

Mag. Mirjana Ivanuša-Bezjak

**ZAPOSLENI
NAJVEČJI KAPITAL**

**21.
STOLETJA**

ZALOŽBA
PRO
 ANDY

Mag. Mirjana Ivanuša-Bezjak

Zaposleni – največji kapital 21. stoletja

Vse pravice pridržane. Brez pisnega dovoljenja založnika ali avtorja ni dovoljeno nobenega dela te knjige na kakršenkoli način reproducirati, kopirati ali kako drugače razširjati. Ta prepoved se nanaša tako na mehanske oblike reprodukcije (fotokopije) kot na elektronske (snemanje na kakršen koli pomnilniški medij s skeniranjem).

CIP - Kataložni zapis o publikaciji
Univerzitetna knjižnica Maribor

658.3

IVANUŠA-Bezjak, Mirjana
Zaposleni - največji kapital 21. stoletja /
Mirjana Ivanuša-Bezjak. - 1. izd. - Maribor :
Pro-Andy, 2006

ISBN 961-91794-1-2

COBISS.SI-ID 56714497

Mag. Mirjana Ivanuša-Bezjak

**ZAPOSLENI
NAJVEČJI KAPITAL**

21.
STOLETJA

**ZALOŽBA PRO-ANDY
MARIBOR 2006**

KAZALO

KNJIGI NA POT	8
PREDGOVOR	10
1. UVOD	12
2. RAZLIČNI VIRI V ORGANIZACIJI	13
3. DELODAJALCI IN DELAVCI V ORGANIZACIJI	15
3.1. NOTRANJA ORGANIZIRANOST	15
3.2. EKONOMSKO – SOCIALNI SVET (ESS)	16
3.3. DEFINICIJA DELODAJALCEV IN DELAVCEV	17
4. KADROVANJE IN KADROVSKI MENEDŽMENT KOT POMEMBNA NALOGA VODIJ	20
4.1. TEMELJNA DELITEV DELA	20
4.2. NALOGE MENEDŽMENTA V SODOBNI ORGANIZACIJI	21
4.3. PROCES MENEDŽMENTA V ORGANIZACIJI	23
4.4. KADROVSKI MENEDŽMENT	23
5. VLOGA SLUŽBE ZA RAZVOJ KADROV (KADROVSKE SLUŽBE).....	26
5.1. NOVA VLOGA KADROVSKIH SLUŽB	26
6. ORGANIZIRANOST PODJETJA TER RAZVID DEL IN NALOG	30
6.1. SISTEMATIZACIJA DELOVNI MEST.....	32
6.2. POMEMBNI ELEMENTI V OPISU DELOVNEGA MESTA	34
6.3. POSTOPEK IZDELAVE SISTEMATIZACIJE DELOVNIH MEST.....	36
7. OPIS DEL IN NALOG S KOMPETENCAMI.....	42
7.1. KOMPETENCE – NAJVEČJA VRLINA IN PREDNOST POSAMEZNIKA V ORGANIZACIJI.....	46
8. ČLOVEŠKE ZMOŽNOSTI – KJE SO MEJE?	51
9. INTELIGENCA ZAPOSLENIH – GONILO RAZVOJA	55
9.1. RAZUMSKA INTELIGENCA	55
9.2. ČUSTVENA INTELIGENCA.....	56
9.3. DUHOVNA INTELIGENCA.....	60
9.4. SOCIALNA INTELIGENCA.....	61

10. PROCES ZAPOSLOVANJA NOVIH SODELAVCEV	62
10.1. NAČRTOVANJE KADROV (ČLOVEŠKIH ZMOŽNOSTI)	64
10.2. PRIVABLJANJE IN IZBIRA KADROV	68
10.3. UVAJANJE NOVIH SODELAVCEV	74
10.4. IZOBRAŽEVANJE, USPOSABLJANJE IN RAZVOJ ZAPOSLENIH.....	75
10.5. INDIVIDUALNE IN SKUPINSKE ČLOVEŠKE ZMOŽNOSTI.....	77
10.6. KOMUNICIRANJE PRI DELU.....	81
11. RAZVOJ KARIERE ZAPOSLENIH	82
11.1. SPREMLJANJE RAZVOJA ZAPOSLENIH.....	82
11.2. NAPREDOVANJE DELAVCEV	84
12. POSTOPEK ZAPOSLOVANJA NOVIH SODELAVCEV	85
13. MOTIVACIJA ZAPOSLENIH	89
14. STROŠKI DELA, KI JIH »POVZROČI« DELAVEC.....	98
14.1. STROŠKI REDNEGA DELOVNEGA RAZMERJA	99
14.2. PLAČNI SISTEM V PODJETJIH.....	102
14.3. STROŠEK NADOMESTITVE DELAVCA – NADOMESTNA ZAPOSLOTITEV ...	103
15. FLEKSIBILNE OBLIKE ZAPOSLOVANJA.....	108
16. ELEKTRONSKA PODPORA UPRAVLJANJU ČLOVEŠKIH VIROV	113
17. NAPOTKI PRI ISKANJU ALI ZAMENJAVI ZAPOSLOTITVE.....	115
17.1. DELO PREKO ŠTUDENTSKEGA SERVISA.....	115
17.2. VAŠA PRVA ZAPOSLOTITEV	116
17.3. VAŠA DRUGA ZAPOSLOTITEV	122
17.4. MENJAVA ZAPOSLOTITVE.....	123
17.5. PISANJE PRIJAVE.....	123
17.6. PISANJE PONUDBE ALI PROŠNJE NA SLEPO.....	124
17.7. PISANJE ŽIVLJENJEPISA	125
17.8. RAZLIČNI TESTI ZA UGOTAVLJANJE OSEBNOSTNIH LASTNOSTI	128
17.9. MREŽENJE IN SOCIALNI KAPITAL V POSTOPKIH ISKANJA ZAPOSLOTITVE	129
17.10. DOBILI STE ZAPOSLOTITEV	131
18. ZAPOSLOTITVENI PORTALI – VIRTUALNI TRG DELOVNE SILE	136
19. KOMPETENCE ALI KAJ MORAJO POLEG ZNANJA IMETI ŠTUDENTJE (IN DRUGI), DA SE BODO LAŽJE ZAPOSLOTILI	141
19.1. POKLICNA VLOGA VSAKEGA ZAPOSLENEGA.....	143
19.2. KAM PO KOMPETENCE, KI JIH NISTE DOBILI V ČASU ŠOLANJA.....	144
19.3. KOMPETENCE – PSIHOMETRIČNI TEST KARIERNIH MOŽNOSTI	147
19.4. POKLIVNA VLOGA VSAKEGA ZAPOSLENEGA.....	147
19.5. KAM PO KOMPETENCE, KI JIH NISTE DOBILI V ČASU ŠOLANJA.....	149
20. UČILI SE BOMO VSE ŽIVLJENJE.....	151
21. ZAKLJUČNE MISLI – KAKO NAPREJ	153
UPORABLJENA LITERATURA	154
ZANIMIVI SPLETNI NASLOVI ZA OSEBNOSTNO RAST	155

**Kot vodje se moramo zavedati,
da ljudje nismo stroji s predvidljivim
vedenjem, temveč bitja polna čustev,
pedsodkov, strahov, nečimrnosti,
a tudi ponosa in dostojanstva.**

Dale Carnegie

KNJIGI NA POT

Zmeraj, ko se na slovenskem knjižnem trgu pojavi nova knjiga, ki obravnava problematiko s področja dela z ljudmi, se vsi, ki se s področjem kadrovske stroke ukvarjamo na različne načine, tega dogodka razveselimo. Veseli smo še posebej, ko knjigo napiše strokovnjakinja z dvajsetletnimi izkušnjami na področju strokovnega dela s kadri – tako v gospodarstvu kot na izobraževalnem področju. Izkušnje pa si je pridobivala tudi kot predavateljica na višji in visoki strokovni šoli.

Mag. Mirjana Ivanuša-Bezjak je prav na osnovi svojih izkušenj oblikovala vsebino knjige in jo poimenovala: **Zaposleni – največji kapital 21. stoletja**. S knjigo želi prispevati k spoznanju, da v današnjem času hitrih sprememb tako na področju tehnološkega kot družbenega razvoja uspešne tiste organizacije, ki so k svoji dejavnosti pritegnile svoje največje bogastvo – zaposlene. Danes omejevalni dejavnik uspešnega razvoja nista več samo kapital ali tehnologija, ki jo je možno hitro dobiti ali celo kupiti, temveč tudi znanje zaposlenih v organizaciji. Motivirani zaposleni, ki prepoznajo svoj prispevek pri razvoju organizacije in so aktivni pri njenem stalnem prilagajanju spremembam v okolju, so tisti jeziček na tehtnici, ki loči uspešne organizacije od tistih, ki to niso. Vsebina knjige vključuje informacije, ki jih potrebuje vsak, ki dela z ljudmi kot vodja ali menedžer, kot strokovni delavec, informacije pa bodo koristile tudi tistim, ki na to pot šele stopajo ali se nanjo pripravljajo v šolskih ustanovah. Zanimiva pa je lahko tudi za vsakogar, ki si je na svoji profesionalni poti zastavil preprosto vprašanje, kako naprej.

