

INVESTICIJE U LJUDSKI POTENCIJAL

**HKO Prilika za kvalitetnu provedbu
cjelovitu reformu obrazovanja**

Zagreb, 4. prosinca 2017.

Perceptivni filteri

Kadrovska služba nasuprot strateškoj funkciji upravljanja ljudskim resursima

- u većini hrvatskih kompanija funkcija upravljanja ljudskim resursima postoji na razini **kadrovske službe**
- dominiraju **administrativni poslovi**, koji su po svojoj prirodi **operativni, kratkoročni**, odnosno **reaktivni**
- tek se u veoma malom broju hrvatskih kompanija može naći, u pravom smislu riječi, funkcija upravljanja ljudskim resursima koja ima strateški karakter
- takve Ljudske resurse karakterizira misija i vizija te strateški ciljevi koji su povezani i podupiru **misiju i viziju** kompanije, odnosno **strateške ciljeve** kompanije te je fokus prvenstveno na upravljanju učinkom i razvoju zaposlenika

Upravljanje ljudima i njihovim odnosom prema radu i kompaniji

Tržišnu i strateškim ciljevima orijentiranu funkciju upravljanja ljudskim resursima nije moguće zamisliti bez implementacije određenih **alata za upravljanje ljudima**. Pri tome je važno napomenuti da funkcija upravljanja ljudskim resursima ima zadaću osmislići navedene alate, implementirati ih i pratiti i kontrolirati njihovu primjenu, a pravi njihovi korisnici su **menadžeri čiji je zadatak rukovođenje ljudima**.

Glavna svrha ovih alata je maknuti fokus zaposlenika sa nekih zastarjelih vrijednosti i formalnih aspekata rada (staž, stručna spremna, dolazak na posao na vrijeme i sl.).

Ti aspekti predstavljaju samo **preduvjet za produktivan rad** i postupno izgrađivanje „**kulture učinka**“, tj. premještanje fokusa zaposlenika na ostvarenje ciljeva i povećanje produktivnosti

Upravljanje ljudima i njihovim odnosom prema radu i kompaniji

Glavni alati i njihova svrha

- **OPIS POSLA** - jedan je od temeljnih dokumenata za upravljanje ljudima te kao takav predstavlja osnovu za oblikovanje svih drugih alata
- **VREDNOVANJE POSLOVA** - omogućuje utvrđivanje minimalne i maksimalne cijene rada (plaća) za svaki posao, koja je usklađena sa plaćama u usporedivim kompanijama na hrvatskom tržištu
- **UPRAVLJANJE RADNIM UČINKOM** - omogućuje sustavno praćenje rada pojedinaca te jasno odvajanje zaposlenika koji rade i daju doprinos uspjehu kompanije od onih koji to ne čine. Iskustvo pokazuje da niti jedan alat za upravljanje ljudima ne djeluje tako snažno na promjenu odnosa prema radu i odnosa prema kompaniji kao dobro posložen i implementiran proces upravljanja radnim učinkom

Upravljanje ljudima i njihovim odnosom prema radu i kompaniji

Glavni alati i njihova svrha

- **RAČUNALNI SOFTWARE** - trenutno na hrvatskom tržištu postoje dva dobavljača (SAP i HrPro) čiji proizvodi mogu zadovoljiti i najsloženije zahtjeve. Dobar software znatno ubrzava izvještavanje, informiranje, implementaciju novih i izmjene na postojećim sustavima i procesima, povećava točnost i pouzdanost informacija, uvelike smanjuje potrebu za ljudima unutar funkcije upravljanja ljudskim resursima, štedi vrijeme i novac
- **SUSTAV VARIJABILNE PLAĆE** - prema definiciji variabilna plaća je novčana nagrada za ostvaren rezultat koja se isplaćuje u kratkom vremenskom intervalu nakon postignuća. Omogućuje kontrolu plaća i ima veliki motivacijski efekt
- **OBLIKOVANJE CJELOVITE KOMPENZACIJSKE ARHITEKTURE**
Sve materijalne i nematerijalne sustave nagrađivanja treba postaviti na način da djeluju u istom smjeru i tvore logični, integrirani sustav.
Omogućava razvoj poželjnih oblika radnog ponašanja i stavova koji će usmjeriti poslovanje u pravom smjeru.
Okvir koji objedinjuje financijske, ne-financijske i okolinske faktore i svima im pridaje podjednaku važnost

Zapošljavanje i razvoj

Zapošljavanje i razvoj su elementi funkcije upravljanja ljudskim resursima koji ovise o potrebama kompanije, strateškim ciljevima ali i o raspoloživom budžetu.

