i vetë-vlerësimit. Në këtë rast është kritike që dizajni i projektit merr parasysh se si dhe kur koordinimi i duhur i grupeve do të ndodhë.

Pjesëmarrësit duhet të përzgjedhen në bazë të njohurive të tyre për organizatën dhe aftësitë e tyre personale (p.sh. aftësitë analitike dhe komunikative) jo vetëm aftësive profesionale.

Ata mund të përzgjedhen në baza vullnetare, por lideri i projektit dhe menaxhmenti mbeten përgjegjës për cilësinë, diversitetin dhe kredibilitetin e grupit.

Lideri i grupit të projektit poashtu mund të jetë kryesues, kjo mund të ndihmojë vazhdimësinë e projektit, por duhet pasur kujdes që të anashkalohej konflikti i interesave. Çka është me rëndësi është se kryesuesi i grupit ka besimin e të gjithë anëtarëve të grupit që të jetë në gjendje të udhëheq diskutimet në mënyrë të drejtë dhe efektive, që të mundësojë të gjithë të kontribuojnë në proces. Kryesuesi mund të caktohet nga grupi. Një sekretariat efektiv që e ndihmon kryesuesin dhe organizon takimet është i domosdoshëm (esencial), dhe po ashtu hapësirat e duhura si dhe përkrahja e TIK është e domosdoshme.

Pyetja e zakonshme është nëse menaxherët e lartë duhet të përfshihen në grupin e vetë-vlerësimit. Përgjigja për këtë varet nga kultura dhe tradita e organizatës. Nëse menaxhmenti përfshihet, ata mund të ofrojnë informata shtesë që do të rrisin gjasat që menaxhmenti të ketë pronësinë mbi zbatimin e mëvonshëm të aktiviteteve përmirësuese që janë identifikuar. Poashtu bën ngritjen e diversitetit/përfaqësimit. Mirëpo nëse kultura nuk ka gjasë që të përkrah këtë, atëherë cilësia e vetë-vlerësimit mund të rrezikohet nëse një apo më shumë nga anëtarët e grupit ndihen të penguar dhe të paaftë për të kontribuar apo folur lirshëm.

4

Hapi 4
Organizo trajnimet**Informimi dhe trajnimi i menaxhmentit**

Mund të jetë me vlerë përfshirja e menaxherëve të lartë apo të mesëm dhe të palëve tjera të interesit në trajnimin e vetë-vlerësimit, në baza vullnetare, në mënyrë që të zgjerohet njohuria dhe kuptimi lidhur me konceptet e TQM në përgjithësi dhe vetë-vlerësimin me CAF në veçanti.

Informimi dhe trajnimi i grupit të vetë-vlerësimit

Modeli CAF dhe qëllimi e natyra e procesit të vetë-vlerësimit duhen t'i shpjegohet grupit. Në rast se lideri i projektit është trajnuar para kësaj faze, është ide shumë e mirë që ky person të luajë rol të rëndësishëm në trajnime. Përveç shpjegimeve teorike, trajnimi duhet të përfshijë ushtrimet praktike për të hapur mendjet e pjesëmarrësve për parimet e cilësisë totale, dhe poashtu të përjetojë ndërtim të konsensusit, pasi këto koncepte dhe sjellje mund të jenë të panjohura për shumicën e anëtarëve.

Qendra e Resurseve CAF në EIPA organizon seanca të 'trajnit të trajnerëve' çdo vit e aktivitete të ngjashme në një numër të shteteve evropiane.

Lista e ofruar nga lideri i projektit me të gjitha dokumentet relevante dhe informatat e nevojshme për të vlerësuar organizatën në mënyrë efektive duhet të jetë në dispozicion të grupit. Një nën-kriter nga kriteret e mundësuesve dhe një nga kriteret e rezultateve mund të vlerësohet bashkërisht. Kjo do t'i jap grupit një kuptim më të mirë se si bëhet vetë-vlerësimi i CAF. Konsensusi duhet të arrihet mbi atë se si të vlerësohet evidenca-dëshmia e fuqive dhe fushat për përmirësim dhe si të jepen poenat.

Seanca tjetër relevante që më vonë – gjatë fazës së konsensusit – do të kursejë kohën është që të merret një pasqyrë e përbashkët e palëve kryesore me interes për organizatën, ata të cilët kanë interes më të madh në aktivitetet e saja: klientët/zytarët, politikanët, furnitorët, partnerët, menaxherët dhe punëtorët. Shërbimet dhe produktet më të rëndësishme të ofruara për, apo pranuar nga këto palë të interesit dhe proceset kyçe për të siguruar këtë poashtu duhet të identifikohen qartë.

5

Hapi 5
Bëje vetë-vlerësimin**Bëj vlerësimin individual**

Çdo anëtar i tëgrurit të vetë-vlerësimit, duke përdorur dokumentet relevante dhe informatat e ofruara nga

lideri i projektit, i kërkohet të jap vlerësim të saktë, në çdo nën-kriter të organizatës. Kjo bazohet në njohurinë dhe përvojën e punës në organizatë. Ata shkruajnë fjalët kryesore të dëshmise lidhur me forcat dhe fushat e përmirësimit. Rekomandohet që të formulohen fushat e përmirësimit sa më saktë që është e mundur në mënyrë që të bëhet më i lehtë identifikimi i propozimeve për veprim në fazat e mëvonshme. Pastaj ata duhet të bëjnë një përmbljedhje të të gjeturave dhe të poentojnë për çdo nën-kriter, sipas panelit të poenave që është përzgjedhur.

Kryesuesi duhet të jetë në gjendje të përgjigjet në pyetjet e anëtarëve të grupit të vetë-vlerësimit gjatë vlerësimeve individuale. Ai/a jo mund të koordinojë të gjeturat e anëtarëve në përgatitje të takimit për konsensus.

Gjej konsensusin në grup

Sa më shpejtë që është e mundur pas vlerësimit individual, grupi duhet të takohet dhe të pajtohet mbi forcat, fushat për përmirësim dhe poenat për çdo nën-kriter. Një proces i dialogut dhe diskutimeve është i nevojshëm – esencial si pjesë e përvojës nxënëse – që të arrihet konsensusi, pasi që është shumë me rëndësi që të kuptohet se pse dallimet lidhur me forcat dhe fushat e përmirësimit dhe poentimit ekzistojnë.

Sekuena për vlerësimin e nëntë kriterëve mund të formohet nga grupi i vetë-vlerësimit. Nuk është e nevojshme të jetë në renditje numerike strikte.

Gjetja e konsensusit

Si mund të arrihet konsensusi?

Në procesin e arritjes së konsensusit mund të përdoret metoda me katër hapa:

1. prezentimi i të gjitha dëshmimeve sa i përket forcave të identifikuara dhe fushave për përmirësim për secilin nën-kriter – të identifikuara nga çdo individ;
2. arritja e konsensusit mbi forcat dhe fushat për përmirësim. Kjo zakonisht arrihet pasi të merren në konsideratë të ndonjë dëshmie apo informate shtese.;
3. prezantimi i rangut të poenave individual për secilin nën-kriter;
4. arritja e konsensusit lidhur me poenat përfundimtar.

Një përgatitje e mirë e takimit nga kryesuesi (p.sh. mbledhja e informatave të rëndësishme, koordinatat e vlerësimeve individuale) mund të shpiejnë deri te takimet e udhëhequra mirë dhe kohë të rëndësishme të kursuer.

Informatat kthyes të CAF përdoruesve – vlera e shtuar e diskutimeve

Shumica e përdoruesve kanë arritur konsensus pas diskutimeve. Diskutimi shumë shpesh shihet si vlerë e shtuar e vetë-vlerësimit: kur është arritur konsensusi, rezultati i fundit është më shumë se vetëm shumica e mendimeve të individëve. Ajo reflekton vizionin e përbashkët të grupit përfaqësues dhe në këtë mënyrë përmirëson dhe shkon më tej mendimeve subjektive individuale. Qartësimi i evidencës dhe shprehja e prapavijës për pikëpamje të ndryshme mbi fuqitë dhe dobësitë zakonisht konsiderohen të jenë më të rëndësishme se poenat.

Kryesuesi është përgjegjës dhe ka rol kyç në organizimin e këtij procesi dhe në arritjen e konsensusit i grupit. Në të gjitha rastet, diskutimi duhet të bazohet në evidencë të qartë të veprimeve të ndërmarra dhe rezultateve të arritura. Në CAF, lista e shembujve relevant është përfshirë për të ndihmuar në identifikimin e evidencës së përshtatshme. Lista nuk është e gjatë dhe nuk është e domosdoshme të arrijë të gjithë shembujt – vetëm ata të cilët janë relevant për organizatën. Mirepo, grupi inkurajohet të gjejë shembuj shtesë të cilët ata mendojnë se janë relevante për organizatën.

Roli i shembujve është që të shpjegojë përmbajtjen e nën-kritereve në më shumë detaje në mënyrë që të:

- eksplorojë se si administrata arrin kërkesat e saja të paraqitura në nën – kriter;
- ofrojë ndihmë në identifikimin e evidencës; dhe
- jetë indikacion i praktikave të mira në atë fushë të caktuar.

Si të bëhet poentimi

CAF ofron dy mënyra të poentimit, qasja klasike dhe qasja e avancuar. Të dy sistemet janë shpjeguar në detaje në këtë doracak. Rekomandohet që të përdoret sistemi i poentimit klasik në rast se organizata nuk është e njohur me vetëvlerësimin dhe / apo e papërvonjë në teknikat e menaxhimit të përgjithshëm të cilësisë – Total Quality Management.

