
1

Aszód Város Önkormányzata

Átszervezett, optimalizált folyamatleírás (10. pályázati elem)

(3/3. - A megváltozott feladat-ellátást lekövető, a hivatal és az

intézmények közötti kommunikációs folyamat újratervezése)

Készítette:

CONTROLL Holding Tanácsadó Zrt.

Közigazgatási Igazgatósága

2014. október

2

Tartalom
1. Köszönetnyilvánítás az együttműködésért .. 3

2. Önkormányzati feladatok átalakítása által érintett hivatali rend és a működés folyamatai 4

3. SWOT analízis, BPR módszertan együttes alkalmazása ... 9

4. Team munka .. 13

4.1. A megváltozott feladat-ellátást lekövető, a hivatal és az intézmények közötti

kommunikációs folyamat újratervezése ... 14

ÁROP-3.A.2-2013-2013-0051/10/v1.

3

1. Köszönetnyilvánítás az együttműködésért

A CONTROLL Zrt. Közigazgatási Igazgatóságának tanácsadói és szakértői köszönetüket

fejezik ki a Dr. Bóta Julianna jegyző asszony által kijelölt szakmai team-nek a tanulmány

összeállításában nyújtott segítségükért.

Városháza Aszódon

Köszönjük együttműködésüket!

4

2. Önkormányzati feladatok átalakítása által érintett hivatali rend

és a működés folyamatai

A Magyary Program legfontosabb stratégiai célja, hogy az állam működési hatékonysága

és a hozzá támogatóan behívott közszolgáltatások színvonala folyamatosan emelkedjen a

lakosság által elvárt területeken és igényekhez. Ezek a közigazgatás-fejlesztési

elképzelések a hatékonyság és eredményesség szempontrendszeréhez helyes arányban

hozzárendelik a nemzeti közigazgatás gondolatiságát, mely az Alaptörvényből

levezetetten az állampolgári célok és jogok harmóniáját jelenti.

A kormányzat által elfogadott Magyary Programban definiálódott először, hogy a

hatékonyságfejlesztés és a hozzárendelhető költségtakarékossági általános

szempontoknak eredményezniük kell az „Jó Állam” megteremtését. Jelen

tanulmányunkban három olyan folyamatfejlesztést kívánunk beazonosítani, melyek

újraszervezésével, újragondolásával egy olyan módszertant mutathatunk be az

önkormányzat és hivatala vezetőinek és dolgozóinak, mely a minőségirányítási rendszer

ISO 9001 szabványkövetelményeihez illeszkedően az elkövetkező évtizedekben is

alkalmazható.

Az önkormányzati működés, és azon belül a közigazgatás folyamatai csak abban az

esetben minősíthetőek megfelelőnek, ha a lakosok, civil szervezetek, vállalkozások által

megfogalmazott igényeket a szélesebb működés kereteit összefoglaló közjó érdekét

szolgálja és támogatja. Ezért is fogalmazott meg a Magyary Program már a keretek

kialakításakor a SWOT analízishez illeszkedő logikát, mert meghatározta, hogy a

végrehajtott változtatások, folyamatátszervezések és szervezeti racionalizálások csak

abban az esetben fogadhatóak el, ha az

 eredményesség,

 gazdaságosság,

 hatásosság,

 rugalmasság,

 felügyelhetőség és átláthatóság,

 alkalmazkodó képesség

5

szempontrendszereit teljesíti. Ezért is tartottuk fontosnak, hogy tanácsadási

tevékenységünk során a vezetői team-mel való együttműködés kereteit kihasználva a

SWOT analízist, majd a későbbi tanulmányban bemutatott BPR folyamat újraszervezést

élő, asztalon lévő problémával azonosítsuk be.