V knjigi avtorica uporablja metodo lijaka (od splošnega k konkretnemu): najprej predstavi organizacijo kot celoto, značilnosti delodajalcev in delavcev v organizaciji ter področje kadrovanja in vlogo kadrovskega menedžmenta. Nadaljuje s predstavitvijo vloge kadrovske službe in določenih oblik organiziranosti podjetij ter razvida del in nalog. Seveda se pri opisih del sooči tudi s problematiko kompetenc (o čemer obsežno piše na koncu knjige).

V drugem delu knjige razmišlja o človekovih zmožnostih in problematiki razumevanja zaposlenih kot sodelavcev – od spoznavanja njihove inteligence kot gonila razvoja, preko procesov zaposlovanja, razvoja kariere in motivacije zaposlenih. Predstavlja tudi stroške dela, ki jih »povzroči« delavec, ter nadaljuje s predstavitvijo fleksibilnih oblik zaposlovanja. Pomembno je tudi poglavje, ki je namenjeno vsem, ki menjujejo zaposlitev ali pa delo iz različnih razlogov iščejo. V poglavju o virtualnem trgu delovne sile predstavi zaposlitvene portale. Knjigo

zaključuje s poudarkom na vseživljenjskem učenju, ki je nujnost za osebni profesionalni razvoj.

Vsako poglavje v knjigi običajno sestavljajo trije deli: predstavitev teoretičnega znanja o obravnavani problematiki, predstavitev po avtoričinem mnenju najpomembnejših misli ali povzetkov, ki predstavljajo obravnavano problematiko, obsežen pregled virov ter predstavitev konkretne problematike, modelov ali rešitev, ki so lahko pripomoček pri reševanju vsakodnevnih praktičnih problemov.

Rešitve predstavljenih primerov seveda niso splošno veljavne, lahko pa predstavljajo usmeritev, kje jih iskati in kako jih prilagoditi specifični situaciji v organizaciji ali problemu, ki ga želimo rešiti. Ali kot ugotavlja avtorica v predgovoru knjige: »Upamo, da bo knjiga prinesla vsem bralcem novih idej, ustvarjalnost, pozitivnih misli in nove energije za delo. Prav tako pa se moramo vsi zavedati svoje odgovornosti do sebe, podjetja in družbe, v kateri živimo!«

Jože Glazer

Predsednik Zveze društev za kadrovske dejavnost Slovenije

Ptuj, januar 2006

PREDGOVOR

V zadnjih štirinajstih letih smo s prehodom v novi družbeni sistem dobili prve slovenske knjige s področja kadrovskega menedžmenta, kadrovske funkcije, načrtovanja kadrov, ravnanja z ljudmi pri delu, človeških virov, menedžmenta kadrovskih virov, menedžmenta človeških virov ...

Knjiga, ki jo držite v roki, bo obogatila slovensko strokovno literaturo z malo drugačnim pogledom na področje človeških virov ali človeškega kapitala. Nastala je iz mojih dvajsetletnih izkušenj pri strokovnem delu s kadri (tako v gospodarstvu kot na izobraževalnem področju), desetletnih izkušenj pri delu z brezposelnimi osebami v okviru klubov za iskanje zaposlitve in osemletnih izkušenj pri poučevanju na višji in visoki strokovni šoli. Knjiga je namenjena širši in strokovni javnosti kot dodatna literatura pri poglobljanju znanja s področja človeških virov in koristno gradivo za vse študente.

Vsi se v času svoje delovne kariere najprej najdemo v vlogi delavca, nekateri pa tudi v vlogi delodajalca, vodje (kot predstavnika lastnikov). Zato je zelo pomembno, da se zavedamo pomembnosti medsebojnega sodelovanja obeh strani. Kajti le s skupno sinergijo in razumevanjem interesov vseh v podjetju bo le-to lahko uspešno poslovalo v novih tržnih razmerah kapitalizma. Prepričana sem, da bo ta knjiga prinesla nove poglede in spoznanja v razumevanju medsebojnih odnosov za vse vključene strani.

V 21. stoletju potrebuje (slovenska) družba ustvarjalne ljudi. Ustvarjalni ljudje so tisti, ki verjamejo in zaupajo v svoje ideje, poznajo vrednost teh idej in jih tudi znajo uresničiti. Za doseganje ustvarjalnih idej potrebujemo pozitivno klimo, navdušenje in mnogo domišljije ter pozitivnih idej in intuicije.

Menedžment človeških virov se vse bolj usmerja na področje menedžmenta znanja (*angl. knowledge management*). Osnovne dileme, na katere moramo odgovoriti, se nanašajo na cikel znanja – na povečanje znanja v obtoku (v podjetju) ter njegovo pretvarjanje v izdelke in storitve. Ciklus znanja sestavljajo: ustvarjanje, pridobivanje, prenos znanja in uporaba znanja v praksi. Tako se nam zastavlja vprašanje, kako zagotoviti, da bodo zaposleni novo znanje čim hitreje pridobili, obvladali in uporabili pri svojem delu.

Posebno vrednost v podjetju ima znanje, ki nastaja v podjetju in je specifično za posamezne organizacije. Gre za tako imenovano »tiho znanje« (*angl. tacit*

knowledge). To znanje je za podjetja (predvsem proizvodna) neprecenljivega pomena. Žal so ga mnogi izkušeni delavci, »stari mački«, odnesli s seboj, ko so zapuščali podjetje, ne da bi ga zapisali ali predali sodelavcem.

Upam, da bo knjiga prinesla vsem bralcem novih idej, ustvarjalnosti, pozitivnih misli in nove energije za delo. Prav tako pa se moramo vsi zavedati svoje odgovornosti do sebe, podjetja in družbe, v kateri živimo.

Skušajte delovati in komunicirati z okolico v pozitivnem in optimističnem duhu. Zagotavljam vam, da se vam bo vračalo pozitivno. Ne glede na to, kam vas bo zanesla vaša delovna pot, in ne glede na to, kaj in kje boste delali, bodite in os-tanite človek in človeški. Naj vas za popotnico v mislih spremlja Vodnikova pesem Dramilo iz leta 1794:

*Slovinc, tvoja zemlja je zdrava
in pridnim nje lega naj prava.
Pólje, vinograd, gora, morjé,
ruda, kupčija tebe rede.
Za uk si prebrisane glave
pa čedne in trdne postave.
Išče te sreča, um ti je dan,
našel jo boš, ak' nisi zaspan.*

Mirjana Ivanuša-Bezjak

Maribor, marec 2006

1. UVOD

Z vstopom v 21. stoletje nismo samo premaknili letnice na koledarju. Vstopili smo v novo stoletje, v neznano. Vsi smo si potihoma postavljali vprašanje: »Kaj nas čaka? Kaj nam bo prineslo novo desetletje in stoletje?«

Danes se nam v obrisih že kaže odgovor. Nove družbene razmere ter povezovanje držav v »zveze« in »unije« nam bodo določale tok gospodarstva in s tem posredno vplivale na življenje posameznikov in posameznih organizacij. Globalizacija svetovnega gospodarstva je neizbežna. Povratka ni. Obstaja samo borba za kupce na celotnem planetu Zemlja.

Nova ekonomija 21. stoletja bo prehitela staro ekonomijo, saj temelji na digitalni revoluciji in na ravnanju z informacijami. Informacije so lahko neskončno diferencirane, prilagojene posamezniku in posebljene. Z veliko hitrostjo lahko dosežejo veliko ljudi, ki so priključeni v omrežje. Informacije so postale javne in dostopne, zato so ljudje informirani in sposobni boljše izbire (Kotler, 2005, 2).

Ne sprašujte, kaj lahko naredi podjetje za vas!

Vprašajte raje, kaj lahko vi storite za podjetje!

Ali se vsak dan vprašamo tako?

Kaj lahko storimo kot zaposleni za svoje podjetje?

V podjetju so nas zaposlili zato, da rešujemo probleme in ne da jih ustvarjamo!!! Ali se strinjate s takšnim razmišljanjem in pogledom na vlogo zaposlenih v podjetju? Če se ne strinjate, ste po vsej verjetnosti s svojim načinom razmišljanja še v prejšnjem družbenem sistemu.

Največji izziv za človeški kapital in vire v organizacijah 21. stoletja so:

1. večja produktivnost vsakega posameznika pri umskem delu,
2. iskanje in razvoj kadrovskih potencialov,
3. vedno novo znanje,
4. odkrivanje in razvoj kompetenc posameznikov,
5. odkrivanje in razvoj čustvene inteligence posameznikov,
6. odločilnejša vloga in višji položaj kadrovskih strokovnjakov v procesih vodenja organizacije.

2. RAZLIČNI VIRI V ORGANIZACIJI

Organizacija je skupina ljudi; ti želijo doseči cilje, ki jih kot posamezniki ne bi mogli doseči. Takšnih skupnih ciljev je vedno več. Čedalje manj stvari (predvsem na poslovnem področju) lahko doseže posameznik sam. Naš čas in okolje nista več čas in prostor individualcev, temveč organizacij (skupin). Že stari pregovor nas uči, da je v slogi moč.