Kohëzgjatja e ushtrimit të vetë-vlerësimit

Duke krahasuar realitetin dhe preferencën, dhe bazuar në anketa të ndryshme, dy deri në tri ditë duken të jenë të shkurtra për të implementuar një vetë-vlerësim

të qëndrueshëm, derisa dhjetë ditë apo më shumë konsiderohet të jetë shumë gjatë. Është vështirë të sugjerohet koha ideale për vetë-vlerësimin CAF pasi ka shumë variabla, përfshirë objektivat e menaxhmentit, kohën, resurset dhe ekspertizën në dispozicion për investim, disponimin me shënime, koha e palëve me interes dhe informatat dhe presionet politike. Mirëpo, për shumicën e organizatave kohëzgjatja prej deri në pesë ditë është një normë. Kjo përfshin vlerësimin individual dhe arritjen e konsensusit.

Shumica e organizatave e kanë përfunduar procesin e aplikimit të CAF në tre muaj, përfshirë edhe përgatitjen, vetë-vlerësimin, arritjen e përfundimeve dhe formulimin e planit të veprimit.

Tre muaj duken të jenë ideale për të mbetur të përqëndruar. Më shumë kohë do të ngriste rrezikun e reduktimit të motivimit dhe interesit për të gjitha palët e përfshira. Për më shumë, situata mund të ndryshojë ndërmjet fillimit dhe fundit të procesit të vetë-vlerësimit. Në atë rast, vlerësimi dhe poentimi nuk mund të jetë më të saktë. Kjo është shumë e mundur, pasi që përmirësimi i organizatës duke përdorur CAF është proces dinamik, i vazhdueshëm i përmirësimit dhe azhurimi i shënimeve dhe informatave është pjesë e procesit.

6

Hapi 6

Harto raportin për përshkrimin e rezultateve të vetë-vlerësimit

Një raport tipik i vetë-vlerësimit duhet të ndjek strukturën e CAF (sipas skemës A, faqe 68) dhe përbëhet nga së paku këto elementet vijuese:

- Fuqitë dhe fushat për përmirësim për çdo nën-kriter përkratur nga evidencat relevante.
- Poenat që janë të justifikuar mbi bazën e panelit të poenave.
- Idetë për veprimet përmirësuese.

Në mënyrë që të përdoret raporti si bazë për veprimet përmirësuese, është eseciale që menaxhmenti i lartë të pranojë zyrtarisht raportin e vetë-vlerësimit dhe idealisht e pranon dhe aprovon atë. Në rast se procesi i komunikimit ka pasur sukses, kjo nuk do të duhej të ishte problem. Menaxhmenti i lartë duhet të rikonfirmojë përkushtimin e tij për të implemtuar veprimet përmirësuese. Poashtu është eseciale që në këtë fazë të komunikohen rezultatet kryesore të njerezit dhe pjesëmarrësit tjerë të palëve me interes.

Faza 3: Plani i përmirësimit/prioretizimi

7

Hapi 7 Hartimi i planit të përmirësimit

Feedback nga përdoruesit CAF: mungesa e masave

Shumë organizata kanë hasur në pengesa gjatë aplikimit të parë të CAF. Mungesa e matjeve padyshim se ka qenë problemi kryesor në shumë organizata publike të cilat kanë organizuar vetë-vlerësimin për herë të parë, shumë shpesh duke rezultuar në instalimin e sistemeve të matjes si veprim të parë të përmirësimit.

Procedurat e vetë-vlerësimit duhet të shkojnë më tej raportit të vetë-vlerësimit në mënyrë që të përmbushin qëllimin e implementimit të CAF. Duhet të shpie drejtëpërdrejt te raporti i veprimeve për të përmirësuar performancën e organizatës.

Ky plan i veprimit është një nga qëllimet kryesore të përpjekjeve të vetë-vlerësimit të CAF dhe poashtu të mjeteve për të dhënë informata vitale për sistemin e programimit strategjik të organizatës. Duhet të realizojë një plan të integruar për organizatën dhe të ngris funksionimin e saj në përgjithësi. Specifikisht logjika kryesore e raportit është se:

1. është një sistem i integruar i planifikimit për tërë kohëzgjatjen e funksionalitetit dhe operativitetit të organizatës.
2. vjen si rezultat i raportit të vetë-vlerësimit, pra është bazuar në evidencën dhe shënimet e ofruara nga organizata dhe – absolutisht vitale – nga aspektet e njerëzve nga organizata.
3. ndërtohet mbi fuqitë, adreson dobësitë e organizatës dhe i përgjigjet për secilën me veprime të përshtatshme përmirësuese.

Prioretizimi i fushave të përmirësimit

Gjatë përgatitjes së planit të përmirësimit, menaxhmenti mund të marrë në konsideratë përdorimin e qasjes së strukturuar, përfshirë edhe pyetjet si:

- Ku dëshirojmë të jemi brenda dy viteve në linjë me vizionin dhe strategjinë e përgjithshme të organizatës?
- Cilat veprime kanë nevojë të ndërmerren për të arritur këto qëllime (strategji/definimi i detyrave)?

Procesi i ndërtimit të planit të përmirësimit mund të strukturohet si vijon: menaxhmenti, në konsultim me palët relevante të interesit:

1. mbledh ide për përmirësim nga raporti i vetë-vlerësimit dhe i rreshton këto ide për përmirësim sipas temave të përbashkëta;
2. analizon fushat e përmirësimit dhe sugjeron ide dhe formulon veprime përmirësuese duke marrë parasysh objektivat strategjike të organizatës;
3. vendos prioritetet e veprimeve përmirësuese duke përdorur kriteret e pajtuara për të kalkuluar ndikimin e tyre (ulët, mesatar, lart) në fushat e përmirësimit, siç janë:
 - pesha strategjike e veprimit (kombinimi i ndikimit mbi palët me interes, ndikimi mbi rezultatet e organizatës, pamja e brendshme/jashtme);
 - lehtëson implementimin e veprimeve (duke parë nivelin e vështirësisë, resurset e nevojshme dhe shpejtësinë e realizimit);
4. cakton pronësinë e çdo veprimi si dhe afati kohor dhe caqet dhe identifikon resurset e domosdoshme (skema B, faqe 68).

Mund të jetë me dobi ndërlidhja e veprimeve përmirësuese me strukturën e CAF në mënyrë që të ketë një pikëpamje të qartë.

Një mënyrë për të prioretizuar është kombinimi:

1. i nivelit të poenave për kriteret dhe nën-kriteret, të cilat japin një ide për performancën e organizatës në të gjitha fushat;
2. objektivat kryesore strategjike.

Rekomandimet

Përderisa vetë-vlerësimi CAF është i njohur si fillimi i një strategjie afatë-gjate të përmirësimit, vlerësimi paevitueshëm do të tregojë disa fusha që mund të adresohen si relativisht të shpejta dhe të lehta. Veprimi mbi to do të ndihmojë kredibilitetin e programit të përmirësimit dhe do të përfaqësojë një kthim të menjëhershëm në kohën e investimeve trajnuese; poashtu ofron stimulim për vazhdim – suksesi shtyn suksesin.

Është ide e mirë involvimi i njerëzve të cilët kanë organizuar vetë-vlerësimin në aktivitetet e përmirësimit. Kjo zakonisht është personalisht shumë shpërblyese për ata dhe ngrit vetbesimin dhe moralin e tyre. Ata mund të bëhen ambasadorë për iniciativat e mëtejme të përmirësimit.

Anëtarët e grupit të vetë-vlerësimit (GVV)

Anëtarët e grupit GVV kanë investuar shumë energji në ushtrime, shpesh si shtesë të detyrave të tyre ditore. Shumë shpesh fillojnë punën në GVV me një dyshim lidhur me vlerën e detyrave, involvimin e menaxhmentit, rreziqet e të qenurit i hapur dhe i sinqert, etj. Pas një kohe, kur e shohin se gjërat merren seriozisht, motivimi dhe entuziazmi ngriten dhe në fund ata marrin pronësinë e plotë mbi rezultatet. Ata kanë potencialin që të bëhen kandidatët më të motivuar për ekipet e përmirësimit dhe duhet të trajtohen në përputhje me këtë rol.

Si zgjidhje më e mirë, plani i veprimit dalur nga vetë-vlerësimi duhet të integrohet në procesin e planifikimit strategjik të organizatës dhe të bëhet pjesa e menaxhmentit të përgjithshëm e organizatës.

8**Hapi 8
Komunikimi i planit të
përmirësimit**

Siç është përmendur më parë, komunikimi është një nga faktorët kritik të suksesit në vetë-vlerësimin dhe veprimet e përmirësimit që do të pasojnë. Veprimet e komunikimit duhet të ofrojnë informatat e përshtatshme përmes mediave të përshtatshme për grupet e synuara në momentin e caktuar – jo vetëm para apo gjatë, por edhe pas vetë-vlerësimit.

Organizata duhet të vendos individualisht nëse do të vë në dispozicion raportin e vetë-vlerësimit, por është praktikë e mirë për të informuar tërë stafin lidhur me rezultatet e vetë-vlerësimit, p.sh. të gjeturat kryesore të vetë-vlerësimit, fushat në të cilat veprimet janë më se të nevojshme dhe veprimet e planifikuara të përmirësimit. Në rast se jo, mundësia e krijimit të platformës së përshtatshme për ndryshime dhe përmirësime has në rrezik që mund të humb.

Në çdo komunikim lidhur me rezultatet është gjithmonë praktikë e mirë që të nënvizohen gjërat që organizata i bën mirë dhe si synon të përmirësohet më tej. Ka shumë shembuj të organizatave që nuk i marrin seriozisht fuqitë e tyre dhe nganjëherë harrojnë apo nuk shohin, se sa e rëndësishme është që të festohet suksesi.