Projektünk általános célja, hogy egy egységes és tevékenységében integrált közigazgatási

folyamatmenedzsment rendszert alapozzon meg, mely jól szervezett és átgondolt

közigazgatás-szolgáltatási folyamatokból kiindulva, a szabályzatokon át, az egyén

értékelését és felügyeletét biztosító munkaszerződésekig és munkaköri leírásokig

átlátható, és minden elemében egymásra épülő, ezért a változásokat egységesen

leképező szervezet alakuljon ki. Ennél a szervezeti kultúránál a beérkező input

információk a folyamat elemeihez definiált célokkal, teljesítményindikátorokkal és

mutatószámokkal jól leírható. Ilyen pl. az ügyfélszám, határozatszám, ügyintézési perc,

telekommunikációs idő, folyamatköltségek, stb. Természetesen ebben a kérdéskörben is

az „ahány ház, annyi szokás” elv érvényesül, mert fejlettebb informatikai rendszerrel

rendelkező közigazgatási egységek sokkal több indikátort és mutatószámot képesek

folyamataikhoz hozzárendelni, mert ezek nyilvántartása és beazonosítása munkaórában

is jelentős ráfordítást igényel.

Tanácsadási munkánk során a folyamatmenedzsment szempontrendszerét

megismertettük az önkormányzat munkatársaival, vezetésével és beazonosítottuk azokat

az elvárható célokat, melyek a pályázatban követelményként előírt három folyamatot

jellemeznie kell. Olyan, az adott településre jellemző, de az általánosságok helyett

konkrét folyamatproblémát kívántunk a SWOT analízis végén rögzíteni, mely a

későbbiekben nem csak módszertanként, hanem konkrét bevezetendő intézkedésként is

szolgálja 2014. évi szervezetfejlesztési programot.

A hivatal működését a SWOT analízisben résztvevők számára külön ismertetni nem

kellett, hiszen részesei a tevékenységnek, de az alábbi gondolatokat, szakmai

megközelítéseket közösen értelmeznünk kellett, hogy az adott és feltárandó

problémáról, folyamatról a team-tagok egyformán gondolkodjanak, az újraszervezés BPR

szakaszában pedig azonos kiindulási helyzetet teremtsünk a team-nek.

6

 Meghatároztuk, milyen input és output elemeket kell a folyamatnak tartalmazni,

hogy azok kiválaszthatóak legyenek. Ilyenek voltak a „gyakran forduljon elő”,

„mindenki számára egyformán érthető legyen” és a „belátható időn belül

megváltoztatható legyen” elvek egységes alkalmazása.

 Legyen mérhető pénzügyi gazdálkodást is érintő hatása, ezáltal közvetlenül vagy

közvetve segítse a szűkülő költségvetési keretekkel működő önkormányzati

működést.

 A folyamatot jellemezze valamilyen beazonosítható és ezáltal érthető indikátor,

melyet a hivatalban és a képviselő-testület felé is lehet kommunikálni.

 Kiválasztott folyamat a végrehajtást tekintve „ne igényeljen pénzt”, tehát inkább

a szándék és jóindulat, illetve a folyamatokhoz való professzionális hozzáállás

hozzon létre eredményt.

 A három folyamat belátható időn belül az újraszervezett formájában kerülhessen

bevezetésre, mert ez igazolja a team rátermettségét, professzionalitását.

 A folyamatok visszamérhetőek legyenek,és lehetőség szerint lakossági vagy más

elégedettség vizsgálattal monitoringozható legyen.

Az ÁROP-1.2.18. szervezetfejlesztési központi program kiemelt módszertani ajánlást

adott arra vonatkozóan, hogy a SWOT analízis, a BPR, a Lean management, illetve a

Kaizen módszertanok képezzék vagy képezhetik a folyamatok újratervezésének alapját. A

tudatos csoportmunka, a hozzátársított vezetői projekt, a szakmai együttműködő team-

ek szintjén segítették megérteni és megismerni a polgármesteri-jegyző vezetői

véleményeket és álláspontokat.

Tanácsadó csoportunk tisztában volt a projekt konzultálásakor azzal, hogy szűkítenie kell

azoknak a folyamatoknak, s ezáltal problémáknak a körét, melyek az újratervezéssel és új

feladatok, hatáskörök kijelölésével az adott vezetési problémára módszertanilag is újabb,

de szervezeti kereteket figyelembe vevő megoldást ajánlanak.