Organizacija (skupina ljudi) je usmerjena k ciljem, ki so bolj ali manj znani in so jih sprejele skupine in posamezniki. Organizacija (skupina ljudi) uporablja svoje znanje in tehnike za opravljanje delovnih nalog, ima svojo strukturo in integrativne dejavnosti, pri katerih ljudje sodelujejo in imajo stike. Zato lahko rečemo, da organizacijo (skupino ljudi) sestavljajo:

- program, usmerjen k ciljem, smotrom, ki imajo določen pomen;
- psihosocialni sistem ljudi, ki se povezujejo v skupine;
- tehnološko obeležje, saj ljudje uporabljajo znanje in tehnike;
- strukture med seboj povezanih dejavnosti, ko ljudje skupaj opravljajo naloge po vnaprej premišljenih postopkih.

Za organizacijo je značilen proces, ki ga oblikujejo tri stopnje:

1. vhod, vložek (input),
2. preoblikovanje (transformacija),
3. rezultat, izhod (output).

SLIKA 1 — Tri stopnje značilnega procesa v organizaciji

Glavni viri oz. sestavine vhoda, ki jih dobiva organizacija iz okolja, so:

1. ljudje oziroma človeški kapital,
2. materiali,
3. energija,
4. finančni viri,
5. tehnološki viri,
6. informacije.

Najpomembnejši vir za organizacijo so seveda ljudje – človeški kapital, saj aktivirajo vse druge vidike vhodov. V človeški kapital štejemo znanje, kompetence, vrednote, izkušnje zaposlenih, pripadnost in motiviranost zaposlenih, sodelovanje v podjetju. Še posebej pa sta pomembni kredibilnost menedžmenta in sposobnost podjetja, da pritegne, razvija in zadrži ključne kadre. Bistvo človeškega kapitala je, da je lastnina zaposlenega in da le-ta ob odhodu iz podjetja svoj del človeškega kapitala odnese s seboj. Organizacija (skupina ljudi) je torej sredstvo za uresničevanje zastavljenih ciljev.

Organiziranje pomeni človekovo smotno dejavnost, s katero iščemo poti, kako bi s čim manjšim vložkom dosegli čim več rezultatov. Bistvo organiziranja je racionalizacija človekovega dela v povezavi z drugimi znotraj in zunaj organizacije. Z organiziranjem dela se je začel človek ukvarjati, ko se je zavedel, da so dobrine omejene glede na potrebe. Lahko bi rekli, da so ekonomski učinki odvisni od kakovosti organizacije ali organiziranja.

**Ko si že tako daleč,
da ne zmoreš niti koraka več,
si prehodil ravno polovico razdalje,
ki si jo sposoben prehoditi.**

3. DELODAJALCI IN DELAVCI V ORGANIZACIJI

Govoriti o človeških virih v organizacijah pomeni dobro razumeti odnose in večen konflikt med predstavniki lastnikov in zaposlenimi, tj. med delodajalci in delojemalci.

3.1. Notranja organiziranost

V vsaki organizaciji imamo delavce (katerih predstavnik so sindikati) ter delodajalce (predstavnike kapitala in lastnikov). Med obema stranema se bije »večni boj«, kljub temu da oboji delajo v isti organizaciji in za enak končen cilj – prodati izdelke, ki jih proizvajajo, ali storitve, ki jih ponujajo.

SLIKA 2 – »Večni boj« med delavci in delodajalci

Omenjenima dvema stranema se pridruži še vlada (država), ki je tretji partner v pogajanjih v zvezi z delovno-pravno zakonodajo in ureditvijo kolektivnih pogodb.

SLIKA 3 – Trije partnerji v pogajanjih za delovno-pravno zakonodajo

Gospodarska zbornica Slovenije in Obrtna zbornica Slovenije sta po veljavni zakonodaji zastopnici članov, ki so vanju včlanjeni. Prav tako delodajalce zastopajo različna združenja delodajalcev.

Vedno večjo vlogo pri pogajanjih imajo združenja delodajalcev, kot so Združenje delodajalcev Slovenije (<http://www.zds.si/>), Združenje delodajalcev obrtnih dejavnosti Slovenije (<http://www.zdods-giz.si/>). Evropska unija (EU) ugotavlja, da prav prostovoljna združenja delodajalcev povečujejo vpliv pri pogajanjih in sooblikovanju pogojev za gospodarjenje. Ne smemo pozabiti, da se pripravljajo pogajanja za vsebino nove Splošne kolektivne pogodbe za gospodarske dejavnosti. Poleg sindikatov bodo združenja delodajalcev začela prevzemati vedno pomembnejšo in vplivnejšo vlogo pri pogajanjih.

3.2. Ekonomsko-socialni svet (ESS)

Trenutno najpomembnejši organ socialnega dialoga med tremi partnerji je Ekonomsko-socialni svet (ESS), ki deluje od leta 1994. ESS je najvišji organ socialnega dialoga v Republiki Sloveniji (RS). Ustanovljen je z namenom, da bi obravnaval vprašanja in ukrepe, ki se nanašajo na ekonomsko in socialno politiko, in druga vprašanja, ki zadevajo posebna področja dogovarjanja socialnih partnerjev v RS. Tripartitna sestava ESS odraža enakopravno zastopanost treh socialnih partnerjev, in sicer predstavnikov delavcev, delodajalcev in vlade.

Temeljna področja delovanja ESS so predvsem:

- socialni sporazum,
- socialne pravice in pravice iz obveznega zavarovanja, kot so pokojnine, invalidnine, socialne pomoči, nadomestila in drugo,
- problematika zaposlovanja in delovnih razmerij,
- sistem kolektivnega dogovarjanja,
- cene in davki,
- ekonomski sistem in ekonomska politika,
- pravna varnost,
- sodelovanje z Mednarodno organizacijo dela in Svetom Evrope,
- soupravljanje delavcev,
- sindikalne pravice in svoboščine.

ESS v okviru svojega delovanja:

- sodeluje pri pripravi zakonodaje, daje mnenja in priporočila njo;
- oblikuje stališča in mnenja o delovnem gradivu, osnutkih ali predlogah uredb, odredb in zakonov;
- oblikuje stališča in mnenja o proračunskem memorandumu in državnem proračunu;
- svoje predloge, priporočila in mnenja posreduje Državnemu zboru, Državnemu svetu, strokovni in širši javnosti.

Vsak vodja in menedžer mora poznati Zakon o sodelovanju delavcev pri upravljanju (*Ur. l. RS, št. 42/93 in 56/2001*) ter preostalo zakonodajo, ki opredeljuje vlogo ter obveznosti in pravice delovanja sindikatov. Ne glede na število sindikatov v podjetju in ljudi, ki v teh sindikatih delajo, morajo menedžerji predstavnike sindikatov upoštevati kot sogovornike in partnerje pri upravljanju in vodenju organizacije. Direktor podjetja mora v sindikatu videti partnerja in ne sovražnika.

3.3. Definicija delodajalcev in delavcev

Zakon o delovnih razmerjih (*Ur. l. RS, št. 42/2002*) podaja definicijo delodajalcev in delavcev v 5. členu:

<p>5. člen</p> <p>(opredelitev delavca in delodajalca)</p> <p>(1) Delavec po tem zakonu je vsaka fizična oseba, ki je v delovnem razmerju na podlagi sklenjene pogodbe o zaposlitvi.</p> <p>(2) Delodajalec po tem zakonu je pravna in fizična oseba ter drug subjekt, kot je državni organ, lokalna skupnost, podružnica tujega podjetja ter diplomatsko in konzularno predstavništvo, ki zaposluje delavca na podlagi pogodbe o zaposlitvi.</p> <p>(3) Manjši delodajalec po tem zakonu je delodajalec, ki zaposluje deset ali manj delavcev.</p> <p>(4) V zakonu uporabljena izraza delavec in delodajalec, zapisana v moški spolni slovnični obliki, sta uporabljena kot nevtralna za ženske in za moške.</p>

Podjetje mora za dolgoročni razvoj vzdrževati ravnotežje med ekonomsko uspešnostjo na eni strani in dobrimi odnosi in zadovoljnimi zaposlenimi, zadovoljnimi kupci in zadovoljnimi lastniki na drugi strani.

Kako uskladiti tako različne interese, poglede in pričakovanja?

Z veliko mero strpnosti, pogovorov, skupnega reševanja problemov in iskanja možnih rešitev, z upoštevanjem dejanskega finančnega stanja organizacije, z visoko izobraženostjo in informiranostjo obeh udeleženih strani.

Skupine ljudi in njihovi »skupni« cilji

Začnimo s skupino ljudi, ki se je odločila, da se združi v neko združbo. Najprej se postavi vprašanje, zakaj bi se posamezniki sploh združevali? Racionalen razlog je lahko ta, da je vsak posameznik ocenil, da sam ne zmore doseči določenih ciljev, ali pa da bi to zahtevalo od njega nesorazmerno velik napor. Seveda

obstajajo še drugi razlogi za različne združbe, predvsem take, ki ne slonijo na prostovoljnem združevanju, vendar jih pri našem predmetu ne bomo obravnavali.

