

Cél és értékrend szerinti működés a Mezőcsát Kistérség Többcélú Társulása munkaszervezetében

Az ÁROP 1.1.5/C/A pályázat a Mezőcsáti kistérségben

Mezőcsáti Kistérség Többcélú Társulása 2008. őszén nyújtotta be „A Mezőcsáti Kistérség fejlesztési kapacitásainak megerősítése” című projektjét, melynek a Támogatási Szerződése 2009. február 16.-án lépett hatályba. A pályázat 2009. március 1.-től 2010. augusztus 31.-ig tart. A támogatás mértéke 100%. Az Európai Unió és a Magyar Állam által nyújtott támogatás összege 8.803.000 Ft.

A projekt keretén belül sor került egy fő területfejlesztési menedzser foglalkoztatására, két db tervdokumentum elkészítésére, 15 db szakmai előadás-fórum-rendezvény megtartására, egy szakmai út lebonyolítására, egy képzés-tréning lefolytatására, valamint a projekthez kapcsolódó nyilvánosság és technikai háttér megteremtésére. A Társulás a társadalmi fenntarthatóság érvényesítése érdekében vállalta, hogy a szervezetet cél- és értékrend szerinti működését elősegítve teljesítmény- és minőségértékelését készíti. Az elkészített tanulmány célja, hogy dokumentálja a fent nevezett szempont érdekében hozott döntések hátterét.

A cél és értékrend szerinti működés szempont teljesítése érdekében számos intézkedés került megvalósításra. Az ügyfelek és a belső munkatársak elégedettségének nyomon követése, és a visszajelzések alapján az intézkedések megtétele megtörtént. A Társulás munkaszervezetének elégedettségi felmérése olyan folyamatos intézkedéseket vont maga után, melyek kihatnak a hatékony munkavégzés növelésére. A projekt lezárását követő időszakban további „reform törekvések” történnek majd, melyek elősegítik a munkaszervezet feladatellátását.

A Mezőcsát Kistérség Többcélú Társulása munkaszervezetének kötelezően ellátandó feladatai közé tartozik többek között a Társulás döntéseinek előkészítése, majd végrehajtása, a kistérség önkormányzataival és civil szervezeteivel történő kapcsolattartás, a kormányzati és alulról szerveződő intézményekkel történő kapcsolattartás, továbbá ezek keretein belül a szervező tevékenység, többek között a területfejlesztő és vidékfejlesztő tevékenység.

A belső munkatársak elégedettségének szintjét növelte az irodahelyiségek átalakítása, átrendezése, korszerűsítése; az informatikai állomány növelése, cseréje; a munkahely kollektívájának összehangolása, a képzések és a szakmai út segítségével; a hivatali ügyfélfogadás megváltoztatása, melynek keretében két napon az ügyfélfogadás 17.00. óráig tart, így a 16.00 óráig dolgozó ügyfél is be tud térni az irodába; az ügyfélfogadás megváltoztatásának következtében a pénteki ügyfélfogadási idő rövidült, így a hétvége „meghosszabbodott”; az összhang növelése; a bérezés és béren kívüli juttatások növelése.

A Társulás székhelyén, a Kistérségi Irodában az ügyfelek száma nem számottevő, leginkább telefonos, vagy elektronikus kapcsolattartás történik meg. A Kistérségi Iroda hatósági és szociális jellegű feladatokat nem lát el, így az ügyfelek elsősorban a pályázatokkal kapcsolatban keresik fel a munkaszervezet tagjait. A kevés ügyfél elégedettségét szolgálja az irodahelyiségek átrendezése, melynek köszönhetően a központi koordináció javult. Az iroda megközelíthetőségét, és a parkolási lehetőségek kapacitását szolgálta a projekt időtartama alatt megvalósított parkolóhely növelés beruházás is.

A Társulás munkaszervezete hatósági feladatokat nem lát el, ügyfélszáma rendkívül alacsony, így a munkaszervezet tagjainak az elégedettségi felmérése történt meg.

Kérdőíves felmérés a Mezőcsáti Kistérség Többcélú Társulása Kistérségi Iroda munkaszervezetének körében

A Társulás munkaszervezetében, a Kistérségi Iroda székhelyén 2009. március 1.-től 2010. augusztus 31.-ig hét fő dolgozott.

A kérdőíves felmérés célja a belső munkatársak elégedettségének nyomon követése, illetve dokumentálása, amely elkészült jelen dokumentumként jelenik meg. A cél az elégedettség jövőbeni növelése – a Társulás döntésein keresztül -, mely kihat a megbízható és pontos munkavégzésre.

A munkaszervezet tagjai a kérdőívet két alkalommal, a projekt kezdetén és végén töltötték ki. A cél a kettő összehasonlítása volt, így lemérhetővé vált, hogy a munkaszervezetre irányuló

döntések miként befolyásolták a munkaszervezet munkáját, illetve elégedettségét. A projekt kezdetén, illetve végén a munkaszervezet személyi összetétele változatlan volt.

A kérdőívek nem kérdeztek rá semmilyen személyes adatra, így azok teljes mértékben megfeleltek a beazonosíthatatlanság kritériumának. Ez azonban azt a hátrányt eredményezte, hogy nem lehetett visszamérni, hogy mely személy mennyire volt elégedett a változtatásokkal. A kiértékelhetőség érdekében összesített adatokkal lehetett dolgozni.

A kérdőív tizenegy kérdést tartalmazott, melyek az alábbi kérdéskörök köré csoportosultak: a munkahely, mint helyiség (épület) megfeleltése a fizikai elvárásoknak, a kollektívára vonatkozó kérdések (két csoportban) és az anyagi juttatások mértéke.