9**Hapi 9
Plani i implementimit dhe i përmirësimit**

Sipas përshkrimit në hapin 7, formulimi i planit me veprime përmirësuese të prioretizuara është shumë me rëndësi. Shumë nga shembujt në modelin CAF mund të konsiderohen si lëvizje e parë drejt veprimeve përmirësuese. Praktikrat ekzistuese të mira dhe mjetet menaxhuese mund të lidhen me kritere të ndryshme të modelit. Shembuj të tyre kanë treguar të kundërtën.

Implementimi i këtyre veprimeve përmirësuese duhet të bazohet mbi një qasje të përshtatshme dhe konsistente, procesi i monitorimit dhe vlerësimit; afatet dhe rezultatet e pritura duhet të qartësohen; personi përgjegjës për çdo veprim (pronari) duhet të caktohet dhe skenarët alternativ për veprime komplekse duhet të konsiderohen.

Çfarëdo procesi i menaxhimit të cilësisë duhet të bazohet në monitorimin e rregullt të implementimit dhe vlerësimit të outputs dhe outcomes. Përmes monitorimit është e mundur të përshtatet çka është planifikuar në kursin e implementimit dhe pas vlerësimit (rezultatet dhe outcomes), të kontrollohet se çka është arritur dhe cili është ndikimi i përgjithshëm. Që të përmirësohet kjo, është e nevojshme të vëhen mënyrat për matjen e performancës së veprimeve (performanca, indikatorët, kriteret e suksesit, etj.). Organizatat do të mund të përdornin ciklin PDCA (PLANIFIKO, BËJ, KONTROLLO, VEPRO) për të menaxhuar veprimet përmirësuese. Në mënyrë që të përfitojnë plotësisht nga veprimet përmirësuese ata duhet të integrohen në proceset e zakonshme të organizatave.

Në bazë të vetë-vlerësimit CAF, më shumë shtete po organizojnë njohjen e skemave. CAF vetë-vlerësimi mund të shpie deri te nivelet e përsosmërisë së EFQM (www.efqm.org).

Implementimi i planeve të veprimit CAF fasilton përdorimin e përhershëm të mjeteve menaxhuese siç janë: Poentimi i balancuar, anketat e kënaqshmërisë me klientët dhe punëtorët, sistemet e menaxhimit të performancës, etj.

Modeli CAF – Veprimet përmirësuese

10

Hapi 10 Plani për vetë-vlerësimin e ardhshëm

Duke përdorur ciklin PDCA për të menaxhuar planin e veprimit kjo kërkon vlerësim të ri me CAF.

Monitorimi i progresit dhe përsëritja e vlerësimit

Kur është formuluar plani i veprimeve përmirësuese dhe implementimi i ndryshimeve ka filluar, është me rëndësi të sigurohet se ndryshimet do të kenë efekt pozitiv dhe nuk do të kenë efekt të kundërt në aspektet në të cilat organizata më parë ka qenë duke vepruar mirë. Disa organizata kanë ndërtuar vetë-vlerësime të rregullta në proceset e tyre të planifikimit të biznesit – vlerësimet e tyre janë kohore për të informuar vënjen vjetore të objektivave dhe aplikimin për resurse financiare.

Panelet vlerësuese të CAF janë të thjeshta por mjete të fuqishme për t'u përdorur kur vlerësohet progresi i vazhdueshëm për planin e veprimit për përmirësim.

Skema A : Forma e vetë-vlerësimit për poentim klasik

KRITERI 1: LEDERSHIPI				
Vlerësimi i kriterit 1				
Merr parasysh evidenca për atë se çka është duke bërë lidershipi i organizatës për ...				
NËN-KRITERI				
1.1 Ofron drejtim për organizatën duke zhvilluar misionin, vizionin dhe vlerat				
1.2 Menaxhon me organizatën, performancën e saj dhe përmirësimin e vazhdueshëm				
1.3 Motivon dhe përkrah njerëzit në organizatë dhe vepron si model shembull				
1.4 Menaxhon marrëdhëniet efektive me autoritetet politike dhe palët tjera me interes				
Nën-kriteret	Fuaitë	Fushat e justifikimit / 100	Poenat përmirësimi	(Opcionale) Çështjet për veprim
1.1				
1.2				
1.3				
1.4				
Totali / 400				
Mesatarja në 100				

Skema B : Fleta e veprimeve

PROGRAMI I VEPRIMIT 1 (P.SH. LIDERSHIP)	
Veprimi 1.1	Përshkrimi i veprimit.
Sponzori	Autoriteti më i lartë që është përgjegjës për çështjen dëshiron dhe përkrah veprimin specifik; mund të konsiderohet si përdorues.
Lideri i veprimit	Personi apo shërbimet që janë udhëheqës të veprimit.
Ekipi i veprimit	Individët e identifikuar për të punuar në implementimin e veprimeve; mund të jenë njerëz nga brenda dhe/apo nga jashtë organizata.
Kontakt	
Fushëveprimi	
Palët me interes	
Fuqitë sipas definimit të vetë-vlerësimit	
Konteksti dhe fushat për përmirësim	
Alternativat e eksplorimit	
Pengesat	
Resurse njerëzore të nevojshme (man/days)	
Buxheti	
Produkti/shërbimi final	
Data e fillimit	
Data e mbarimit	

Fjalori

A Afatet
Periudha kohore për të cilën rezultatet dueht të arrihen. Afatë-shkurtër: i referohet zakonisht më pak se një vit. Afatë-mesëm: i referohet zakonisht periudhave prej një deri në pesë vite. Afatë-gjatë: i referohet zakonisht periudhave më shumë se pesë vite.

Anketa
Mbledhja e shënimeve mbi mendimet, qasjet apo njohuritë nga individët dhe grupet. Shpesh vetëm një ndër-sektor i tërë popullatës kërkohet të marrë pjesë.

Arkitektura e ndërmarrjes
Një kornizë që mundëson që organizata të planifikoj se si teknologjia mund të përdoret për të ndihmuar qëllimet e saj strategjike dhe operacionale. Përfshin përshkrimet se si proceset, informatat dhe sistemet e informatave formojnë unitetin për të arritur caqet e caktuara nga organizata.

Auditimi
Auditimi është funksion i vlerësimit të pavaruar për të ekzaminuar dhe vlerësues aktivitetet e organizatës dhe rezultateve të saj. Auditimet më të zakonshme janë auditimet financiare, ICT auditimet, auditimet e përbushjes dhe auditimet e menaxhmentit. Tri nivele të kontrollit të auditimeve mund të dallohen:

1. kontrolli i brendshëm i zhvilluar nga menaxhmenti;
2. auditimi i brendshëm me njësi të pavarur të organizatës. Si plotësim të përbushjes / aktiviteteve rregullarive, mund të kanë rolin e kontrollit të efikasitetit të menaxhmentit të brendshëm të organizatës;
3. Auditimi i jashtëm i zhvilluar nga organ i pavarur nga jashtë organizatës.

**B Bashkë-dizajnimi/Bashkë-vendimmarrja/
Bashkë-prodhimi/Bashkë-vlerësimi**

Roli i qytetarit/klientit në përgjithësi mund t'i qasemi nga katër këndvështrime: si bashkë-dizajner, bashkë-vendimmarrës, bashkë-producent dhe bashkë-vlerësues. Si bashkë-dizajner, ata kanë ndikim në atë se çka dhe si organizatat publike dëshirojnë të ofrojnë si shërbim si përgjigje ndaj nevojave specifike. Si bashkë-vendimmarrës, qytetarët do të kërkojnë përfshirje më të madhe dhe pronësi në vendimmarrje që i afekton ata. Si bashkë-producent, qytetarët vetë do të jenë të involvuar në prodhimin dhe/ose ciklin e ofrimit të shërbimeve dhe cilësinë e tyre. Dhe e fundit por jo e vetmja, si bashkë-vlerësues, qytetarët do të shprehen mbi cilësinë e politikave publike dhe të shërbimeve që i kanë pranuar.

Benchmark
Matja e arritjeve në nivelin e lartë (ndonjëhere të referuar si 'më të mirët në klasë' shih Benchmarking më poshtë), referencë apo masë standarde për krahasim, apo nivel i performancës që njihet si standard i përsosmërisë për proceset specifike.

Benchmarking
Ekzistojnë shumë definicione të benchmarking por fjalët kyçe të lidhura me benchmarking janë 'të krahasohesh me të tjerët' "Benchmarking është thjeshtë bërja e krahasimeve me organizata tjera dhe pastaj mësimi i leksionit për krahasimet e zbuluara" (Burimi: Kodi Benchmarking Evropian i mirësjelljes). Në praktikë, benchmarking zakonisht nënkupton:

- në mënyrë të rregullt të krahasohen aspektet e performancës (funksionet apo proceset) me ato organizata të cilat konsiderohen të jenë praktikues të mirë; Nganjëherë i referohemi si më i miri në klasë por pasi që asnjëri nuk mund të zbuloj

me siguri se kush është më i miri, preferohet termi mirë;

- identifikimi i zbrastësirave në performancë;
- kërkimi i qasjeve të reja për përmirësimet e performancës;
- të përcjellurit deri në fund gjatë zbatimit të përmirësimeve;
- të përcjellurit duke e monitoruar progresin dhe rishqyrtuar përfitimet.

Benchmarking-u në Administratatë Publike Evropiane zakonisht fokusohet mbi aspektet e të mësuarit dhe tanimë zakonisht i referohen si "Bench learning – të mësuarit nga krahasimi" si mësim se si mund të përmirësohet duke e ndarë diturinë, informacionet, dhe nganjëhere edhe resurset, është e organizuar të jetë shumë mënyrë efektive në prezantimin e ndryshimeve organizative. E redukon rrezikun, është efektiv dhe kursen kohën.