A konzultációk során az alábbi folyamatábra alapján hajtottuk végre a folyamatok

újratervezését, itt is figyelembe vettük az ÁROP-1.2.18. szakmai ajánlásait.

7

Folyamatok beazonosítása team munkával

A folyamattal kapcsolatos igények megfogalmazása team

munkával

Az új folyamattal szemben elvárt eredmények és

hatások megfogalmazása

A jelenlegi folyamat szereplőinek beazonosítása és a

jelenlegi folyamat lépéseinek munkafázisainak rögzítése

A meglévő folyamatproblémák, működési veszteségek,

erőforrás-hiányok beazonosítása, elemzése

az új folyamat fejlesztési céljának team munkában történő

meghatározása

A fejlesztési javaslat folyamat-szintű kidolgozása

Az új folyamat lépéseinek, folyamatainak és hatásainak

bemutatása az önkormányzat kiemelt vezetőinek

Vezetői vélemények integrálása a folyamatba

Az új, átdolgozott folyamat véglegesítése

Pilot szintű folyamat bevezetése

irányítási rendszerbe és/vagy ISO 9001 minőségirányítási

rendszerbe történő integrálása, dokumentáció véglegesítése

8

A fenti folyamatábra természetesen az ideális folyamatot írja le, ezt nem minden

folyamatnál tudtuk tudatosan és tervszerűen végigcsinálni, hiszen a kijelölt három

folyamat esetében hol bővebb, hol szűkített tevékenységi kört és folyamathatást

azonosítottunk be.

A vezetői team-mel való egyeztetés alapján a problémák súlyozását, a legfontosabb

problémák kijelölését a team által is ismert SWOT analízissel hajtottuk végre.

9

3. SWOT analízis, BPR módszertan együttes alkalmazása

Ezeket a szempontokat tartottuk fontosnak, amikor a team ülés oktatási területeit

átbeszéltük és meghatároztuk, milyen szabályok alapján fogjuk értékelni a team

munkáját. A probléma-meghatározást és a folyamatok meghatározását az önkormányzat

kibővített projekt-team ülés keretében végezte az előzetes iránymutatásunk és adatlap-

minták alapján. Ezt követően a megküldött anyagok felhasználásával és további

egyeztetést követően az alábbiakat rögzítettük.

A team-munka eredményeként az alábbi három folyamatot azonosítottuk be:

 Osztályok közötti információáramlás folyamata

 Lakosság és az önkormányzat közötti kommunikációs folyamat

 A megváltozott feladat-ellátást lekövető, a hivatal és az intézmények közötti

információáramlás folyamata

10

A megváltozott feladat-ellátást lekövető, a hivatal és az intézmények közötti

információáramlás folyamat SWOT analízise

MI A JELENLEGI FOLYAMAT ÉS TEVÉKENYSÉG

HASZNOSSÁGA, ERŐSSÉGE, SZERVEZETI

INTEGRÁLÓDÁSA? (S)

MI A JELENLEGI FOLYAMAT GYENGESÉGE,

PROBLÉMÁJA? (W)

 Régóta együtt dolgoznak

 A közigazgatás átalakítása sok

problémát megoldott

 Rutinos vezetők állnak a szervezetek

élén

 Nehezen mozdíthatóak meg az

intézmények

 Az önállóságot úgy értelmezik, hogy „ne

szóljanak hozzánk”

 Az önkormányzat felügyeleti funkcióit

eltérő minőségben és hatékonyságban

kezelik

MELYEK A JELENLEGI FOLYAMAT

ÁTALAKÍTÁSÁTÓL VÁRT ELŐNYÖK? (O)

MELYEK A FOLYAMAT ÁTALAKÍTÁSÁVAL

KAPCSOLATBAN MEGFOGALMAZHATÓ

ELLENÉRZÉSEK, KÉPVISELŐI VAGY SZERVEZETI

„FÉKEK”? (T)