A kérdőívek kérdéseinél 1-6 –ig lehetett osztályozni. Összesített eredménynél egy kérdésre a maximum pontszám (7 fő x a max. 6 pont) 42 lehetett. Ehhez viszonyítva az alábbi eredmény jelent meg:

1. A munkahely megközelíthetősége, elérhetősége

A Kistérségi Iroda a székhely település szívében és központjában helyezkedik el, egy zsákutca végén elhelyezkedő udvaron, melyen a munkaügyi központtal osztozik meg. A zsákutca mentén parkoló helyek lettek kialakítva, így a korábbi, személygépkocsik okozta zsúfoltság megszűnt.

A kérdésre adott válaszok összpontszáma a projekt kezdetén 33 pont volt, mely a projekt végére, azaz a parkoló beruházást követően 35 pontra változott. Feltehető, hogy a pozitív változás a személygépkocsival járó munkatárs véleményének javulásának volt köszönhető.

2. A munkahely külleme, komfortja

A Kistérségi Iroda egy régi épületben kapott helyet, amely a korábbi járási iroda székhelye, majd később kollégium volt. A felújítások során az épület irodai mivoltát és felosztását visszaállították, azonban jelentős átalakításra és modernizációra nem került sor. Az irodában a jelenlegi feladatokat ellátó munkatársak számára elegendő hely van, azonban ebben az épületben kap helyt egyéb intézmény irodái is, így az esetleges létszámnövekedés komoly gondokat okozhat.

A felmérés során a munkaszervezet tagjai 4, illetve 5 pontokat adtak, a projekt során jelentős változások nem történtek.

3. A munkahely informatikai felszereltsége

A Kistérségi Iroda 2005. augusztusában költözött jelenlegi helyére, az akkori felújítások az informatikára is kiterjedtek, noha már akkor sem a legmodernebb felszereléssel kellett gazdálkodni. Azóta jelentős informatikai beruházás nem történt, leszámítva az időközbeni, projektek keretében történő beruházást, melyek – nyilvánvalóan – nem teljes körűek.

Nem csoda tehát, hogy az egyik legkisebb összpontszámú – ha a bérezést nem tekintjük – kérdés volt az informatikai kérdés felszereltsége (28 pont).


1. ábra

Az egyik legnagyobb növekedés (33 pont) történt meg a kérdések során – 13%. A válaszadók megoszlása is jól mutatja ezt a tényt.


2. ábra

4. A kollektíva összehangoltsága

A kollektíva összehangoltsága aránylag magas értékkel bír. Kiemelkedő változás nem történt, noha a képzések és a szakmai út jobban összekovácsolta a személyeket és munkájukat.

5. A kollektíva összetétele

A kérdésre adott válaszokból kitűnik, hogy a munkaszervezet összetétele eddig is jónak volt mondható, de kisebb pozitív változás következett be a projekt végére. A változás az előzőekhez hasonló nagyságú.

6. A munkahely munkarendje

A munkarenddel való elégedetlenség nem változott jelentős mértékben, a projekt kezdetén és végén is közepesen jónak értékelték. Kicsiny változás következett be a projekt végére, mely betudható a munkaidő változtatásának. A kötelező heti 40 óra nem változott, azonban a

pénteki nap rövidített nap lett – a hétfői és szerdai nap rovására, amikor is a kötelező munkaidő 9 és fél órára nőtt.

A kérdőívek kiértékelésénél az összpontszám 26 és 28 pont volt.

7. A bérezéssel való elégedettség

A vártaknak megfelelően, a bérekkel való elégedetlenség ezen a munkahelyen is megnyilvánult. A kiértékelésnél szembeűnő volt, hogy a projekt kezdetén meglehetősen szűrt volt a válaszok aránya (2 és 5 pont között arányosan), míg a projekt végén az „erős középérték” és az „aránylag jó” érték volt a domináns. A pozitív növekedés valószínűleg a válságból történő kilábalás utáni minimális gazdasági fellendülésnek köszönhető.

8. A béren kívűli juttatásokkal való elégedettség

A projekt kezdetei és projekt végei érték éppen hogy változott. A vártaknak megfelelően alacsony értékeket mutat.

9. A feljebbvalókkal történő kommunikáció, információáramlás

A feljebbvalókkal történő kommunikáció jónak volt mondható a projekt kezdetén is (29 pont), azonban – részben a projektnek köszönhetően – ez jelentősen javult (35 pont). A képzések és szakmai utak alkalmával a kapcsolat javult, a problémamegoldás és kapcsolat felvétel javult.


3. ábra

Az információáramlás a fejlődő technikának köszönhetően akár napi szintűvé vált, a közös események, rendezvények alkalmával a személyes találkozások gyakorisága nőtt. A pozitív növekedés mértéke 14%.


4. ábra

10. A szervezeten belüli kommunikáció, információáramlás

A szervezeten belüli munkakapcsolatok a projekt kezdetén is magas értékű volt, ez érték csak tovább gyarapodott. Ez is köszönhető részben a közös szakmai utaknak és a képzéseknek, mely tovább erősítették a kialakult munkahelyi légkört.

11. A munkaszervezet teljesítménye

A munkaszervezet magasra értékelte a saját teljesítményét, az 5 és 6 pontos válaszoknak betudhatóan a 11 kérdés közül ez érte el a legmagasabb pontszámot, mind a projekt kezdeti, mind a befejező szakaszában. A maximális 42 pontból a projekt végére 39 pont gyűlt össze, a munkaszervezet a saját teljesítményét 93%-osra értékelte.

Az ÁROP 1.1.5/B program keretében, valamint azon kívül, egyéb projektek terén számos nyertes pályázatot vitt el a Támogatási Szerződések megkötéséig, valamint a későbbiekben is nyomon követi a pályázatokat (projektmenedzsment, monitoring, stb.)

Mezőcsát, 2010. szeptember