Benchmarking strategjik

Benchmarking strategjik përdoret atëherë kur organizatat kërkojnë të përmirësojnë performancën e tyre të përgjithshme duke ekzaminuar strategjitë afat-gjata dhe qasjet e përgjithshme të cilat kanë i mundur përformuesve të lartë të kenë sukses. Ka të bëjë me krahasimet e aspekteve të nivelit të lartë, siç janë kompetencat kyçe, zhvillimi i produkteve dhe shërbimeve të reja; ndryshim në balansin e aktiviteteve apo përmirësim në aftësinë për të trajtuar ndryshimin në mjedisin rrethues.

Brainstorming – Rrymim i ideve

I përdorur si një instrument për punë ekipore për të gjeneruar ide pa presione në një periudhë të shkurtër kohore. Rregulla më e rëndësishme është të menjahet çdo lloj i kritikizmit përgjatë fazës së prodhimit të ideve.

Cikli PDCA

Cikël katër etapësh nëpër të cilin duhet të kalohet për të realizuar përmirësimin e vazhdueshëm, siç është e përshkruar nga Deming.

- Planifiko (faza projektuese)
 - Bëj (faza ekzekutuese)
 - Kontrolllo (faza kontrolluese)
 - Vepra (faza veprimit, përshtatjes dhe korrektimit)
- Thekson se programet përmirësuese duhet të fillojnë me një planifikim të vëmendshëm, duhet të rezultojnë me veprim efektiv, të kontrollohen dhe eventualisht të përshtaten dhe duhet më tutje të vazhdohet me planifikim të vëmendshëm në një cikël të vazhdueshëm.

Cilësia (në kontekst të sektorit publik)

Ofrimi i shërbimit publik me një mori karakteristikash / aspektesh që adresojnë apo

kënaqin, në mënyrë të qëndrueshme::

- kërkesat specifikuara (ligji, legjislacioni, rregulloret);
- pritjet e qytetarit/klientit;
- të gjitha pritjet e palëve tjera (politike, financiare, institucionale, të stafit).

Koncepti i cilësisë ka evoluar brenda dekadave të fundit.

D Diagrami i procesit

Përfaqësimi grafik i serisë së veprimeve që ndodhin brenda procesit.

Diversiteti

Diversiteti ndërlidhet me dallimet. Mund ti referohet vlerave, përshypjeve, kulturës, filozofisë apo besimeve religjioze, njohurive, aftësive, përvojës dhe stilit të jetesës ndërmjet grupeve, apo individëve brenda grupit. Poashtu mund të jetë në bazë të gjinisë, origjinës nacionale apo etnike, paaftësisë apo moshës. Në administrata publike, organizimi i ndryshëm mund të konsiderohet si një që reflekton shoqërinë së cilës i shërben..

E Efektiviteti

Efektiviteti është lidhja ndërmjet qëllimit të arritur dhe ndikimit, efektit dhe outcome të arritur.

Efikasiteti

Outpute në lidhje me inpute dhe kosto. Efikasiteti dhe produktiviteti mund të shihen si një gjë e vetme. Produktiviteti mund të matet në mënyra që marrin ose inputin e të gjithë faktorëve të prodhimit (produktiviteti i përgjithshëm) apo faktori specifik (produktiviteti i punës apo produktiviteti kapital).

Efikasiteti/Efektiviteti/Ekonomia/Etika/Ambienti

Rregulli i 3 E – Ekonomia, Efektiviteti dhe Efikasitetit (shih definicionet me lartë) – të përdorura në sektorin publik së voni, janë shtuar Etika dhe Ambienti, duke krijuar rregulin me 5 E, të përshtatshme për menaxhimin e cilësisë.

Ekonomia

Ekonomia dhe ekonomizimi i referohen menaxhimit të matur financiar, përfshirë reduktimit e kostos përmes proceseve të blerjes më efektive dhe ruajtja e parave pa afektuar cilësinë e outputeve apo objektivave.

Ekselencë/Përsosmëri

Ushtrim i shquar në menaxhim të organizatës dhe arritja e rezultateve të cilat janë të bazuara në një grup të Koncepteve Fundamentale nga Menaxhimi Total i Cilësisë siç është i formuluar nga EFQM. Kjo përfshin: orientimin nga rezultatet, fokus nga

konsumatori, lidhshim dhe qëndrueshmëri e menaxhimit të synimit përmes proceseve dhe fakteve, involvim të njerëzve, përmirësim të vazhdueshëm dhe inovacion, partneritete me përfitim të dyanshëm, përgjegjësi e përbashkët sociale.

E-qeverisja

Përdorimi i Teknologjisë Informative dhe Komunikuese (ICT) në administratë publike. I kombinuar me ndryshim organizativ dhe aftësi të reja ndihmon përmirësimin e shërbimeve publike dhe proceseve demokratike dhe ngjashëm të forcoj mbështetjen e politikave publike. E-Qeverisja është vështruar si një mundësi për të realizuar një administrim më të mirë dhe më efektiv. Ajo mund të përmirësoj zhvillimin dhe zbatimin e politikave publike dhe ndihmoj sektorin publik të përballoj kërkesat potencialisht konfliktuoze të ofrimit të shërbimeve më të mira me më pak burime.

E-shërbimet

Shërbimet publike të ofruara përmes informatave dhe teknologjisë së komunikimit.

Etika

Etika në shërbimet publike mund të definohet si vlera dhe norma të përbashkëta sipas së cilave shërbyesit civil i nënshtrohen gjatë kryerjes së detyrave të tyre. Natyra morale e këtyre vlerave/normave, të cilat mund të jenë të deklaruara apo të nënkuptuara, i referohen asaj se çfarë konsiderohet të jetë sjellje e mirë, e gabuar, e mirë apo e keqe. Deri sa vlerat shërbejnë si parime morale, normat mund të deklarohen atë se çfarë është ligjërish dhe moralisht korrekte në një situatë të caktuar.

Evidenca

Informacioni i cili mbështet një deklaratë apo fakt. Dëshmia konsiderohet të jetë esenciale në formimin e konkluzionit të qëndrueshëm apo një gjykimi.

F Faktori kritik i suksesit

Kushtet e mëhershme që duhet të plotësohen në mënyrë që një qëllim i kërkuar strategjik mund të arrihet. Kjo nenvizon ato aktivitete apo rezultate kur performanca e kënaqshme është esenciale për një organizatë që të ketë sukses.

Fitorja e shpejtë

Veprim që mund të realizohet lehtë dhe shpejtë (brenda disa javëve) dhe e cila inkurajon stafin të implementoj veprime që janë më të rëndësishme në nivel strategjik por poashtu më të vështira.

Fuqizimi

Një proces përmes të cilit më shumë autoritet i jepet një individ apo një grupi njerëzish në procesin e vendim marrjes. Mund t'i adresohet qytetarit apo punëtorit përmes involvimit të personit/grupit dhe përmes dhënies së një shkalle të autonomisë në veprime/vendime.

H Harta e procesit

Prezentim grafik i serisë së veprimeve që ndodhin brenda proceseve.

I Impakti

Efektet dhe pasojat e veprimeve të mundshme dhe aktuale, intervenimet apo politikatat në publik, private dhe të sektorëve të tretë.

Indikatorë

Matjet që janë indikative, p.sh. tregojnë outcome-rezultatit e fundit të veprimit.

Indikatorët e performancës

Këto janë masat e shumta operationale të përdorura në administratën publike për t ndihmuar monitorimin: kuptimin, parashikimin, dhe përmirësimin se si funksionojmë dhe performancën që kemi.

Janë disa terme që përforen për të matur perofmrancën organizative: outcome, masat, indikatorët, parametrat. Mirëpo, teminologjia për matje është më pak e rëndësishme dhe ne duhet të përdorim terme me të cilat jemi rehat dhe familjar. Nëse ndjekim parimin e Paretos, ne realizojme se rreth 20 % tll asaj që bëjmë do të ofroj 80 % të outcome. Prandaj është me rëndësi që ne së paku të bëjmë matjen e performancës të atyre proceseve që janë esenciale për ofrimin e rezultateve tona të dëshiruara.

Indikatorët kyç të performancës

Ato masa që janë më shumë kritike, dhe bëjnë matjen e performancës së këtyre proceseve kyçe, esencialisht të përmbajtura në CAF kriteri 4 dhe 5, të cilat më siguri se do të ndikojnë në efektivitetin dhe efikasitetin e outcomes kyç të performancës. Shembull i mirë i kënaqshmërisë mund të jetë matja e rezultateve të performancës klientë/qytetarë të proceseve që kemi vën në punë për të ofruar klientëve/qytetarëve produktet dhe shërbimet.

Informatat

Informatat janë një koleksion i shënimeve të organizuara në formë të porosisë, janë shënime që janë të arsyeshme. Një prej mënyrave më të thjeshta për të definuar informatat është që të

përkruhet atë sipas fakteve të ofruara apo mësimi për diçka apo dikë.

Shembull: Laigji, rregulli, legjislacioni, procedura, raporti, udhëzimi, posta, posta elektronike, artikuj, instruksione, prezentim, porosi, grafikoni, form, libër apo përmbajtje të ditarit, plan.

Inovacioni

Inovacioni është proces i përkthimit të ideve të mira në shërbime të reja, procese, mjete, sisteme dhe interaksion njerëzor. Organizata mund të përkruhet si inovative kur një detyrë ekzistuese performohet në mënyrë të re në vendin e punës, apo kur organizata i ofron klientëve një shërbim të ri në një mënyrë tjetër.

Input

Çfarëdo lloj informacioni, diturie, materiali apo burimi tjetër i përdorur për prodhim.