Osredotočili se bomo na gospodarske in upravne združbe, ki so po definiciji prostovoljne združbe z jasno opredeljenimi skupnimi cilji. Nekoč je bil osnovni cilj človeških skupin zgolj preživetje. Danes so zahteve posameznikov veliko večje in raznolike, zato so tudi cilji zahtevnejši. Posameznik npr. ne more sam izdelovati avtomobilov ali graditi velikih mostov, to lahko stori samo skupina ljudi. Kot posamezniki živimo v visoko organizirani in izjemno kompleksni družbi, ki je razvila izjemno zapletene organizacijske podsisteme, kot so državna uprava, zdravstvo, šolstvo, banke, prometna infrastruktura in podobno. Celotna človeška civilizacija sloni na združevanju ljudi v take ali drugačne združbe, ki imajo določene skupne interese in cilje.

Vprašanje je, ali ima posameznik, ki se pridruži neki združbi, iste cilje, kot jih ima združba. Ali ni njegov cilj le izrabiti druge, da pride do zaslužka, veljave ali kakšne druge koristi? Ali ga sploh zanima, kakšne izdelke ali storitve ponuja združba, v kateri je zaposlen? Odgovor je lahko zelo preprost, lahko pa je zelo zapleten. Idealistično gledano je skupni cilj delavcev, menedžerjev in lastnikov gospodarskih družb njihova ekonomska uspešnost, ki se odraža v dodani vrednosti in dobičku. Na koncu dobi vsak posameznik določeno plačilo. Proizvodi in storitve, ki jih trži združba, so večinoma le sredstvo za doseg tega cilja, to je plačila, ki omogoča življenje v sodobni civilizaciji.

Seveda pa je to le ena plat medalje, saj so človeški cilji nekaj zelo osebnega in se razlikujejo od posameznika do posameznika. Tudi cilji lastnikov podjetja, menedžerjev in delavcev so le redko povsem enaki. Vse skupaj pa se dodatno zaplete zato, ker imajo posamezniki več različnih ciljev, in jih s časom tudi spreminjajo. Cilji posameznikov so v združbi le do neke mere enotni, vsak posameznik pa ima še svoje osebne cilje, ki se ne ujemajo nujno tudi s cilji združbe. Zato je ugotovitev, da imajo posamezniki v organizirani združbi skupne cilje, le močno idealizirana slika realnosti. (Bavec, 2002, stran 10–11)

Vsako podjetje mora ustvarjati dobiček, v nasprotnem primeru posluje negativno in mu grozi stečaj. Večna dilema med delavci in predstavniki delodajalcev (vodji in menedžerji vseh nivojev) se glasi:

**Kako proizvajati s čim manjšimi stroški v najkrajšem času
kakovostne izdelke ali storitve in pri tem
ostati človek in človeški pri ravnanju z zaposlenimi?
Kje je tista dopustna in še sprejemljiva meja,
ki zagotavlja optimalne odnose v podjetju?**

Odgovor mora najti vsakdo sam. Morda vam bo knjiga pri tem pomagala.

Dva kamnoseka klešeta granitne kocke.

»Kaj delata?« ju vprašajo ljudje.

Prvi jezno reče: »Klešem ta prekleti kamen!«

Drugi pa s ponosom odgovori: »Sem del ekipe, ki gradi katedralo!«

Kaj pa vi?

Zaposleni ste v podjetju, ki ...

Ste del ekipe, ki ...

4. KADROVANJE IN KADROVSKI MENEĐŽMENT KOT POMEMBNA NALOGA VODIJ

Podjetnik, ki ustanovi podjetje, opravlja v začetku vse dejavnosti v podjetju sam. Sam je lastnik podjetja in sam ga upravlja, razpolaga z njim. To pomeni, da sam načrtuje, organizira, usmerja in nadzoruje dejavnost podjetja in jo sam tudi izvaja. Lastnik lahko sam vodi le majhno in enostavno organizacijo. Če podjetje raste, širi obseg poslovanja, je dela v njem preveč za eno samo osebo. Takrat najame menedžerja in ta prevzame vodenje podjetja.

S širjenjem poslovanja začne menedžer podjetja zaposlovati izvajalce, ki so lahko vrhunski strokovnjaki ali pa neizučeni delavci, delo jih lahko čaka v različnih poslovnih dejavnostih podjetja. Pri tem lastnik še vedno razpolaga s podjetjem in ga upravlja, kar pomeni, da določa temeljno usmeritev, vizijo, cilje, smotre in merila uspešnosti podjetja.

Tako se izoblikujejo tri temeljne vloge, ki veljajo v velikih in malih podjetjih, skoraj ne glede na pravno obliko podjetja in na njegovo notranjo organiziranost ter dejavnost. To so vloga upravljavca, vloga menedžerja in vloga izvajalca.

4.1. Temeljna delitev dela

Iz treh temeljnih vlog izhaja tudi temeljna delitev dela v podjetju: na upravljanje, ki ga opravljajo upravljavci, na poslovanje, ki ga opravljajo menedžerji, in na izvajanje, kar je naloga izvajalcev.

Upravljanje je naloga lastnikov organizacije in tistih, ki z njo razpolagajo, ali njihovih pooblaščenec, upravljavcev – skupščine, nadzornega sveta. Upravljanje obsega izvirne odločitve, ki zadevajo predvsem smotre in zamisli o vseh vidikih temeljne, razvojne in tekoče politike organizacije.

Menedžment (poslovanje) je naloga menedžerjev (poslovodij). Vrhovnega menedžerja imenujejo neposredno lastniki ali organ upravljanja, menedžerje na srednji in na izvajalni (izvedbeni) ravni v organizaciji pa izbira vrhovni menedžer. Osnovne dejavnosti menedžerjev so načrtovanje, organiziranje, usmerjanje in nadzorovanje.

Izvajanje opravljajo izvajalci, ki jih kadrujejo in razporejajo poslovodje. Delo izvajalcev načrtujejo in organizirajo menedžerji (poslovodje), ki izvajalce pri delu tudi usmerjajo in nadzorujejo. Delo izvajalcev obsega odločitve o izvajanju.

4.2. Naloge menedžmenta v sodobni organizaciji

Menedžer (vodja vseh nivojev) večinoma opravlja šest osnovnih naloge: načrtuje, organizira, vodi in nadzoruje, trži in skrbi za kadrovanje. Te naloge opravlja simultano, prepleteno in ne v togem zaporedju.

Načrtovanje

Načrtovanje pomeni opredeljevanje ciljev organizacije in poti za njihovo realizacijo. Načrtovanje pomeni razmišljanje o prihodnjih aktivnostih, zamišljanje prihodnjih ciljev in poti za njihovo doseganje, oblikovanje želene prihodnosti. Je neprekinjen proces priprave podjetniških odločitev, njegovo bistvo pa je odpravljanje in preprečevanje problemov. Načrtovanje lahko delimo na kratkoročno in dolgoročno. V zadnjem času pa vse bolj pridobiva na pomenu strateško načrtovanje. Strateški načrt pomeni pripravo na nepredvidljivo prihodnost.

Organiziranje

Organiziranje je proces oblikovanja odnosov, razmerij med zaposlenimi, ki bodo izvajali načrte in dosegali organizacijske cilje. Organiziranje pomeni učinkovito usklajevanje človeških in materialnih virov. Proces organiziranja vodi k nastajanju oddelkov, opisu dela, definiranju delovnih mest, k usposabljanju zaposlenih ...

Vodenje

Vodenje je vplivanje, motiviranje in usmerjanje zaposlenih, da bi ustrezno opravljali svoje naloge. Vodenje tudi pomeni oblikovanje vedenja posameznikov in skupin pri opravljanju nalog in doseganju primernih rezultatov. V procesu vodenja se tako vrstijo aktivnosti svetovanja, reševanja konfliktov, ocenjevanja in spodbujanja. Pri tem so pomembni: klima, kultura dela, timsko delo in odnosi v organizaciji. To je najbolj zahtevna naloga menedžerjev.

Slika 4 — Osnovne naloge menedžerjev

Kadrovanje

Večina vodstev podjetij je že sprejela dejstvo, da so zaposleni največje bogastvo in kreativen vir zagotavljanja konkurenčne prednosti pred drugimi. Upravljanje z razpoložljivimi človeškimi viri (*angl. Human resource management – HRM*) ter pridobivanje novih virov je postala »nova naloga« menedžerjev (vseh nivojev), za katero so v celoti odgovorni. Pri tem jim strokovno pomoč daje kadrovska služba, ki ima na razpolago različne metode in aktivnosti, kako zadano nalogo izvajati.

Trženje

V današnjih časih je najtežje prodati svoje izdelke ali storitve in zadovoljiti zelo zahtevne in »razvajene« kupce. Gre za sprejemanje h kupcu usmerjenega vedenja na vseh ravneh v podjetju (*angl. Customer Relationship Management – CRM*):

- kako je treba delati s stalnimi strankami in jih voditi od prodaje do prodaje,
- kako je treba vzpodbujati svoje kupce, da bodo delali brezplačno reklamo »od ust do ust«,
- kaj vse je treba danes vedeti o kupcu, da bo tudi v prihodnje še kupoval pri nas,
- kako za prodajo uporabiti spletne strani.