- **ZAPOŠLJAVANJE** - ima smisla imati posebnu organizacijsku jedinicu i specijalizirane stručnjake za regrutaciju i selekciju ako se kompanija suočava s visokom stopom **fluktuacije**, ako je u **fazi rasta i razvoja**, odnosno ako je jedan od **strateških kompanijskih ciljeva privući najbolje ljude s tržišta**. Nasuprot tome, ako kompanija zapošljava tek nekoliko novih ljudi godišnje isplativije je nabaviti ovu uslugu od specijaliziranih dobavljača izvan kompanije.
- **RAZVOJ ZAPOSLENIKA I MENADŽERA** – razvoj ljudi unutar kompanije je vrlo važan element ukupne funkcije upravljanja ljudskim resursima jer “razvoj karijere” i “mogućnost ostvarenja vlastitih ambicija unutar kompanije” se u svim stručnim istraživanjima na području motivacije uvijek nalaze među **prvih pet najvećih motivatora**. Koliko će se i kojih treninga i edukacija održati ovisi o strategiji kompanije i raspoloživim sredstvima.

Nadgradnja

Alati koji nisu presudni za rad funkcije ljudskih resursa, ali joj daju dodatnu kvalitetu i olakšavaju suradnju sa svim zainteresiranim stranama.

- **RAZVOJ MODELA KOMPETENCIJA** - omogućuje i nestručnjacima (menadžeri, zaposlenici) da uz određeni trening procjenjuju osobne karakteristike pojedinaca vezane uz ponašanje u radnoj situaciji
- **MJERENJE ORGANIZACIJSKE KLIME I ZADOVOLJSTVA ZAPOSLENIKA** - mjereći pojedine aspekte navedenih fenomena moguće je identificirati elemente koji mogu **snažno poboljšati i jedno i drugo uz minimalne troškove**
- **360° FEEDBACK** – radi se o procjenjivanju kompetencija pojedinca od strane nadređenog, podređenih, kolega istoga ranga, a uzima se u obzir i samoprocjena. To je jedan od **najobjektivnijih alata** koji omogućuje pojedincu spoznavanje svojih **jakih i slabih strana u poslovnom okruženju**
- **MJERENJE ANGAŽIRANOSTI ZAPOSLENIKA** – dobar prediktor produktivnosti i profitabilnosti u radnom okruženju

Uvjeti ulaganja u ljudske potencijale

- **Postavljanje strateške funkcije upravljanja ljudskim resursima** – izuzetno je složen i dugotrajan posao izložen brojnim rizicima, a ponajviše riziku od pojave nezadovoljstva kod jedne ili više zainteresiranih strana (Uprava, zaposlenici, sindikati). Kako ne postoje dvije iste kompanije, tako se i svi navedeni sustavi i alati ne mogu jednostavno kopirati iz neke druge radne okoline, već sve mora biti “skrojeno” prema posebnostima konkretne organizacije.
- **Najveći korisnici dobrog upravljanja ljudima su menadžeri** – jer oni rukovode (upravljuju) ljudima. Funkcija ljudskih resursa ima zadatak osmisliti, implementirati i kontrolirati njihovu primjenu.

Jedinstveno upravljanje ljudskim potencijalima u javnom sektoru

OD UČINKOVITIH DO ZADOVOLJNIH ZAPOSLENIKA

Učinkovit???

Team Work

Opseg javne uprave u RH

1. Državna uprava (20 ministarstava, četiri državna ureda, sedam državnih upravnih organizacija i 20 ureda državne uprave u županijama) - 56.220 zaposlenih
2. Pravne osobe s javnim ovlastim (agencije, zavodi, fondovi, javne ustanove ...191 pravne osobe) – 43.081
3. Javne službe (zdravstvo, školstvo, sudstvo, policija, vojska...) - 151.158
4. Lokalni i regionalni zaposlenici (u tijelima, korisnici i komunalne firme) - 66.806
5. Javna poduzeća (financijska i nefinancijska) - 70.957

Procjena: oko 390.000 zaposlenih čini javni sektor u RH

Napomena: podaci korišteni iz različitih javnih izvora

Ulagne strategije:

- Strategija razvoja javne uprave (usvojena na Saboru 12. lipnja 2015. – poglavje 5. Upravljanje ljudskim resursima)
- Nacionalni program reformi 2015.-2016. -2017. u okviru procesa Europskog semestra (poglavlje 4.2.. Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog sektora)
- Nacrt prijedloga Zakona o plaćama u javnom sektoru (Izradila prethodna Vlada u kolovozu, 2015.g. gdje su Ministarstvo rada i mirovinskog sustava i Ministarstvo uprave bili nositelji projekta)

=> Nužnost reorganizacije javnog sektora

Dugoročni i provedivi ciljevi:

- Cjeloviti sustav upravljanja ljudskim potencijalima u javnoj upravi (povezani poslovni procesi, transparentni prema van i interno za sve zaposlenike)
- Potpuni, strukturirani uvid u sve podatke o ljudskim potencijalima u javnoj upravi na jednom mjestu:
 - Osnova za uspostavu centralnog servisa za upravljanje ljudskim potencijalima u javnoj upravi
 - Povezani poslovni procesi upravljanja ljudskim potencijalima
 - proces planiranja troškova i broja zaposlenih (FTE, HC)
 - Osnova za izradu proračuna RH (dio plaće zaposlenih, školovanja)
 - Analiza i kontrola realizacije planiranoga
 - zapošljavanje
 - Interna burza rada javne uprave
 - definirani procesi regrutacije i selekcije
 - Razvoj karijere
 - školovanje i stručno usavršavanje
 - upravljanje učinkom (kaskadiranje ciljeva i rezultata)
 - evaluacija (procjena) kompetencija i radne učinkovitosti
 - planiranje napredovanja i upravljanje talentima s posebnim naglaskom na razvoj liderstva
 - nagrađivanjem prema rezultatima rada (procjena radne učinkovitosti kao ulazni parametar)
 - Self Service - portal za zaposlenike (svih ministarstava), odnosno cjeloviti javni sektor

Prvi efekti mogu biti vidljivi za šest mjeseci

Zašto nam treba nova sistematizacija, vrednovanje radnih mesta i sustav nagrađivanja?

- Zbog potrebe da se podigne razina efikasnosti (kako radimo posao) i efektivnosti (što radimo)
- Zbog potrebe za pravednijim nagrađivanjem
- Zbog različitih plaća za iste poslove u različitim dijelovima državne uprave, koje ne možemo objasniti različitim učinkom (posljedica činjenice da radna mjesta u državnoj upravi nikada nisu vrednovana iz jednog centra)
- Zbog potrebe za pravednijim odnosom prema plaćama realnog sektora
- Zbog potrebe za procjenom koliko pojedino radno mjesto u državnoj upravi zaista vrijedi u usporedbi s istim ili sličnim poslovima na hrvatskom tržištu rada

Koraci u izradi nove sistematizacije i novog sustava plaća - shema

I. Zašto je nužno mjeriti uspješnost i upravljati učinkom?

Najbolja iskustva i ključni principi

Osnovni ciljevi
mjerjenja
učinkovitosti u
javnom sektoru

- Unaprjeđenje učinka;
- **Unaprjeđenje odgovornosti**
- Rastući trend i **zahtjev ključnih dionika** u razvijenim sustavima (EU, Vlada, financijeri...)

Mjerenje
doprinosi
boljoj kvaliteti
usluge za
građane i
boljem sustavu
upravljanja?

- Ono što se mjeri, mora biti i učinjeno
- Ukoliko se rezultati ne mjere, nije moguće razlikovati uspjeh od neuspjeha
- Ukoliko uspjeh nije moguće uočiti, iz njega se ne može niti učiti
- Ukoliko se nije moguće prepoznati neuspjeh, nije ga moguće ni korigirati;
- **Ukoliko nije moguće prikazati rezultate, nije moguće ni pridobiti potporu javnosti**

6 ključnih principa mjerjenja uspješnosti

- 1 Jasna namjena** – tko će koristiti informacije?
- 2 Fokus** – potrebno je utvrditi jasne prioritete;
- 3 Usklađenost** – uskladiti indikatore sa strateškim ciljevima i upravljanjem
- 4 Uravnoteženost** - uravnoteženi pogled na organizaciju (npr. Koliko su uspješni operativni procesi)
- 5 Kontinuirano usavršavanje** – kontinuirana prilagodba pokazatelja potrebama i promjenama
- 6** Snažni i jasni ključni pokazatelji – **SMART***