ISO

Organizata Ndërkombëtare e Standardizimit ONS [ISO (International Organization for Standardization)] është një rrjet global i cili identifikon cilat janë Standardet Ndërkombëtare të kërkuara nga bizneset, qeveritë dhe shoqëria, i zhvillon ato në partneritet me sektorët të cilët do t'i përdorin ato, i adapton ato përmes procedurave transparente të bazura në inpute kombëtare dhe i ofron ato për t'u zbatuar në tërë botën. ISO Standardet i specifikojnë kërkesat për produkte, shërbime, procese, materiale dhe sisteme si dhe për vlerësime për konformitet të mirë, poashtu edhe për praktikë menaxheriale dhe organizative.

K Kodi i mirësjelljes

Mund të jenë të shprehura apo të nënkuptuara, rregulla dhe udhëzime për standardet e sjelljes për individët, profesionistët, grupe dhe ekipe apo organizata. Kodet e mirësjelljes mund ngjashëm të aplikohen për aktivitete specifike, siç janë auditimet apo benchmarkin dhe shpesh i referohemi si standarde etike.

Kompetenca

Kompetencat përfshijnë diturinë, shkathtësitë dhe qëndrimet e një individi të përdorura si praktikë në një situatë pune. Kur një individ është i aftë të kryej një detyrë në mënyrë të suksesshme ai/ajo vështrohet sikur të ketë arritur një nivel të kompetencës.

Konflikti i interesit

“Konflikt Interesi” në sektorin publik nënkupton një konflikt në mes të detyrës publike dhe interesit privat të një zyrtari publik në të cilën interesi privat i një zyrtari publik mund në mënyrë të gabuar të

ndikoj në performancën e detyrave të tij/saj zyrtare. Edhe nëse nuk ka dëshmi të ndonjë veprimi të gabuar, konflikti i interesit mund të krijoj një dukje të një papërshtatshmërie e cila mund të dëmtoj konfidencën në aftësinë e atij personi për të vepruar në mënyrë të duhur..

Konsensus

Siç është fjala vetë nënkupton arritjen e një marrëveshjeje dhe zakonisht përcillet fillimisht me një vete-vlerësim kur vlerësues individual vijnë së bashku për të krahasuar dhe diskutuar vlerësimin dhe pikët e tyre individuale. Procesi zakonisht mbaron kur një vlerësues individual arrin marrëveshje me një rezultat të përgjithshëm të kombinuar dhe vlerësimin për organizatën.

Konsensus apo raporti i vetë-vlerësimit

Raport i cili përshkruan rezultatet e vetë-vlerësimit. Ky rapor duhet të përfshijë fuqitë dhe fushat e përmirësimit për organizatën. Mund të përmbaj (opcionale) propozimet për përmirësime në disa projekte kyçe.

Kontrolli i cilësisë

Quality control Kontrolli i cilësisë është i përqëndruar në produkte/shërbime, të cilat janë të kontrolluara në bazë të specifikacioneve dhe standardizimeve. Metodot për kontrollin e cilësisë së statistikave (metoda e shembujve) është zhvilluar që nga vitet 1920-30. Personat apo organizatat të cilat shërbejnë si model, në veçanti rolet biheviorale apo sociale që personat e tjerë t'i imitojnë apo mësojnë nga ata.

Kost efikasiteti

Marrëdhënia ndërmjet efektit që janë të treguara nga qëllimet e organizatës dhe kostoja – mundësisht përfshirja e kostonë të tërësishme sociale – për të arritur ato. Shih poashtu ‘efektiviteti’.

Kultura organizative

Një radhë e tërë sjelljeje, etike dhe vlera të cilat janë transmetuar, praktikuar dhe fuqizuar nga anëtarët e organizatës; influencuar nga sisteme kombëtare, socio-politike dhe tradita ligjore.

L Lideri

Tradicionalisht asociojmë termin ‘Lider’ me ato përgjegjëse për organizatën. Fjala mund ti referohet njerëzve që, falë kompetencës së tyre në fusha të caktuara, njihen si moderat shembull nga të tjerët.

Lidershipi

Mënyra sipas së cilës liderët zhvillojnë dhe lehtësojnë arritjen e misionit dhe vizionit të

organizatës. Reflekton atë se si ata zhvillojnë vlerat e kërkuara për sukses afatë-gjatë dhe i zbatojnë ato përmes veprimeve dhe sjelljeve të përshtatshme. Dëshmon se si liderët janë personalisht të involvuar në sigurimin se sistemet menaxhuese janë zhvilluar, implementuar dhe shqyrtuar dhe se si organizatat vazhdimisht fokusohen në ndryshime dhe inovacion.

Llogaridhënia

Llogaridhënia është obligimi për t'u përgjigjur për përgjegjësitë të cilat janë përcaktuar dhe pranuar dhe të raportohet mbi shpenzimet dhe menaxhimin e resurseve që të janë besuar. Njerëzit të cilët e pranojnë llogaridhënien janë të përgjegjshëm për përgjigjen në pyetjet dhe raportimin mbi resurset dhe operimin që janë nën kontrollin e atyre njerëzve të cilët duhet të mbajnë llogaridhënien. Pra të dy palët kanë detyrat e tyre.

M Matja e përceptimeve

Matja e mbresave subjektive dhe opinioneve të një individi apo një grupi njerëzish, p.sh. përceptimi i konsumatorit mbi cilësinë e produktit apo shërbimit.

Menaxhimi i ndryshimeve

Menaxhimi i ndryshimeve nënkupton si gjenerimin e ndryshimeve të nevojshme në organizatë ashtu edhe vazhdon me agjenda të modernizimit dhe reformimit, dhe marrja përsipër Dinamikës së ndryshimeve duke organizuar, implpmentuar dhe duke përkrahur ndryshimet.

Menaxhimi i njohurisë

Menaxhimi i diturisë është menaxhimi eksplicit dhe sistematik i diturisë vitale-dhe proceseve ndërlidhëse të krijimit, organizimit, difuzionit, dhe përdorimit. Është e rëndësishme të theksohet se dituria përfshin si diturinë e pashprehur me fjalë (e cila gjindet në mendjen e njerëzve) dhe diturinë eksplicite (të kodifikuar dhe të shprehur si informacion në baza të dhënash, dokumente, etj). Një program i mirë i diturisë do të adresoj proceset e zhvillimit të diturisë dhe transferin e tyre për të dy këto forma bazike. Dituria më vitale në të shumtën e rasteve në organizatë është shpesh në lidhje me: Diturinë për konsumatorët, dituri për proceset, dituri për produktet dhe shërbimet, të krijuara sipas nevojave të përdoruesve, dituri për njerëzit, memorje e organizatës, të mësuarit nga leksionet nga e kaluara apo nga tjetërkund në organizatë, dituri për marrëdhëniet, dituri për pasuritë, matja dhe menaxhimi i kapitalit intelektual. Disa nga më të rëndomtë janë: Krijimi dhe zbulimi, Ndarja dhe të mësuarit (komunitete të praktikave), organizimi dhe menaxhimi.

Menaxhimi i performancës

Menaxhimi i performancës është një model interaktiv i kontrollit bazuar në marrëveshje. Pjesa kryesore operationale është në mundësinë që palët në marrëveshje të gjejnë balancin e përstatshëm ndërmjet resurseve në dispozicion dhe rezultatet që duhet arritur me to. Ideja bazë e menaxhimit të performancës në operatione është, në njërin anë, për të balancuar resurset dhe caqet si dhe ato të mundshme, dhe në anën tjetër efikasiteti dhe cilësia; duke siguruar që efektet e dëshiruara arrihet në mënyrë kost efektive.

Menaxhimi i përgjithshëm i cilësisë apo menaxhimi i cilësisë

Total quality management – Menaxhimi i përgjithshëm i cilësisë (TQM) është filozofi menaxhmenti që përfshin tërë organizatën (pjesën kryesore, menaxhmentin dhe proceset përkrahëse) në marrjen e përgjegjësisë dhe sigurimin e cilësisë në produktet/shërbimet e tyre dhe në procese duke kërkuar vazhdimisht përmirësimin e efektivitetit të proceseve të tyre në çdo fazë. TQM duhet të adresoj shumicën e dimensioneve të organizatës duke përdorur qasje holistike të menaxhmentit për të kënaqur nevojat e klientëve apo kërkesat. Qasja përfshin edhe palët me interes. Koncepti TQM u paraqit në vitet e 1980-ta. Total quality management (TQM), quality management (QM) apo TQ (Total Quality) janë koncepti i njëjtë, edhe pse disa autor bëjnë dallime..

Menaxhimi i resurseve njerëzore

Menaxhimi, zhvillimi dhe përforimi i njohurive, aftësive dhe potencialit të plotë të punëtorëve të organizatës, në mënyrë që të përkrahen politikat dhe planifikimi i biznesit dhe operimi efektiv i proceseve të saj.

Mësimi / të nxënit

Kërkimi dhe kuptimi i diturisë dhe informacionit i cili mund të shpie në përmirësim apo ndryshim. Shembuj të aktiviteteve të të nxënit në organizata përfshijnë benchmarkingun/të nxënit sipas krahasimit, vlerësimet e udhëhequra nga jashtë apo brenda dhe/apo auditimet dhe studimet e praktikave më të mira. Shembuj të të nxënit individual përfshijnë trajnimet dhe zhvillimin e shkathhtësive.

Misioni

Përshkrimi i asaj se çka duhet një organizatë të arrij për palët e saj me interes. Misioni i rezultateve të organizatave të sektorit publik nga politikat publike dhe/apo mandatet statutore. Organizata është raison d'être. Qëllimet finale të organizatës të caktuara për t'u arritur në kontekst të misionit të formuluar në vizionin e saj, përkthyer në qëllime

strategjike dhe operacionale.

Mjedisi ku mësohet

Një mjedis përbrenda një komuniteti të punës ku detyrat e të nxënit bëhen në formë të përvetësimit të shkathtësive dhe shkëmbimit të përvojës.

Nj Njerëzit

Të gjithë individët të punësuar nga organizata përfshirë punëtorët me orar të plotë, gjysëm orari dhe ata të përkohshëm.