 Legalább havi szintű információk

álljanak rendelkezésre a működésről,

pénzügyekről, HR adatokról

 Az önkormányzat mozgassa az

információt és ne az intézmények

 Az intézmények adatszolgáltatási

minőségét lehet javítani, mert nyitottak

erre

 A „régen is így csináltuk”elv

megváltoztatása nehéz

 Ki kell cserélni a „vezetők fejét”

 Túl sok a központi adatszolgáltatási igény

A jelenségek priorizálása (BPR) fontosság és ráhatás szempontjaiból 1-től 10-ig terjedő

skálán:

JELENSÉG (S)

Beazonosított

„jelenség” fontossága

(1-től 10-ig)

A vezetői team

ráhatása a „jelenség”

megszűntetésére

és/vagy erősítésére

(1-től 10-ig)

Régóta együtt dolgoznak 9 9

A közigazgatás átalakítása sok problémát

megoldott

9 7

Rutinos vezetők állnak a szervezetek élén 10 10

11

JELENSÉG (W)

Beazonosított

„jelenség” fontossága

(1-től 10-ig)

A vezetői team

ráhatása a „jelenség”

megszűntetésére

és/vagy erősítésére

(1-től 10-ig)

Nehezen mozdíthatóak meg az intézmények 9 8

Az önállóságot úgy értelmezik, hogy „ne

szóljanak hozzánk”

10 8

Az önkormányzat felügyeleti funkcióit eltérő

minőségben és hatékonyságban kezelik

9 9

JELENSÉG (O)

Beazonosított

„jelenség” fontossága

(1-től 10-ig)

A vezetői team

ráhatása a „jelenség”

megszűntetésére

és/vagy erősítésére

(1-től 10-ig)

Legalább havi szintű információk álljanak

rendelkezésre a működésről, pénzügyekről,

HR adatokról

10 9

Az önkormányzat mozgassa az információt és

ne az intézmények

10 10

Az intézmények adatszolgáltatási minőségét

lehet javítani, mert nyitottak erre

10 8

JELENSÉG (T)

Beazonosított

„jelenség” fontossága

(1-től 10-ig)

A vezetői team

ráhatása a „jelenség”

megszűntetésére

és/vagy erősítésére

(1-től 10-ig)

A „régen is így csináltuk”elv megváltoztatása

nehéz

9 8

Ki kell cserélni a „vezetők fejét” 10 8

Túl sok a központi adatszolgáltatási igény 8 6

12

A vezetői team a három kiválasztott folyamattal kapcsolatban az alábbi munkatervet

fogadta el:

1. lépés: Mindhárom folyamattal kapcsolatban be kell azonosítani a szereplőket és fel

kell venni velük a kapcsolatot.

2. lépés: Meg kell ismerni a jelenlegi folyamatot és a szereplőkkel együtt újra kell

tárgyalni, hogy melyek azok az elemek, melyek akadályozzák a folyamatot

eredményesség és hatékonyság szempontjából.

3. lépés: Konszenzusos döntést kell a team-nek hoznia, amely lehet az új folyamatra

vonatkozó módosítás, új szereplők kijelölése, új informatikai alkalmazás bevezetése,

stb.

Figyelembe véve a folyamatok újraszervezésére vonatkozó BPR elveket, az alábbi

konszenzusos megegyezést rögzítettük a team tagjaival annak érdekében, hogy az

elemzések és az új folyamatok kialakítása a meglévő erőforrások és lehetőségek

maximális figyelembe vételével történjen.

0
1
2
3
4
5
6
7
8
9

10

Jelenségek priorizálása

fontosság ráhatás

13

Először rögzítettük az új folyamatok megalkotásával kapcsolatos alapkövetelményeket.

 A meglévő adottságokhoz és szervezeti keretekhez illeszkedően határozzuk meg

az újonnan megalkotott folyamat lépéseit.

 Vegyenek részt a konzultációban és az új folyamat kialakításában azok, akik a

későbbiekben a folyamatban is részt fognak venni.

 Adatokat a folyamat parametrizálhatósága miatt az önkormányzattól és a

folyamat által érintettektől kölcsönösen kell bekérni, majd azokat egyeztetni.