Gre za tako imenovano celovito upravljanje odnosov s strankami. Gre za filozofijo, da so vodje vseh nivojev neposredno ali posredno prodajalci svojih izdelkov ali storitev. Vodje z vsako svojo odločitvijo ali aktivnostjo že v fazi proizvodnje vplivajo na kakovost izdelka ter s tem na zadovoljstvo kupca. Dejansko so vsi vodje (ter vsi zaposleni) na neki način tudi »prodajalci«.

Nadzorovanje

Nadzorovanje je proces, v katerem ena ali več oseb pregleduje dosežke in ustrezno ukrepa. Največkrat so pri tem angažirani menedžerji na različnih ravneh. Namen nadzorovanja je pravočasno opaziti odstopanja od načrtane smeri in jih korigirati s popravnimi ukrepi.

Proces nadzorovanja je ciklični in se stalno ponavlja:

- najprej menedžerji postavijo standarde (merila, sodila) za dosežke,
- dobljene rezultate primerjajo s standardi,
- ob odstopanjih izpeljejo potrebne ukrepe,
- zaradi novih razmer spremenijo standarde.

Nadzorovanje je stalna naloga menedžerjev in vseh, ki so udeleženi pri posamezni dejavnosti. V zadnjih letih pa se je nadzorovanje kakovosti razširilo na vse člane organizacije. Gre za popoln nadzor kakovosti. Vsakdo je odgovoren za svoj izdelek ali storitev.

Slika 5 — Proces menedžmenta (vodenja) v organizaciji

4.3. Proces menedžmenta v organizaciji

Že v drugem poglavju smo povedali, da je glavna naloga vseh vodij dobiti kar najboljše rezultate – dobiček iz vhodnih razpoložljivih virov s pomočjo proizvodnega procesa (ali izvajanja storitev).

Na sliki 5 je omenjeni proces nazorno prikazan.

4.4. Kadrovski menedžment

Kadrovski menedžment je proces, v katerem organizacija sistematično in integrirano s svojo poslovno strategijo načrtuje potrebe po kadrih, kadruje, razvija in vrednoti svoje kadre, jih nagrajuje in vzdržuje z njimi učinkovite odnose (Merkač, 2005, stran 14).

Zelo pomembno je, da se vodje vseh nivojev zavedajo svoje odgovornosti pri izvajanju kadrovanja in preostalih aktivnosti. Faze dela in ravnanja s kadri se delijo na:

- načrtovanje potreb,
- vse vrste kadrovanja,
- razvoj kadrov,
- izobraževanje in usposabljanje kadrov,
- nagrajevanje in ocenjevanje njihove uspešnosti,
- vzdrževanje učinkovitih medosebnih odnosov,
- ustvarjanje dobre organizacijske kulture in pozitivne klime.

Kadrovski menedžment je odgovornost najvišjega vodstva, vendar jim morajo pri tem pomagati strokovne službe za razvoj kadrov. Vedno pomembnejša naloga vseh menedžerjev in kadrovskih strokovnjakov pa je področje upravljanja znanja vseh zaposlenih (*angl. knowledge management*).

Znanje je za vsako podjetje neprecenljive vrednosti in pomena. Vedno bolj se povečuje potreba po dodatnem znanju zaposlenih za kakovostnejše in bolj strokovno izvajanje nalog. S tem novim znanjem na različnih področjih pa je nujno potreben izdelan sistem za upravljanje znanja v vsakem posameznem podjetju. Pri tem gre tako za formalno kot neformalno znanje posameznikov.

Gre za odkrito in skrito znanje in poznavanje postopkov izdelave in navodil. Motiviranost zaposlenih za pridobivanje in uporabo novega znanja je naloga vseh vodij. Uporaba novega znanja je namreč strateška prednost pred drugimi podjetji, ki se bo izražala v vrednosti izdelka ali storitve na tržišču. Tako je sistem upravljanja znanja sestavljen iz naslednjih faz: pridobivanje znanja, sistematično zbiranje znanja na nivoju podjetja, sistem organiziranja tega znanja, načini dostopa do tega znanja ter uporaba zakladnice znanja.

Pri tem je seveda nujno potrebna primerna informacijska podpora. Danes lahko izbiramo med pestro ponudbo programske opreme. Na spletni strani <http://www.genis.si/splet/v2/genis.nsf/dejavnosti/> je objavljen zanimiv članek o upravljanju znanja, ki ga lahko preberete v celoti.

Upravljanje znanja je disciplina, ki promovira integriran in skupinski pristop k procesu ustvarjanja, zajemanja, organizacije, dostopa in uporabe informacijskih sredstev podjetja. Informacijska sredstva vključujejo baze podatkov, dokumente in, kar je najpomembneje, še nezajeto in neizraženo znanje v glavah zaposlenih in njihove izkušnje.

Sodobne inovativne organizacije intenzivno iščejo možnosti za boljše upravljanje znanja in razumejo znanje kot enega najpomembnejših virov v poslovanju. V podjetjih se vse pogosteje opaža, da je najpomembnejši dejavnik uspeha znanje v podjetju in pravilna uporaba tega znanja in ne tehnologija ali kakovost menedžmenta. Sistemi za podporo upravljanja znanja omogočajo nastavljanje pravih ljudi v podjetju, ponujajo prostor za učinkovito komunikacijo in sodelovanje ter omogočajo dostop do uporabnih in točnih informacij.

Računalniško okolje Lotus Notes podjetja Genis lahko služi kot osnova za vzpostavitev okolja za upravljanje znanja. Rešitve, ki jih omogoča Lotus Notes, lahko razdelimo na štiri področja:

1. **Inovacija** – iskanje novih idej, združevanje ljudi v virtualne razvojne skupine, ustvarjanje skupin za viharjenje idej (*angl. brainstorming*) in sodelovanje.
2. **Odzivnost** – omogočanje dostopa do podatkov ljudem, ko jih potrebujejo, tako da se lahko hitreje in bolje odzivajo na spremembe in sprejemajo boljše odločitve.
3. **Produktivnost** – izbiranje najboljših načinov dela in postopkov ter drugega uporabnega znanja o organizaciji in delu; s tem omogočimo hitrejši čas učenja drugim ter zmanjšamo podvojeno delo.
4. **Kompetenca** – razvijanje spretnosti in znanja zaposlenih z izobraževanjem na delovnem mestu in izobraževanjem na daljavo.

V Genisu uvajajo rešitve za upravljanje znanja na naslednjih področjih:

- uvajanje metodologije in infrastrukture za upravljanje znanja,
- povezovanje delnih rešitev v celovit sistem za zajem, dostop in uporabo znanja v organizaciji,
- izdelava in uvajanje sistemov za nadzor nad dokumenti (Domino. Doc),
- uvajanje sistemov za oddaljeno izobraževanje,
- izdelava in uvajanje portalov.

Gre za zakladnico znanja, v kateri je na pregleden in sistematičen način zbrano vse znanje zaposlenih in ki je dostopno vsem.

Kar te ne ubije, te naredi močnejšega.

5. VLOGA SLUŽBE ZA RAZVOJ KADROV (KADROVSKE SLUŽBE)

V slovenskih podjetjih imajo službe za razvoj kadrov, kadrovske službe, oddelki za kadre, kadrovika ... različna mesta, pomen in veljavo, moč in vpliv na izvajanje poslanstva, vizije, strategije in ciljev podjetja. Večje delniške družbe s tem, da imajo člana uprave za razvoj kadrov, jasno kažejo, da dajejo kadrovske funkciji največji možni pomen in težo. Če nimajo samostojnega člana uprave, pa imajo službo ali oddelek za razvoj kadrov.

V srednjih podjetjih imajo praviloma vodjo službe za kadre in še kakšnega strokovnega in operativnega delavca. Nekateri uporabljajo tudi storitev zunanjih agencij in podjetij za kadrovskega menedžmenta. V majhnih podjetjih in mikropodjetjih pa si zaradi stroškov ne morejo privoščiti samostojnega delavca za področje kadrov. To delo praviloma izvaja direktor podjetja, operativno-administrativna dela pa v večini primerov izvaja poslovna sekretarka ali tajnica podjetja.

5.1. Nova vloga kadrovskih služb

Na spletni strani <http://www.dialogos.si/slo/objave/clanki/kadrovski-delavci/> je zanimiv članek, ki ga povzemam.

Se bodo sprememb najprej lotili kadrovske delavci?

Analize, zakaj odpovedujejo modeli upravljanja sprememb, kažejo, da so praviloma prevelike pozornosti deležne tako imenovane »trde« organizacijske spremembe: spremembe strategije, strukture in sistemov. Toda z njimi je manj težav in zadržev kot z »mehkimi« spremembami, tistimi v slogu vodenja, ljudeh, vrednotah ali potrebnem novem znanju. Na konferencah in srečanjih kadrovskih delavcev so obravnavali prihodnje vloge, ki so namenjene kadrovskim delavcem. Iz znane tipologije Davida Ulricha so te predvsem štiri:

- strateški partner menedžmentu (svetovalna vloga),
- agent, menedžer in upravljavec sprememb,
- zastopnik zaposlenih,
- funkcionalni strokovnjak.