Njohuria

Njohuria mund të definohet si 'informatë të ndryshuar nga përvoja, konteksti, interpretimi dhe reflektimi'. Njohuria është rezultati i transformimit të punës që është bërë në pjesën e informacionit individual. Në e kondicionim njohurinë për dallim nga shënimet apo informatat pasi kërkon kapacitetin kognitiv të njeriut për të pranuar.

Shembull: praktika, njohuria, ekspertiza, njohuria teknologjike.

O Objektivat (qëllimet/synimet/caqet)

Fomulimi i situatës së dëshiruar që përshkruan rezultatet e dëshiruara të definuara në misionin e organizatës.

Objektiva operative

Janë formulime konkrete të objektivave strategjike, p.sh. në nivel të njëjësive. Një objektivi operative mund menjëherë të transferohet në një grup aktivitetesh dhe detyrash.

Objektivat strategjike

Objektivat globale për afatë-mesëm dhe afatë-gjatë tregojnë drejtimin e përgjithshëm të cilin organizata do të merr. Përshkruan rezultatin final apo efektet (outcome) që dëshiron të synoj.

Organizata e shërbimit civil / administrata publike

Organizata e shërbimit civil është çdo institucion, organizatë shërbyese apo sistem, i cili është nën drejtim të politikave dhe kontrollohet nga qeveria (kombëtare, federale, rajonale apo lokale) e zgjedhur. Përfshin organizatat të cilat merren me zhvillimin e politikave dhe zbatimin e ligjit, p.sh. çështjet të cilat nuk mund të konsiderohen saktësisht si shërbime.

Organizata që mëson

Një organizatë ku njerëzit vazhdimisht zgjerojnë kapacitetin e tyre për të arritur rezultatet të cilat ata i dëshirojnë, kur shabllone të reja dhe të zgjeruara të të menduarit nxiten, ku aspirimi kolektiv është i lirë dhe ku njerëzit janë vazhdimisht duke mësuar përbrenda kontekstit të tërë organizatës.

Outcome

Efekti i përgjithshëm që outputet kanë në përfituesit e drejtëpërdrejtë dhe palët me interes (të brendshëm dhe të jashtëm) apo të shoqërisë së gjerë:

Shembull të output dhe outcome: Kushte më strikte për bartjen e armëve shpiejnë tek më pak leje. Output i mesëm është se ka më pak leje të lëshuara. Outputi i final është se ka më pak armë që qarkullojnë në shoqëri. Këto outpute shpiejnë deri tek outcome që nivel më i lartë i sigurisë apo ndjenjës së sigurisë është arritur.

Output

Rezultati/rezultatet i/e menjëhershëm/me të procesit. Ekziston dallimi ndërmjet outputeve të mesme dhe finale, i pari lidhur me fazat e mesme të procesit, nëse lidhet me tranzicion apo jo nga departamenti në një tjetër apo nga procesi tek një tjetër, i fundit i ndërlidhur me përfituesit e drejtëpërdrejtë të outputeve. Këta përfitues mund të jenë të brendshëm dhe jashtë administratës.

P Palët me interes

Palët me interes janë ata që kanë një interes, financiar apo tjetër, në aktivitetet e organizatës. Palët me interes të brendshëm dhe të jashtëm mund të klasifikohen në katër kategori kryesore: autoriteti politik, qytetarët/klientët, njerëzit që punojnë në organizatë, partnerët. Shembull i palëve me interes: political decision-makers vendim marrësit politik, qytetarët/klientët, punëtorët, shoqëria, agjencionet e inspektimit, mediat, partnerët, etj. Organizatat qeveritare janë poashtu edhe palë me interes.

Partneritet

Marrëdhënie e qëndrueshme pune me palët tjera në aza komerciale dhe jo komerciale për të arritur qëllimin e përbashkët, për të krijuar vlerë të shtuar për organizatën dhe klientët/palët me interes të saj.

Performanca

Përmasa e arritjeve të realizuara nga një individ, ekip, organizatë apo proces.

PEST-Analiza

Nënkupton analizën 'Politike, Ekonomike, Sociale, dhe teknologjike' dhe përshkruan kornizën e faktorëve makro-mjedisor të përdorur në skanimin mjedisor të komponenteve të menaxhimit strategjik. Poashtu që përdoret në këtë kontekst është edhe STEER (konsiderata Socio-kulturore, Teknologjike, Ekonomike, Ekologjike dhe Faktorët Rregullativ) apo PESTLE (Politike, Ekonomike, Sociologjike, Teknologjike, Ligjore dhe Ambientale).

Parashikimi këtu është se organizata është në gjendje të auditoj mjedisin e saj dhe të vlerësoj ndryshimet potenciale, dhe kjo do ta vejë në një pozitë më të mirë ndaj konkurrentëve për t'i përgjigjur ndryshimeve.

Përcjellje pasuese

Pasues ndaj një procesi vetë-vlerësues dhe ndryshimeve në organizatë, një përcjellje pasuese, ka për qëllim të matë arritjen e qëllimit përkundër objektivave të vendosura. Analiza mund të rezultojë me lansimin e iniciativave të reja dhe përshtatjes së strategjisë dhe planifikimit në përputhje me rrethanat e reja.

Përgjegjësia sociale

Përgjegjësia sociale është përkushtimi i organizatave të sektorit privat dhe publik për të kontribuar për zhvillimin e qëndrueshëm duke punuar me punëtorët, familjet e tyre, komunitetet lokale dhe shoqërinë për të përmirësuar cilësinë e jetës. Qëllimi është që të sillen beneficione për organizatën dhe për shoqërinë e gjerë.

Përshkrimi i punës

Përshkrimi i detajuar i funksionit (përshkrimi i detyrave, përgjegjësi, njohuri, kompetencë dhe aftësi). 'Përshkrimi i punës' është instrument fundamental për menaxhimin e resurseve njerëzore. Kjo përmban elementin e njohuri, analizave, komunikimit dhe dialogut. Përfaqëson tipin e marrëveshjes ndërmjet organizatës dhe bartësit të pozitës.

Për më shumë, është faktor kyç për bërjen me dije për punëtorët lidhur me përgjegjësitë e tyre (sipas B. Dubois, dhe K. Rollot).

Plani i veprimit

Dokumenti i cili përmban një plan të detyrave, alokim të përgjegjësi, qëllimeve për implementimin e projektit (p.sh. caqet/afatet) dhe resurset e nevojshme (p.sh. orët, parat).

Politika publike

Kurs i qëllimshëm i veprimeve pasuar nga organet shtetërore dhe zyrtarët që merret me një problem apo çështje e interesit publik. Kjo përfshin veprimet e qeverisë, mos veprimet, vendimet dhe mos vendimet, dhe tregon zgjedhjet ndërmjet alternativave konkurruese.

Praktikat më të mira / të mira

Performancë superiore, metodat apo qasjet të cilat prijnë drejt arritjeve të veçanta. Praktikat më të mira është një term relativ dhe nganjëherë nënkupton praktikën e punës të cilat janë inovative apo interesante të cilat janë identifikuar përmes benchmarkingut. Pasi që me Benchmarking është e

preferueshme të flitet për 'praktikat e mira' pasi që nuk mund të jetë e sigurtë se ekziston diçka më e mirë.

Procedura

Përshkrim i detajuar dhe i definuar mirë se si aktivitetet duhet të zhvillohen.

Procesi

Mori aktivitetesh të ndërlidhura që transformojnë mori të inputeve në outpute dhe outcome, duke krijuar vlerë të shtuar.

Procesi i përmirësimit të vazhdueshëm

Përmirësimi i vazhdueshëm i proceseve organizative në kontekst të cilësisë, ekonomisë apo kohës së ciklit. Involvimi i të gjithë palëve me interes të një organizate është kusht paraprak në këtë proces.

Pronari i procesit

Personi përgjegjës për dizajnim, përmirësim dhe performim të proceseve, koordinimin dhe integrimin e tyre përbrenda organizatës.

Përgjegjësitë e saj/tij përfshijnë si në vijim:

- Kupto procesin: Si kryhet në praktikë?
- Qëllimi procesin: Si përputhet në një vizion më të gjerë? Kush janë palët me interes të jashtëm dhe të brendshëm dhe a janë përmbushur pritjet e tyre? Si ndërlidhet procesi me proceset tjera?
- Komunikimi procesin tek palët me interes të jashtëm dhe të brendshëm.
- Monitoro dhe mat procesin: Deri në çfarë niveli është procesi efikas apo efektiv?
- Benchmarko procesin: Si performojnë organizatat dhe çka mund të mësojmë nga ato?
- Parafytyro procesin: Cili është vizioni afat-gjatë për procesin dhe çfarë dëshirojmë të bëjmë për të arritur atë?
- Raporto procesin: Çka saktësisht mund të përmirësohet? Ku janë dobësitë dhe si mund të vihen në objektivat?

Duke angazhuar sipas këtyre hapave, zotëruesi i procesit ka shansin të përmirësojë procesin në vazhdimësi.

Qasja nga poshtë –lartë

Drejtimi i rrjedhës së, për shembull, informacioneve apo vendimeve nga niveli më i ulët i organizatës tek nivelet më të larta. E kundërta është nga lartë-poshtë.

Qeverisja

Elementet kryesore të qeverisjes së mirë publike determinohen ngakorniza e caktuar e autoritetit dhe kontrollit. Kjo përcakton obligimin e raportimit mbi arritjen e qëllimeve, transparencës për palët

me interes të veprimeve dhe procesit të vendim marrjes, efektivitetit dhe efikasitetit, përgjigja ndaj nevojave të shoqërisë, parashikimi i problemeve dhe trendeve dhe respektimi i ligjeve dhe rregullit.