 Törekednünk kell a szétszórt erőforrások összevonására, ha arra a folyamat

lehetőséget biztosít.

 Meg kell szüntetnünk a párhuzamos folyamatok vagy folyamat elemeket, legyen

az az önkormányzaton belül vagy külső szervezetnél.

 Ha kell, az új folyamat kialakításába vonjunk be politikusokat, képviselőket, hiszen

velük kell jóváhagyatnunk azt.

 A lakossági kutatás adataira építeni kell, fel kell használni az ügyfél-elégedettség

vizsgálat eredményeit.

A fenti team „szabályokat” betartva rögzítettük, hogy az újjászervezendő folyamattal

kapcsolatosan szakmailag milyen elvárásokat kell betartanunk.

 A kialakítandó folyamat egyszerűbb és átláthatóbb legyen, mint a régi.

 A folyamatba bevont szereplőket középvezetői szintig definiáljuk, ne terheljünk

felsővezetőket.

 Költség- vagy működésracionalizálást lehessen bemutatni.

4. Team munka

A vezetői team és a CONTROLL Zrt. tanácsadói az átalakítandó folyamatok

beazonosítását követően többször találkoztak annak érdekében, hogy a meglévő és

átalakításra szánt folyamat legfontosabb jellemzőit, működési sajátosságait és a SWOT

analízisben beazonosított problémákat figyelembe véve közös megoldásokat, majd team

döntést követően az új folyamatra javaslatot tegyenek.

14

Ahhoz, hogy a három kiválasztott folyamatot új elemekkel, szervezési módszerekkel

feltölthessük, pontosan meghatároztuk, melyek azok a kiindulási adatok és mik azok a

változtatási igények, melyekkel teljesíthetjük a vezetés által, a team-mel szemben

megfogalmazott elvárásokat.

Figyelembe véve a BPR folyamatdokumentálási lehetőségeit, egységes konzultációs

menetrendet alakítottunk ki a vizsgált folyamatokkal kapcsolatban. A három folyamatra

vonatkozóan az alábbiakban mutatjuk be a meghozott döntéseket és a hozzárendelt

eredménytermékeket.

4.1. A megváltozott feladat-ellátást lekövető, a hivatal és az

intézmények közötti kommunikációs folyamat újratervezése

A folyamatban érintett szervezeti egység: A hivatal összes szervezete.

A jelenlegi folyamat jellemzői, problémája: Nincs szabályzata, ezáltal elfogadott rendje a

tevékenységnek.

Az új folyamattal szemben megfogalmazott elvárások: Szabályalkotás és azok napi

szintű betartása.

A megváltoztatott folyamat haszna, eredménye: Egy kölcsönösen elfogadott rend

alapján működik a szervezet.

Az új folyamat által érintett változások (szervezeti, személyi, működési, szabályzati,

stb.): Nem igényel változtatást.

Az új folyamat által szükségesnek ítélt tárgyi eszközök, kisebb beruházások: Nem

igényel beruházást.

Az új folyamat által elkészítendő dokumentumok, szabályzatok, jelentések: A vezetői

team felismerve a problémát, úgy döntött, hogy a 2013. januárjában bekövetkezett,

megváltozott feladat-ellátást új és hozzárendelt kommunikációs renddel, szabályzat

formájában rögzíti. Az előző pontokban bemutatott módon, a jelenlegi működés

gyengesége az ad hoc-szerűség, valamint a fegyelmezetlenség, melyen változtatni

azonnal szükséges. Az alábbiakban javaslatot teszünk a belső szabályzatra.

15

SZABÁLYZATI JAVASLAT A BELSŐ MUNKAMEGOSZTÁS ÉS KOMMUNIKÁCIÓ RENDJÉRE

Az önkormányzat képviselő-testülete a Szervezeti és Működési Szabályzatban, illetve a

polgármesteri hivatal szintén a Szervezeti és Működési Szabályzatban meghatározta,

hogy a 2013. január 1-e után, a megváltozott feladat-ellátási rendszerben, mely

szervezeti egységeknek, milyen feladatokat és a feladatokhoz milyen kommunikációt

rendeljen. Ezek az általánosan megfogalmazott tevékenységek jelen szabályzattal

kiegészítésre kerülnek annak érdekében, hogy a belső munkamegosztás a megváltozott

feladat-ellátási rendhez jobban illeszkedően hatékonyabbá váljon, befelé, azaz a hivatal

szervezetén belül és kifelé, azaz intézményeink és a lakosság irányába.