Slika 6 — Ulrichov model kadrovskih vlog

Do podobnih ugotovitev je prišel J. Storey (1992), v veliki meri pa so te iztočnice potrdili tudi na Dnevih kadrovskih delavcev v Portorožu 2005, kjer so v zaključkih evidentirali kar 15 možnih prihodnjih vlog kadrovskih delavcev. Razpravljavci in predavatelji pa so pri tem opozorili na omajan ugled kadrovske stroke, ki se vse prepočasi prilagaja izzivom in trendom iz okolja. Kadrovska služba je še marsikje neučinkovita, draga, neusposobljena in usmerjena v aktivnosti, namesto v rezultate. Prepogosto je v vlogi »policaja« reda in nadzora, namesto usmerjena v strateško upravljanje organizacij, zaradi česar nima pravega mesta v upravah podjetij in ustanov.

Nadaljevanje takšne prakse utegne peljati v nadaljnjo marginalizacijo stroke, ki pa ima pred seboj poleg lastne preнове velikanske izzive: človeški dejavnik v družbi znanja postaja končno prevladujoča konkurenčna prednost. Klasična kadrovska opravila prevzemajo linijski vodje in kadrovske delavci morajo postati povsem drugačni upravitelji intelektualnega potenciala podjetij. Osrednje naloge postajajo: motiviranje delavcev znanja, sprememba sloga vodenja, odprava že kar dramatične vrzeli med obstoječim in potrebnim znanjem in veščinami, upravljanje zadovoljstva zaposlenih ter utrditev novih meril in upravljanja delovne uspešnosti nasploh.

Nova vloga kadrovske funkcije za tretje tisočletje

Nov pristop:

1. Enakovreden partner pri uresničevanju temeljne poslovne strategije:
 - priprava modelov
 - celoviti poslovni auditi
 - renoviranje organizacijske arhitekture
 - timske strukture
 - spremembe in upravljanje kulture
 - nagrajevanje po delovni uspešnosti
2. Interni svetovalci vodstvu
 - obvladovanje nove vloge
 - lasten razvoj/znanja
 - nižji lastni stroški
3. Zastopanje interesov zaposlenih
 - nova psihološka pogodba z delavci znanja (8 do 10 novozaposlenih)
 - zaposlenost do zaposljivosti
 - upravljanje zadovoljstva zaposlenih
 - osebni in strokovni razvoj
 - kakovost delovnega življenja (*quality working life – QWL*)
4. Učenje in spreminjanje
 - modeli upravljanja sprememb
 - vrednote in kultura, slog vodenja

Osrednje naloge kadrovske funkcije

1. Motiviranje delavcev znanja
 - formalni programi pritegnitve in zadržanja ključnih kadrov
 - nagrajevanje po delovni uspešnosti in kompetencah
2. Sprememba sloga vodenja
 - drugačna odgovornost posameznikov in timov
 - 360-stopinjska povratna informacija vodjem
3. Odprava dramatične vrzeli med obstoječim in potrebnim znanjem ter veščinami
 - program usposabljanja
 - merjenje učinkov
4. Upravljanje zadovoljstva zaposlenih
 - upravljanje s kakovostjo delovnega okolja
5. Nova merila in upravljanje delovne uspešnosti

Študije v tujini kažejo, da ta evolucija kadrovske funkcije v mnogih okoljih že poteka, vendar prepočasi. V mnogih organizacijah – stanje doma bržkone ni nič boljše – se še težko odrekajo značilnemu paternalizmu, »pokroviteljstvu« nad zaposlenimi, klasičnim kadrovskim prijmom, administrativnemu in ozkemu funk-

cionalnemu razumevanju upravljanja človeških virov, da o inovacijah pri ravnanju z ljudmi niti ne govorimo. Veronika Hope Hailey v svoji knjigi *Strategic Human Resource Management* zatrjuje, pri tem se opira na nekaj primerov iz evropskih študij, da večinoma kadrovske službe še niso dosegle strateških razsežnosti, ki so jim jih namenili preskriptivni modeli upravljanja s človeškimi viri že pred leti. Omejenim informacijam o uresničitvi napovedi o bolj strateški vlogi kadrovskega organizacijskega podsistema ne kaže slepo pritrjevati, saj je dejstvo, da so pogosto kadrovske delavci v vlogi, ko se morajo ukvarjati s številnimi človeškimi dilemami, za katere ni vedno končne in ene rešitve! Tudi zato je funkcija v stalnem procesu spreminjanja in je težko meriti, v kolikšni meri je že presegla taktični nivo in se povzpela na strateškega. In navsezadnje tudi ne gre pozabiti, da so vse te nove vloge uresničljive in upravičljive šele takrat, ko so izpolnjene temeljne naloge povezane z ljudmi in odnosi v organizaciji: selekcija kadrov, sistem razvoja kadrov in upravljanja delovne uspešnosti, sistem internega komuniciranja, urejene plače in nagrajevanje, bonitete ipd. Za vse naštetu pa v slovenskem prostoru še ne bo kmalu zmanjkalo dela, saj mnogi s presenečenjem ugotavljajo, kako daleč so še v temeljnih prvinah recimo merjenja in upravljanja delovne uspešnosti v (pre)mnogih slovenskih podjetjih! Vse to pa nas vseeno ne bi smelo odvracati od neprizanesljive kritike počasnosti uveljavljanja novosti v kadrovske praksi, čeprav, kot pravi Oscar Wilde, je že malo kritike nevarno, veliko kritike pa je lahko naravnost usodno! Glavna omejitev hitrejšega prenavljanja kadrovske funkcije, poleg nerazumevanja uprav in neprevzemanja svojega deleža odgovornosti za razmere s strani linijskih menedžerjev, bržkone ostaja premajhna samozavest kadrovske delavcev samih (študija *MCE Behind The Mask*, 1998) in že kar kritična neusposobljenost na strateško najzahtevnejših področjih. Strokovne konference so priložnost, da ta odnos in to vrzel spreminjamo in sooblikujemo kompetenčni profil vrhunškega kadrovskega strokovnjaka prihodnosti. In vendar teh v nekaterih slovenskih organizacijah že zdaj ni malo.

Kadrovska funkcija se bo v podjetjih razvijala in postajala profesionalna takrat, ko se bodo vodje (menedžerji) vseh nivojev zavedali svoje odgovornosti za uspešno delo zaposlenih, za stalni razvoj njihove delovne kariere in njihovih sposobnosti.

NIKOLI!

NIKOLI!

NIKOLI SE NE SMETE PREDATI!

Winston Churchill

6. ORGANIZIRANOST PODJETJA TER RAZVID DEL IN NALOG

Ljudje smo v organizacijah hkrati cilj in sredstvo. Ni organizacije, ki bi dolgoročno uspevala, ne da bi zadovoljevala potrebe in želje ljudi, in ni organizacije, ki bi mogla delovati brez ljudi. Organiziranje pomeni vzpostavljanje razmerij in struktur (tehnične, komunikacijske, motivacijske in oblastno-avtoritativne), v katerih bo organizacija (podjetje) poslovala na najuspešnejši način. Razumljivo je, da organizacija sploh ne obstaja, če ni v njej vsaj dveh ljudi, ker drugače ni ničesar, kar bi bilo treba organizirati. Organizacija brez ljudi je prazna lupina brez življenja in smisla. Življenje organizacije se konča tisti trenutek, ko se prekine komunikacija. Komunicirajo pa samo ljudje.

S sestavo razmerij med ljudmi so tesno povezani zlasti naslednji pojmi: delovne naloge, sredstva in informacije. Ključni element organizacije je naloga. Za dosego postavljenih ciljev podjetja je treba izvesti določene naloge, ki izhajajo iz tehnične delitve dela. Naloga ima vedno določen pomen; sledi ciljem in jo lahko opredelimo kot človekovo ciljno in namensko delovanje. Nosilec naloge je človek, ki pri opravljanju naloge vstopa v odnose z drugimi. Za izvedbo kake naloge so potrebni znanje, sposobnosti in psihične ter fizične lastnosti. Te so pogosto merljive ali pa jih lahko ovrednotimo kako drugače.

Sredstva podpirajo opravljanje naloge. Med sredstva uvrščamo vse materialne in nematerialne pripomočke, ki pomagajo pri doseganju cilja. V posameznih primerih tudi »sredstva« sama izvajajo nekatere naloge (avtomati, računalniki ...). Prvi pogoj za izvedbo posamezne naloge so informacije, saj z njimi razumemo sporočilo, ki ga mora nosilec naloge prejeti, da lahko opravi svojo nalogo.

Medsebojno usklajevanje vseh tvorcev v poslovanju podjetja terja vzpostavljanje nekaterih trajnih oblik povezav. Te so zajete v strukturi organizacije, ki določa pravila in način izvajanja nalog. Predstavlja pa tudi urejenost, ubranost in stabilnost organizacije. Neustrezna struktura organizacije je lahko zavora, ki preprečuje hitrejše prilagajanje podjetja zahtevam okolja. Zato velikokrat govorimo o togosti organizacije, ki je lahko vzrok za njeno neučinkovitost.

**Organizacija in delitev dela v podjetju
sta nosilna stebra funkcioniranja podjetja.**

Slaba organizacija in neoptimalna delitev dela vodita organizacijo v velike poslovne težave. Vsak delovni proces v podjetju mora potekati organizirano in po smiselnem vrstnem in tehnološkem redu. Prvi korak pri vzpostavitvi in kreiranju (ali reorganizaciji) je organizacijska shema podjetja. V njej so zajeta glavna področja oziroma dejavnosti, ki jih opravljajo v podjetju.