Qytetari/Klienti

Termi qytetar/klient reflekton marrëdhënien komplekse ndërmjet administratës dhe publikut të saj. Personi të cilit i adresohen shërbimet duhet të konsiderohet si qytetarë, anëtar i shoqërisë demokratike me të drejtat dhe detyrat (p.sh. taksa pagues, veprimtar politik, etj.). Personi duhet të konsiderohet si klientë, jo vetëm në kontekst të ofrimit të shërbimeve ku adapton pozitën e përfutjesit të shërbimeve, por poashtu edhe në kontekst ku duhet të përmbush detyrat (pagesa e tatimeve dhe taksave) ku ka të drejtën e trajtimit të drejtë dhe të kujdesshëm pa neglizhuar interesin për nevojat e tij/saj.

R Rangimi ekstra-financiar

Rangimi ekstra-financiar vlerëson nivelet e përkushtimit të organizatës në fushat e të drejtave të njeriut, kushtet e punës dhe punësimit, dialogut social, mbrojtjes së ambientit, qeverisjes dhe kontributit të organizatës në zhvillimin e komunitetit ku operon. Këto nocione janë adresuar tek investitorët të cilët dëshirojnë të udhëheqin vendimet e tyre investuese drejtë aktiviteteve nikiimi i të cilave bën balanc ekologjik dhe i cili, sa më shumë që të jetë e mundur, të kontribuoj për progresin social dhe fuqizimin e transparencës dhe etikës së biznesit. Institucionet publike me mundësi të huazimit nga tregjet mund të ndihmojnë kërkesat e tyre për CSR rangim të caktuar nga agjencion ekstra-financiar për rangim për të marr hua nga fondet e përgjegjshme sociale (SRI: investimi i përgjegjshëm social).

Rezultatet kyçe të performancës

Rezultatet e organizatës janë arritja sa i përket strategjisë dhe planifikimit lidhur me nevojat dhe kërkesat e palëve të ndryshme me interes (rezultatet e jashtme), dhe rezultatet e organizatës lidhur me menaxhmentin dhe përmirësimet (rezultatet e brendshme).

Rrjedha nga lartë-poshtë

Rrjedha e informatave dhe vendimmarrjes nga nivelet e larta tek nivelet e ulëta brenda organizatës. E kundërta është nga poshtë-lartë.

Rrjeti

Organizatë joformale që ndërlidh njerëzit apo organizatat që mund apo nuk mund të kenë një linjë formale të komandimit. Anëtarët e një rrjeti shpesh shkëmbejnë vlerat dhe intereset.

Sigurimi i cilësisë

Sigurimi i cilësisë është fokusuar në proceset kyçe në mënyrë që të garantoj cilësi të produktit dhe shërbimeve. Sigurimi i cilësisë përfshin kontrollin e cilësisë. Ky koncept i lindur në vitet 1950-ta dhe i përdorur shumë në vitet 1980 dhe 1990-ta përmes normave ISO 9000, nuk përdoret më. Ky është zëvendësuar me konceptin e menaxhimit të përgjithshëm të cilësisë – Total Quality Management.

S Sistemi i menaxhimit të cilësisë (QMS)

Set i aktiviteteve për të drejtuar dhe kontrolluar organizatën në mënyrë që vazhdimisht të përmirësohet efektiviteti dhe efikasiteti i performancës së saj.

Sistemet e menaxhimit të informatave

Ofron informata operacionale për të menaxhuar me organizatën në bazë të matjes permanente të arritjes së qëllimeve, rreziqeve, matjes së cilësisë së menaxhmentit, auditimet e brendshme, sistemet e kontrollit të brendshëm dhe informatat nga vetë-vlerësimi.

Skedari i balancuar i poentimit

Skedari i balancuar i poentimit (BSC) është një mori matjeve të cilësisë që vlerësojnë deri në çfarë mase organizata është duke patur sukses në realizimin e misionit dhe objektivave strategjike. Këto matje janë të ndërtuara rreth katër këndvështrimeve: inovacioni dhe mësimi (menaxhimi i njerëzve), proceset e brendshme, klientët, dhe menaxhimi financiar.

Indikatorët për çdo qasje janë të ndërlidhura për njëra tjetër përmes marrëdhënies shkak-pasojë. Këto marrëdhënie janë të bazuara në hipoteza që duhet të monitorohen në mënyrë permanente. BSC është poashtu shumë e dobishme si mjet komunikimi për menaxhmentin për të informuar njerëzit në organizatë dhe palët tjera me interes për masën deri në të cilën plani strategjik është realizuar. Skedari i balancuar i poentimit është duke u përdorur çdo ditë e më shumë në sektorin publik të Evropës. Është për t'u përmendur fakti se Skedari i balancuar i poentimit mund të përdoret brenda vlerësimit CAF.

SMART-Objektivat

Objektivat tregojnë se çka organizata ka përcaktuar që të arrij. Rekomandohet që objektivat duhet të jenë SMART:

- Specifik: të saktë lidhur me atë çka dëshironi të arrini;
- Matshëm, me objektiva të kuantifikueshme
- Arritshme;
- Realiste: a janë resurset e nevojshme në

dispozicion? :

- Kohore: me kohë brenda kohës së menaxhueshme.

Strategjia

Plani afatë-gjatë i veprimeve të prioretizuara i dizajnuar për të arritur qëllimet kryesore apo të përgjithshme apo të plotësoj misionin.

Struktura organizative

Mënyra se si një organizatë është e strukturuar, p.sh. ndarja e fushave të punës apo funksioneve, lidhjet formale të komunikimit ndërmjet menaxhmentit dhe punëtorëve dhe mënyra se si detyrat dhe përgjegjësitë janë ndarë përgjatë organizatës.

SWOT-Analiza

Analiza e Fuqive, Dobësive, Mundësive (avantazhet e potenciale) dhe Kërcënimeve (vështirësitë potenciale) të dhe nga organizata.

T TQM (Total Quality Management)

Filozofi menaxhmenti e bazuar në klientin që kërkon përmirësim të vazhdueshëm të proceseve të biznesit duke përdorur mjete analitike dhe punë ekipore duke përfshirë të gjithë punëtorët. Janë disa modele TQM: EFQM, CAF Malcolm Baldrige (SHBA), ISO 9004 përdoren më së shumti.

Transparenca

Transparenca tregon hapje, komunikim, dhe llogaridhënie. Është plotësim metaforik i kuptimit në shkencën fizike: objekt 'transparent' është një që mund të shihet përtej tij. Procedurat transparente përfshijnë takime të hapura, hapje të deklaratave financiare, liria e informimit për legjislacionin, vlerësimi buxhetor, auditimet etj.

V Vizioni

Ëndrra e arritshme apo aspirata të asaj çka organizata dëshiron të bëjë dhe ku do të dëshiron të jetë. Konteksti i kësaj ëndrre dhe aspirata determinohet nga misioni i organizatës.

Vlera

Vlera i referohet mirëqenies monetare, kulturore dhe morale. Vlerat morale konsiderohen të jenë pak a shumë universale, përderisa vlerat kulturore mund të lëvizin ndërmjet organizatave si dhe vendeve. Vlerat kulturore brenda organizatës duhet të transmetohen dhe praktikohen, si dhe të qenurit të ndërlidhur me misionin e organizatës. Ata mund të dallojnë shumë substancialisht ndërmjet organizatave të jo profitabile dhe bizneseve private

Vlerësimi

Ekzaminimi se a kanë dhënë efektin e dëshiruar veprimet e ndërmarra dhe se a do të kishin dhënë rezultat më të mirë me kosto më të ulët veprime tjera.

Vlerësimi / Vlerësimi i performancës

Vlerësimi i performancës' ka nevojë që të kuptohet në kontekstin e menaxhmentit. Zakonisht, sistemi i menaxhmentit të organizatës do të përfshijë vlerësimin e punës së performancës së punëtorëve individual. Kjo praktikë ndihmon në monitorimin e performancës së departamentit dhe të përgjithshëm duke diferencuar performancën individuale në nivele të ndryshme të menaxhmentit brenda organizatës. Vlerësimi personal ndërmjet punëtorit individual dhe menaxherit të tij/saj të linjës është mënyra më e zakonshme për një vlerësim që të organizohet. Gjatë intervistave, përveç vlerësimit të performancës, aspektet tjera të punës së individëve do të vlerësohen, përfshirë nivelin e njohurisë së punës dhe komencat prej të cilave nevojat për trajnim do të iden tifikohen. Në qasjen TQM, PDCA bazohet në përmirësimin e vazhdueshëm – përdoret në nivelin individual: PLANIFIKONI për vitin që vjen, realizoni punën (BËJ), KONTROLLONI realizimin tuaj gjatë intervistës së vlerësimit të performancës dhe adaptimin (VEPRIMIN) nëse është e domosdoshme për vitin tjetër objektivaatmjetet dhe kompetencat. Janë disa mënyra për të ngritur objektivitetin e vlerësimit të performancës:

- vlerësimi i lartë ku menaxherët vlerësohen nga punëtorët të cilët drejtpërdrejtë raportojnë tek ata;
- vlerësimi 360 shkallësh, ku menaxherët vlerësohen në këndvështrime të ndryshme të menaxherëve, palëve, bashkëpunëtorëve dhe klientëve.

Zh Zhvillimi i qëndrueshëm

Zhvillimi i përshtatshëm për arritjen e nevojave të tanishme pa kompromis të akomodimit të mundësisës për nevojat e gjeneratave të reja.