*SMART - Specific, Measurable, Achievable, Relevant) and Timely

II. Mjerenje uspješnosti putem Ključnih indikatora uspješnosti („KPIs”)

Proces uspostave indikatora, ključne razine odgovornosti

3 najčešće razine
indikatora

Dizajn i implementacija indikatora je **kompleksan i zahtjevan** proces jer zahtjeva, između ostalog:

- Kvalitativnu i kvantitativnu analizu, razumijevanje sociopsiholoških i socioekonomskih aspekata gradova
- Dizajn odgovarajućih Ključnih indikatora uspješnosti (KPIs)
- Odabir pravih razina za indikatore (građani, grad, itd.), odabir područja i pod-područja, itd.
- KPIs je potrebno povezati s postojećim podacima i naći izvore podatke
- KPIs zahtijevaju prognoze i projekcije
- KPIs zahtijevaju redovito ažuriranje i usporedbu s najboljima
- KPIs trebaju biti **realni, ostvarivi i prilagođeni Gradu i njegovim potrebama**

III. Primjer dobrih indikatora uspostavljenih na najboljim praksama

Jasno utvrđivanje ključnih područja i pod-područja i inicijativa (1)

U nastavku iznosimo primjeri pojedinih pokazatelja iz ključnih područja života i upravljanja grada odnosno lokalne vlasti kao i pokazatelji prema 3 razine pokazatelja odnosno prema dionicima : Grad, Građani i lokalna vlast

III. Primjer dobrih indikatora uspostavljenih na najboljim praksama

(2)

Razina indikatora	Glavno područje	Pod - područje	Primjer ključnih indikatora uspješnosti
	Ekonomski napredak i zapošljivost	Zaposlenost Poduzetništvo	<ul style="list-style-type: none"> • % osoba koji su završili ICT obuku i zaposlili unutar 6 mј. • Broj osoba koje su se zaposlile nakon posebnog programa grada za poticanje zapošljivost • Broj programa Grada za promicanje zaposlenosti mladih • Prosječno trajanje procesa za pokretanje vlastitog poduzeća/obrta • Broj korisnika projekta pokretanja start - upova financiran od strane Europskih fondova • ...
2	Kvaliteta života	Socijalna zaštita Okoliš Javna sigurnost	<ul style="list-style-type: none"> • Prosječna potrošnja po građaninu na području socijalne politike • Prosječno vrijeme čekanja u institucijama (npr. Centar za socijalnu skrb) • Zadovoljstvo građana sustavom odlaganja i naplate otpada • Količina energije iz obnovljivih izvora proizvedene u Gradu • Vrijeme potrebno za reagiranje gradskih službi (npr. Hitna pomoć, vatrogasci) • Broj i učestalost (na 1 km) kamera postavljenih na ulicama
	Transport i infrastruktura	Mobilnost Energetika	<ul style="list-style-type: none"> • Prosječno vrijeme traženja parkirnog mesta u gradu • Broj korisnika pametnih sustava za upravljanje i naplatom parkinga • Broj korisnika e- kartica za plaćanje javnog prijevoza • Broj prekida/kvarova u normalnom radu energetske mreže u Gradu • Prosječna potrošnja električne energije po građaninu (Kw/h) • Broj građana korisnika sustava pametnog mjerenja potrošnje energije • ...
	Upravljanje, interna učinkovitost	Javne financije Transparentnost E uprava	<ul style="list-style-type: none"> • Prosječni dani plaćanja dobavljačima (poduzećima i obrtnicima) • Učestalost rebalansa proračuna grada • Zadovoljstvo s transparentnošću lokalne vlasti • Količina informacija dostupna putem web- stranice grada • Broj e-usluga dostupnih na razini grada • Broj tečajeva e-učenja u organizaciji grada • Broj korisnika e-usluga na razini grada • ...