Naslednji poglobljeni korak je mikroshema podjetja, ki izhaja iz makroskeme. V njej so definirana dela in opravila, ki jih je v podjetju (določenem oddelku) treba izvajati, da ni moten potek dela.

Slika 7 — Makroshema trgovskega podjetja

Če gre za posameznika začetnika, je ponavadi sam kar prva zaposlena oseba. Ko se dejavnost razvija, se pokaže potreba po sodelavcih. Mikroshema podjetja se razširi, definira se novo delovno mesto in število izvajalcev.

Pri že obstoječem podjetju se s pomočjo spremembe razvida delovnih mest (akt o sistematizaciji delovnih mest v podjetju) sprejme nov razvid. Delavce

Slika 8 — Mikroshema trgovskega podjetja

Slika 9 – Poziciogram trgovskega podjetja

se razporedi na nova delovna mesta. Za vsako delovno mesto je treba določiti število izvajalcev, vendar moramo biti pri tem previdni, ker ni mogoče za daljši čas napovedati obsega prometa oziroma razširitve dejavnosti podjetja. Prav zaradi tega se danes zaposluje za določen čas.

Vendar delovna mesta v mikroshemi brez ljudi ne pomenijo ničesar. Ko v mikroshemo vpišemo imena vseh zaposlenih, dobimo poziciogram.

Organizacijsko shemo je treba še »prevesti« v (pisno) obliko, v dokument Sistemizacija delovnih mest (ali razvida del in nalog). Kejžar Ivan je na posvetu z naslovom Sinergija metodologij, ki ga je organizirala Fakulteta za organizacijske vede Kranj v Portorožu marca 2005, predstavil članek Metodologija izdelave sistemizacije delovnih mest v podporo razvoja kadrov. Članek v celoti povzeman.

6.1. Sistemizacija delovnih mest

Sistemizacija delovnih mest je organizacijsko-kadrovski akt oziroma dokument, ki ima več namenov.

Uporabljamo jo za naslednje namene:

- organizacijo, delitev in vodenje dela,
- izvajanje kadrovsko-pravnih procesov,
- zagotavljanje varstva in zdravja zaposlenih,
- kot osnovo sistema kariernega razvoja kadrov,
- kot osnovo za vrednotenje dela ter določanje zahtevnosti dela v okviru plačnega sistema.

Namen uporabe sistemizacije delovni mest narekuje tudi njeno vsebino. Vsebovati mora naslednje podatke:

a) **organizacijske podatke**, kot je položaj ter vloga in naloge delovnega mesta v organizacijski strukturi, pristojnosti, odgovornosti in komunikacije v organizacijskem razporedu;

b) **kadrovske podatke**, kot je strokovnost in osebnostne zahteve zaposlenih;

c) **delovno-pravne podatke**, kot so pogoji za varnost in zdravje delavcev, delovni čas, zaposlitveni pogoji in drugo.

Sistemizacijo delovnih mest kot organizacijsko-kadrovski akt oziroma dokument navadno predstavljajo trije sestavni deli:

- pravilnik o organizaciji in sistemizaciji,
- opisi delovnih mest,
- priloge k sistemizaciji.

Pravilnik o organizaciji in sistemizaciji delovnih mest daje vpogled v organizacijsko zgradbo združbe (podjetja), vrste in položaj delovnih mest v organizacijskem sestavu, določa sestavine opisov delovnih mest, določila za ustanovitve in ukinitve delovnih mest ter zajema pravna določila razporeditve, pogoje in obveznosti zaposlenih za zasedbo delovnih mest. Sestavni deli pravilnika so navadno sheme organizacijskih enot in delovnih mest.

Opisi delovnih mest predstavljajo delovna mesta s tremi vrstami podatkov:

A. Podatki za identifikacijo delovnega mesta, kot so: naziv delovnega mesta, organizacijska enota, v katero spada, šifra delovnega mesta.

B. Organizacijsko-tehnični podatki delovnega mesta: osnovne (in dodatne) naloge delovnega mesta, cilj in vloga delovnega mesta, čas trajanja aktivnosti delovnega mesta, organizacijske povezave in komunikacije, organizacijske pristojnosti (pooblastila, kompetence), odgovornosti (strokovna, organizacijska, materialna), sredstva in predmeti za delo (delovna sredstva in materiali), osnove za delo (dokumentacija, navodila), delovni pogoji, v katerih se opravlja delo (vplivi delovnega okolja in delovanje psihosocialnih razmer), organizacija delovnega časa, napori pri delu (fizični, umski, napor čutil v odnosih z ljudmi).

C. Kadrovske podatki: poklic (vrsta in stopnja strokovne izobrazbe), funkcionalno znanje (zahtevano, zaželeno), delovne izkušnje, telesne dejavnosti, psihofizične sposobnosti, osebnostne lastnosti in poteze, druge osebne značilnosti delavca za delo (dopustna invalidnost ipd.).

Podatki, ki jih organizacija sprejme v opis delovnega mesta, so stvar njene odločitve. Vsakokratna delavna zakonodaja daje le osnovno zahtevo po splošnem aktu, ki opredeljuje podlage za zaposlovanje kadrov.

Sestavni deli sistemizacije delovnih mest so tudi **priloge k sistemizaciji**. Te so lahko različne, npr. seznam števila zaposlenih na delovnih mestih (za načrtovano obdobje), spisek delovnih mest s tarifnimi količniki itd.

6.2. Pomembni elementi v opisu delovnega mesta

Na področju celovitega ravnanja z ljudmi pri delu v organizaciji presojamo sistemizacijo delovnih mest z vidika njene uporabe in vpliva na organizacijski razvoj, vodenje dela, razvoj kadrov, motiviranje ter varnost in zdravje zaposlenih.

Glede na to mora shema za opis podatkov vsebovati predvsem naslednje sestavine:

1. Opis nalog

Naloge izražajo:

- prožnost, odprtost, širitev,
- prilagodljivost, dinamično spremenljivost,
- inovativno usmerjenost,
- težnjo k novostim, nove delovne prijeme.

2. Pristojnosti

Z opisom pristojnosti na delovnem mestu definiramo pooblastila (kompetence) oziroma pravice, ki jih ima izvajalec. S tem sodelavcem organizacije izražamo zaupanje in veljavo, kar krepi njihovo motivacijo za delo.

Dejavniki naše presoje so usmerjeni predvsem v ugotavljanje:

- potrebne stopnje samostojnosti v odločanju,
- moči potrebne inicativnosti,
- dopustne meje vdanosti in podrejanja delavca.

3. Odgovornosti

Odgovornost lahko razčlenimo na strokovno, organizacijsko, materialno. Z opredelitvijo odgovornosti je poudarjena pomembnost dela in s tem obveza sodelavca za izkazane dosežke ali posledice dela. S tem je pogojena moč sodelavca na delovnem mestu.

Odgovornost za varnost drugih štejemo za organizacijsko. Zajema oceno možnosti nezgod, povzročenih drugim osebam zaradi neprevidnosti ali pomanjkanja skrbi.

4. Okolje

a) Fizični pogoji delovnega okolja

Ta kriterij ugotavlja stopnjo neugodja ali škodljivosti, nevarnosti in neugodnih fizičnih pogojev delovanja okolja. To so: razsvetljava, vlaga, ropot, vibracije, umazanija, prah, temperatura, toplota, zračenje, elektromagnetno sevanje, klimatski pogoji, nošenje bolj ali manj neudobnega zaščitnega oblačila itd.

Pogoje okolja moramo upoštevati pri ugotavljanju telesne zmogljivosti, ki jo narekuje delo, in vpliva na potrebno telesno razvitost (moč, konstitucijo) ter telesno zdravje. Zato bomo poleg energetskega vidika (koliko energije porabi delavec pri delu), upoštevali tudi nekatere delovne pogoje, ki jih človek šibkega zdravja težje prenaša (delo na prostem, na hladnem, nagle spremembe v temperaturi, vlažnost, prašnost, strupeni plini, para itd.).

Poudarjamo, da moramo pri določanju telesnih zahtev in pogojev dela upoštevati zakon o varnosti in zdravju pri delu.

b) Psihosocialno okolje

Ta kriterij je namenjen ocenitvi psihične obremenitve človeka v psihosocialnem okolju in s tem povezanim ugotavljanjem osebne trdnosti. Gre za dogodke in pojave, ki ogrožajo človeka in so zanj lahko nevarni in usodni. Spoznavanje problematičnega in nevarnega dogajanja zajema oceno možnosti soočenja s psihičnimi obremenitvami, ki jih prinašajo srečanja s frustracijami, konflikti, stresi, krizami in katastrofami. Težišče ocene je v ugotavljanju:

- količine in moči obremenjujočih psihosocialnih vplivov okolja,
- možnosti duševne in telesne prizadetosti,
- sposobnosti premagovanja stresnih situacij, usmerjenih v obvladovanje problemov ali usmerjenega čustvovanja (Musek, 1993, 346).

5. Sposobnosti

Sposobnosti potencialnega nosilca delovnega mesta oziroma delovnega področja so njegovo znanje, zmožnosti, interesi, motivi vedenja.