Shtojcë:

Struktura CAF 2006 kundrejt strukturës CAF 2013

MUNDËSUESIT	
CAF 2006	CAF 2013
Kriteri 1: Lidershipi Merr parasysh dëshminë se çka është duke bërë lidershipi i organizatës për ...	Kriteri 1: Lidershipi Merr parasysh çka po bën lidershipi i organizatës për të...
Nën-kriteri 1.1 Ofron drejtim për organizatën për zhvillimin e misionit, vizionit dhe vlerave.	Nën-kriteri 1.1 Ofron drejtim për organizatën për zhvillimin e misionit, vizionit dhe vlerave.
Nën-kriteri 1.2 Zhvillon dhe implementon sistem për menaxhimin e organizatës, performancën dhe ndryshimin.	Nën-kriteri 1.2 Menaxhon organizatën, performancën e saj dhe përmirësimin e vazhdueshëm
Nën-kriteri 1.3 Motivimi i përkrahjes së njerëzve në organizatë dhe veprimi si model shembull	Nën-kriteri 1.3 Motivimi i përkrahjes së njerëzve në organizatë dhe veprimi si model shembull
Nën-kriteri 1.4 Menaxhimi i marrëdhënieve me politikanë dhe palët tjera të interesit për të siguruar përgjegjësi të bashkë-ndarë.	Nën-kriteri 1.4 Menaxhon marrëdhënie efektive me autoritetet politike dhe palët e tjera me interes
Kriteri 2: Strategjia dhe planifikimi Merr parasysh se çka organizata bën për të ...	Kriteri 2: Strategjia dhe planifikimi Merr parasysh çka është duke bërë organizata për...
Nën-kriteri 2.1 Mbledhja e informatave lidhur me nevojat e tanishme dhe të ardhme të palëve me interes..	Nën-kriteri 2.1 Mbledhja e informatave mbi nevojat e tanishme dhe të ardhme të palëve me interes dhe të informatave relevante të menaxhmentit
Nën-kriteri 2.2 Zhvillimi, vlerësimi dhe azhurnimi i strategjisë dhe planifikimit duke marrë parasysh nevojat e palëve me interes dhe të resurseve në dispozicion.	Nën-kriteri 2.2 Zhvillimi i strategjisë dhe planifikimit duke marrë parasysh informatat e mbledhura.
Nën-kriteri 2.3 Implementimi i strategjisë dhe planifikimit në tërë organizatën	Nën-kriteri 2.3 Kommunikimi dhe implementimi i strategjisë dhe planifikimit për tërë organizatën dhe shqyrtimi në baza të rregullta.
Nën-kriteri 2.4 Planifikimi, implementimi dhe shqyrtimi i modernizimit dhe inovacionit	Nën-kriteri 2.4 Planikimi, implementimi dhe shqyrtimi i inovacionit dhe ndryshimeve
Kriteri 3: Njerëzit Konsiderata për dëshmi lidhur me atë se çka organizata bën për të...	Kriteri 3: Njerëzit Merr parasysh se çka organizata është duke bërë për të...
Nën-kriteri 3.1 Planifikimi, menaxhimi dhe përmirësimi i resurseve njerëzore transparente sa i përket strategjisë dhe planifikimit.	Nën-kriteri 3.1 Planifikimi, menaxhimi dhe përmirësimi i resurseve njerëzore transparente sa i përket strategjisë dhe planifikimit.
Nën-kriteri 3.2 Identifikimi, zhvillimi dhe përdorimi i kompetencave të punëtorëve, nderlidhja e qëllimeve të individëve dhe organizatës.	Nën-kriteri 3.2 Identifikimi, zhvillimi dhe përdorimi i kompetencave të punëtorëve, nderlidhja e qëllimeve të individëve dhe organizatës.
Nën-kriteri 3.3 Involvimi i punëtorëve duke zhvilluar dialog të hapur dhe fuqizim.	Nën-kriteri 3.3 Involvimi i punëtorëve duke zhvilluar dialog të hapur dhe fuqizim, përkrahja e mirëqenies së tyre.
Kriteri 4: Partneritetet dhe Resurset Marrja parasysh e dëshmimeve për atë se çka bën organizata për të...	Kriteri 4: Partneritetet dhe Resurset Marrja parasysh se çka organizata është duke bërë për të ...
Nën-kriteri 4.1 Zhvillimi dhe implementimi i marrëdhënieve të partneritetit kyç.	Nën-kriteri 4.1 Zhvillimi dhe menaxhimi i partneriteteve me organizatat relevante
Nën-kriteri 4.2 Zhvillimi dhe implementimi i partneritetit me qytetarët/klientët	Nën-kriteri 4.2 Zhvillimi dhe implementimi i partneritetit me qytetarët/klientët
Nën-kriteri 4.3 Menaxhimi i financave	Nën-kriteri 4.3 Menaxhimi i financave
Nën-kriteri 4.4 Menaxhimi i informatave dhe njohurive	Nën-kriteri 4.4 Menaxhimi i informatave dhe njohurive.
Nën-kriteri 4.5 Menaxhimi i teknologjisë	Nën-kriteri 4.5 Menaxhimi i teknologjisë
Nën-kriteri 4.6 Menaxhimi i hapësirave	Nën-kriteri 4.6 Menaxhimi i hapësirave

Kriteri 5: Proceset Merr parasysh dëshminë se çka bën organizata për të...	Kriteri 5: Proceset Merr parasysh çka organizata është duke bërë për të...
Nën-kriteri 5.1 Identifikimi, dizajnimi, menaxhimi dhe përmirësimi i proceseve në vazhdimisht.	Nën-kriteri 5.1 Identifikimi, dizajni, menaxhimi dhe proceset inovative vazhdimisht duke përfshirë palët me interes
Nën-kriteri 5.2 Zhvillimi dhe ofrimi i shërbimeve dhe produkteve të orientuara drejtë qytetarit/klientit.	Nën-kriteri 5.2 Zhvillimi dhe ofrimi i shërbimeve dhe produkteve të orientuara drejtë qytetarit/klientit.
Nën-kriteri 5.3 Inovacioni i proceseve përfshirë qytetarët/klientët.	Nën-kriteri 5.3 Koordinimi i proceseve përgjatë organizatës dhe me organizatat relevante.
Kriteri 6: Rezultatet e orientuara drejtë qytetarit/klientit Merr parasysh rezultatet e organizatës janë arritur (në përpjekjet e saj) për të adresuar nevojat dhe pritjet e qytetarëve dhe klientëve përmes...	Kriteri 6: Rezultatet e orientuara drejtë qytetarit/klientit Merr parasysh se çka organizata ka arritur për të adresuar nevojat dhe pritjet e klientëve dhe qytetarëve, përmes rezultateve të...
Nën-kriteri 6.1 Matja e rezultateve të kënaqshmërisë së qytetarëve/klientëve	Nën-kriteri 6.1 Matja e perceptimeve
Nën-kriteri 6.2 Indikatorët e rezultateve të orientuara drejtë qytetarëve/klientëve	Nën-kriteri 6.2 Matja e performancës
Kriteri 7: Rezultatet e njerëzve Merr parasysh se cila rezultate të organizatës janë arritur për të adresuar nevojat dhe pritjet e njerëzve përmes...	Kriteri 7: Rezultatet e njerëzve Merr parasysh se çka ka arritur organizata për të adresuar nevojat dhe pritjet e njerëzve përmes rezultateve të...
Nën-kriteri 7.1 Matja e rezultateve të kënaqshmërisë së njerëzve dhe motivimit.	Nën-kriteri 7.1 Matja e perceptimeve
Nën-kriteri 7.2 Indikatorët e rezultateve të njerëzve.	Nën-kriteri 7.2 Matja e performancës
Kriteri 8: Rezultatet Merr parasysh se cilat rezultate të organizatës janë arritur sa i përket ndikimit në shoqëri, lidhur me...	Kriteri 8: Rezultatet e Përgjegjësisë sociale Merr parasysh se çka organizata është duke arritur për të respektuar ndikimin në shoqëri, sa i përket rezultateve të...
Nën-kriteri 8.1 Rezultatet e matjeve të shoqërisë sipas perceptimit të palëve me interes.	Nën-kriteri 8.1 Matja e perceptimeve
Nën-kriteri 8.2 Indikatorët e performancës shoqërore të themeluar nga organizata.	Nën-kriteri 8.2 Matja e performancës
Kriteri 9: rezultatet kyçe të performancës Merr parasysh dëshminë e arritjes së qëllimeve të definuara nga organizata lidhur me...	Kriteri 9: rezultatet kyçe të performancës Merr parasysh rezultatet e arritura nga organizata, në lidhje me...
Nën-kriteri 9.1 Rezultatet e jashtme: output dhe outcome të qëllimeve	Nën-kriteri 9.1 Rezultatet e jashtme: output dhe outcome të qëllimeve.
Nën-kriteri 9.2 Rezultatet e brendshme	Nën-kriteri 9.2 Rezultatet e brendshme: Niveli i efektivitetit

Korniza për vetë-vlerësim (CAF) është rezultat i bashkëpunimit ndërmjet Ministrave të BE-së përgjegjës për Administratë Publike.

CAF ofrohet si mjet i përbashkët për të ndihmuar organizatat e sektorit publik të përdorin teknikat e mernaximit të cilësisë në administratën publike. Kjo ofron kornizë të përgjithshme, të thjeshtë, lehtë të përdorshme, që është e përshtatshme për vetë-vlerësim të organizatave të sektorit publik dhe zhvillimin e tyre drejt përsosmërisë-ekselencës!

Qendra Evropiane e Resurseve CAF
Patrick Staes, Udhëheqës i Qendrës
Evropiane të Resurseve CAF

European Institute of Public Administration
Institut Evropan për Administratë Publike
P.O. Box 1229
6201 BE Maastricht
The Netherlands - Holandë
Tel.: + 31 43 32 96 317
Fax: + 31 43 32 96 296
E-mail: caf@eipa.eu

www.eipa.eu/CAF

Translation supported by:
Perkthimi i perkrahur nga:

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (giz) GmbH