III. Primjer dobrih indikatora uspostavljenih na najboljim praksama

(3)

Razina indikatora	Glavno područje	Pod - područje	Primjer ključnih indikatora uspješnosti
	Ekonomski napredak i zapošljivost	Zaposlenost Poduzetništvo	<ul style="list-style-type: none"> • Broj osoba koje su se zaposlile nakon posebnog programa grada za poticanje zaposlenja • Broj korisnika evidencije o potražnji i ponudi posla u gradu • Broj tečajeva organiziranih za nezaposlene u suradnji s obrazovnim sektorom • Broj projekata za poticanje poduzetništva financiranih sredstvima europskih fondova • Broj korisnika posebnih programa za poticanje poduzetništva • ...
3	Kvaliteta života	Socijalna zaštita Okoliš Sport i mladi	<ul style="list-style-type: none"> • Broj korisnika sustava socijalne zaštite • Broj projekata na području socijalne zaštite i obrazovanja financiran sredstvima europskih fondova • Broj korisnika koji razvrstavaju otpad • % vode izgubljene u cijevima prije uporabe • Broj inicijativa za smanjenje emisije štetnih plinova • Broj aktivnosti koje organizira vlast kako bi poboljšala obuku mladih • Broj aktivnosti za poticanje zapošljavanja mladih • Broj poduzeća koja osnivaju mladi (mlađi od 35 godina) • Broj gradskih usluga obuhvaćenih jedinstvenim sustavom e-plaćanja • Broj javnih usluga koji je eksternaliziran
	Transport i infrastruktura	Mobilnost Razvojni projekti Energetika	<ul style="list-style-type: none"> • Broj razvojnih projekata u gradu području obrazovanja, istraživanja i razvoja • Broj r razvojnih projekata koji se financiraju javno-privatnim partnerstvom • Broj prekrajanja projekata energetičkih mrež na ulicama grada • Broj gradskih komunalnih usluga s opcijom automatskog raspoređivanja potrošnje • Udio obveza koje se podmiruju prije dospijeća • Broj provedenih internih revizija i kontrola • Broj korisnika sustava za planiranje i budžetiranje • Broj uspostavljenih zajedničkih službi za javna poduzeća (npr. ICT računovodstvo) • Broj korisnika jedinstvenog sustava za upravljanje dokumentima i informacijama lokalne vlasti • Broj integriranih rješenja za praćenje troškova lokalne vlasti • Broj usluga grada koje se pružaju kao e-usluge • Broj korisnika e-usluga na razini grada • ...
	Upravljanje, interna učinkovitost	Javne financije ICT E uprava	

Povezivanje potreba, tržišta rada/cijene rada i obrazovanja

SUSTAV VREDNOVANJA POSLOVA OMOGUĆUJE VIŠU RAZINU ORGANIZACIJSKOG UPRAVLJANJA

- 1.Izrada kataloga poslova nužnih za normalno odvijanje svih poslovnih procesa,**
- 2.Izrada odgovarajućih opisa poslova te definiranje općih i specifičnih zahtjeva (standarda učinka) prema izvršiteljima**

Tijekom rada na spomenutim elementima eliminiraju se sve nelogičnosti vezane uz oblikovanje poslova i radnih zadataka (suvišni poslovi se izbacuju, vrlo slični poslovi se spajaju, a poslovi s velikim brojem zadataka i odgovornosti se dijele i sl.)

Osim toga, uređen katalog sa opisima poslova i definiranim zahtjevima predstavlja korak do cjelovite sistematizacije radnih mesta, koja uz navedeno sadrži i organizacijsku strukturu i potreban broj izvršitelja za svaku poziciju

- 3.Razvoj efikasne strategije nagrađivanja**

Tijekom projekta se pribavljaju pouzdane i strukturirane informacije o plaćama na tržištu, što omogućuje donošenje adekvatnih odluka o pozicioniranju plaća unutar organizacije u odnosu na tržište (npr. takva odluka može biti da plaće unutar organizacije budu na razini prosjeka svih kompanija na tržištu, ili na razini 30% kompanija koje imaju najviše plaće i sl.)

PRIMJER PRIKAZA KOMPENZACIJSKE STRUKTURE GRUPA POSLOVA U ODNOSU NA TRŽIŠTE

> Grupe poslova Management su značajno preplaćene u odnosu na prosjek tržišta

PRIMJER PRIKAZA KOMPENZACIJSKE STRUKTURE GRUPA POSLOVA I MASE PLAĆA U ODNOSU NA TRŽIŠTE

Završni dio: Key Learning Points

Feedback

Dajte sebi vremena

Sto dalje?

- Integrirati i povezati potrebe , tržište rada i obrazovanje
- Automatizirati što više procesa uključujući i uvoz radne snage
- Pojednostavniti brze reakcije na potrebe tržišta rada kroz sve oblike obrazovanja
- Biti svjestan da su investicije uvijek povezane sa tržištem rada i obrazovanjem