A meglévő és elfogadott SZMSZ

 (8) pontjában részletesen szabályozza a jegyző feladatait, tevékenységeit,

 II/2. fejezet részletesen szabályozza a szervezeti egységek feladatait,

tevékenységeit.

Az SZMSZ nem szabályozza az előző, két beidézett pontban a szervezeteken belüli

kommunikációt, ezért erre az alábbi javaslatot tesszük.

A kommunikáció eszközei a vezetés számára

A polgármester és a jegyző szabályzatban, vezetői utasításban, intézkedésben,

körlevélben vagy havi vezetői jelentésben szabályozza azon információk rögzítését,

melyek a megváltozott folyamatokhoz illeszkedően a működéssel, a feladatok

végrehajtásával kapcsolatosan megfogalmazódnak és rögzítésre kell, hogy kerüljenek.

Ezek kiadása, nyilvántartása és archiválása az ügyirat-kezelési szabályzatban megfelelően

történik.

A vezetői szintű kommunikáció rendje

Az ÁROP projekt feltárta annak a problémának a gyökerét, mely visszavezethető a

vezetők és munkatársaik közötti kommunikációra. Ezért az alábbiak kerülnek

elrendelésre és 2014. november 5-től bevezetésre.

 A polgármester havi rendszerességgel tart értekezletet az időszakra jellemző

önkormányzati hírekről, a hivatalt érintő feladatokról, a polgármesteri

16

tevékenységéhez kapcsolód feladatokról történő beszámolóról, vezetői

instrukciók adásáról. Ezen értekezleten számoltatja be a jegyzőt a hivatal

működéséről, az intézmények vezetőit pedig a város működtetéséről. A vezetői

értekezletről jegyzőkönyv készül, melyet archiválnak, és 5 évig megőriznek. Az

értekezlet résztvevőit a polgármester hívja meg, titkárságán keresztül.

 A jegyző minden hét első napján, hétfőn vezetői értekezletet tart, melyben

vezetőtársaival együtt áttekintik az aktuális feladatokat, elemzik a képviselő-

testület napirendjén szereplő előterjesztésekhez kapcsolódó feladatokat, közösen

ellenőrzik az elmúlt hét feladat-végrehajtását, és meghatározzák az előttük álló

egy hét legfontosabb feladatait. A jegyzői értekezlet időpontját a jegyző állapítja

meg, a résztvevőket titkárságán keresztül hívja meg. Az értekezletről jegyzőkönyv

készül, melyet 5 évig megőriznek. A tisztségviselői és a vezetői értekezleteknek

mindig az időszerű témákkal kell foglalkozniuk, de különös hangsúlyt kap az

elindított folyamatok visszaellenőrzése, hatáskörök szükség szerinti átrendezése,

személyi jellegű döntések előkészítése.

 A szervezeti egységek vezetői a jegyzői értekezletet követő napon tartják meg

megbeszélésüket, ahol kidolgozzák a megkapott feladatok végrehajtásával

kapcsolatos feladataikat és hozzárendelik szervezeti erőforrásaikat. Megszervezik

a társ-szervezeti egységekkel való kapcsolatukat, mely során a feladat

végrehajtáshoz kapcsolódó összes járulékos elemet verbálisan, majd

jegyzőkönyveken keresztül előzetesen rögzítenek.

 A polgármester és a jegyző, valamint a belső szervezeti egységek vezetői az

önkormányzati intézményekkel, gazdasági társaságokkal, államigazgatási

szervekkel a végrehajtandó feladatok jellegéből adódóan tartják a kapcsolatot, de

legalább havonta egy alkalommal a polgármester és a jegyző felé a legfontosabb

tényeket, megállapításokat jelentik.