Dejstvo je, da se ljudje razlikujejo po svojih psihofizičnih in osebnostnih lastnostih, kar seveda pomembno vpliva na izbor, vedenje in uspeh pri delu. Delovno mesto ali delovno področje, ki je samo po sebi oblikovano tako, da izvajalca spodbuja za izkazovanje oziroma uveljavljanje takšnih sposobnosti, odkriva talente, ki so sposobni delo inovirati, ga dobro in učinkovito opraviti, dosegati pričakovane rezultate in tako pripomoči k uspešnosti celotne organizacije.

Pri tako oblikovanih delovnih mestih in delovnih področjih se pokažejo tudi sposobnosti delavca za zahtevnejša strokovna in vodstvena dela (napovedi po pretežnem vedenjskem ravnanju). Opisane značilnosti **oblikovanja delovnih mest ali delovnih področij** v shemi podatkov za opis izhajajo iz dinamične zamisli osnovnega organiziranja dela, ki je v današnjih razmerah tudi edino sprejemljivo. Dejstvo je, da je statična zasnova delovnih mest, ki je v preteklosti tvorila strukturo dela kot trajno in stabilno organizacijsko enoto, preživeta in nesprejemljiva za sedanje aktualne in spremenljive gospodarske in tržne razmere.

V dinamični zasnovi oblikovano delovno mesto v sistemizaciji z opisanimi ključnimi podatki daje podlago za organizacijski razvoj in sistem razvoja kadrov, s katerim je povezan tudi sistem motiviranja zaposlenih. Z varnostnimi elementi prežet opis delovnega mesta zagotavlja pogoje za varnost in zdravje delavca na delovnem mestu ter njegovo vitalnost. S pomočjo teh dejavnikov vzpodbujamo kadre za doseganje ciljev organizacije, s tem ko se pri njih krepi in povečuje zadovoljstvo z delom. Pri tem ima še posebno vlogo sistem motiviranja. Ta vključuje denarne in nedenarne oblike nagrad in plačilo za dosežene uspehe pri delu. Za uspešno opravljeno delo pričakujejo sodelavci različne nagrade, kot so večja plačila, napredovanje, različne bonitete, delnice ipd.

Posamezniki poleg materialnih nagrad pričakujejo tudi različne druge vzpodbude, kot so večji vpliv in izraženo pomembnost, večje pristojnosti in odgovornosti, možnosti za osebni razvoj ipd. S pravilno zasnovano sistemizacijo si organizacija postavi dober temelj za bolj humano ureditev in za izgradnjo sistema razvoja kadrov. Poglavitna osnova za to so podatki o delovnih mestih, ki izražajo

procesnorazvojno usmerjenost, prožnost in nenehno vpeljevanje novosti in sprememb, ki jih zaposleni izvajajo na delovnem mestu. Ključni podatki, oblikovani za ta namen, so že prej navedene sestavine: naloge, pristojnosti, odgovornosti, pogoji dela, znanja in osebnostne lastnosti. Organizacija si tako z ustreznim sistemom varnosti, razvoja in motiviranja kadrov zagotavlja lojalne, zadovoljne in polnomočne sodelavce, sebi pa nenehno rast in razvoj.

6.3. Postopek izdelave sistemizacije delovnih mest

Izdelava sistemizacije delovnih mest je zahtevna organizacijska naloga, ki narekuje temeljito preučitev namenov, vsebin, postopkov in organizacijskih okoliščin ter pripravo izvajalcev in zaposlenih, ki bodo pri tem sodelovali. Priprava na izdelavo sistemizacije vsebuje naslednje postopke:

1. Odločitev za izdelavo sistemizacije

Potreba po izdelavi sistemizacije obstaja v **vsaki organizaciji**. **Določa jo tudi zakon o delovnih razmerjih** kot splošni akt, ki ga mora imeti organizacija za urejanje zaposlovanja. O njeni izdelavi določa vodstvo organizacije, pobudo za to pa lahko da tudi svet delavcev.

2. Presoja organiziranosti organizacije

Za izdelavo sistemizacije je potrebno, da so delovna mesta organizacijsko utrjena. To pa je možno le, če je organizacija urejena, to se pravi, da je njen sestav postavljen in so odrejene organizacijske pristojnosti, odgovornosti in medsebojne povezave med njenimi deli. Če to ni rešeno, potem je treba najprej urediti splošno organiziranost in se šele nato lotiti sistemizacije.

3. Določitev ciljev in vsebinskega okvirja sistemizacije

Organizacija mora pred začetkom izdelave sistemizacije razjasniti in določiti, za kakšne namene bo uporabila sistemizacijo. Ta ne služi le kot podlaga za temeljne kadrovske postopke, kot je zaposlovanje, izobraževanje in napredovanje, pač pa tudi kot osnova za vrednotenje dela, kot podlaga za izgradnjo sistema razvoja kadrov in za druge namene. Glede na to se je že pred izdelavo sistemizacije treba odločiti za bolj ali manj podrobne podatke v opisu delovnih mest in sploh za vrsto potrebnih sestavin v sistemizaciji.

4. Načrt izvedbe

Pred začetkom operativne izpeljave naloge je treba izdelati načrt izvedbe. Ta mora upoštevati več dejavnikov. Preučiti je treba organizacijo z vidika njenega razvoja in sprememb. Upoštevati je treba njeno velikost in organizacijsko razčlenjenost ter glede na to določiti število izvajalcev pri izdelavi sistemizacije. Preveriti je treba organizacijske podlage za izdelavo opisov delovnih mest in se odločiti za način njihove izvedbe.

Če izberemo opisovalce delovnih mest v organizacijskih enotah, jih je treba usposobiti za enoten način izvedbe opisov. V podjetjih, kjer so pogoji dela težki, je treba računati tudi na meritve delovnih pogojev. Načrt izvedbe sistemizacije narekuje tudi imenovanje strokovne komisije, ki razrešuje vsa odprta vprašanja

v zvezi z njeno izdelavo. Izvedba tako pomembne naloge zahteva tudi, da zaposlene informiramo o poteku te naloge, ter jih v posameznih fazah postopka tudi vključimo v sodelovanje.

Dobra priprava na izdelavo sistemizacije delovnih mest prispeva k organizirani in smotni izpeljavi načrta, prepreči nepotrebne zaplete in omogoča kar najhitreje končati zastavljeno nalogo. Po pripravi na izdelavo sistemizacije delovnih mest se lahko lotimo njene izvedbe. Študijsko obravnavanje pristopov k izdelavi sistemizacije in nenehno soočanje ter preverjanje njene izpeljave skozi daljši čas je privedlo do smiselnih korakov, po katerih poteka njena izdelava in sprejemanje.

6.3.1 Analiziranje in opisovanje delovnih mest

Z analizo delovnega mesta iščemo, ugotavljamo in opisujemo sistem ali del sistema: vloga in položaj – zaposleni – naloge – delovna sredstva.

Obstajajo številne metode analiziranja delovnih mest, ki imajo glede na svoj namen različno vrednost. Vsaka metoda ima svoja pravila, pogoje, sredstva vrednotenja, šibke točke, svoje omejitve. Pri analiziranju delovnih mest izbiramo med naslednjimi znanimi metodami:

a) Vprašalne metode so intervjuji, razgovori, pisni vprašalniki.

b) Metode direktnega opazovanja so samoopazovanje in opisovanje, ogled in opisovanje, opisno in grafično analiziranje dela.

c) Metode trenutnega opazovanja, ki jih uporabljamo za določanje vrste dejavnosti delovnega mesta, ugotavljanje obsega dela, za različne primerjave itd.

6.3.2. Kritična analiza in organizacijska revizija delovnih mest

Izdelani opisi in zbrani podatki o delovnih mestih navadno predstavljajo posnetek stanja obstoječe organizacije, kar pa še ne pomeni, da je tudi v redu postavljena ali da je najustreznejša. V sistemiziranju dela je treba kritično presoditi organizacijsko strukturo delovnih mest. To je postopek, ki je ključnega pomena za oblikovanje smotrne organiziranosti dela, za utemeljitev postavitve delovnega mesta v procesu, za njegovo ekonomično organiziranost in za njegovo komunikacijsko povezanost z drugimi mesti v procesu. V kritični presoji opisov delovnih mest preverjamo in utemeljujemo urejenost delovnih nalog, organizacijskih pristojnosti in odgovornosti ter organizacijske povezave in komunikacije.

6.3.3. Določanje kadrovskih podatkov v sistemizaciji

Kadrovski podatki v sistemizaciji so sestavine delovnega mesta, določene z vidika delavca, ki izvaja proces dela, pri čemer uporablja svoje fizične in umske zmogljivosti, se osebno razvija in stremi k vnašanju novosti v delo. Kadrovski elementi delovnega mesta so predvsem zahtevano znanje in izkušnje, osebne lastnosti in dinamika osebnosti. Pri zahtevah po znanju v opisu delovnega mesta določamo strokovno izobrazbo oziroma poklic, pri funkcionalnih vrstah znanja ugo-

tavljamo obvezne oziroma optimalne ali zaželene vrste znanja, pri delovnih izkušnjah opredeljujemo vrsto in obseg poprejšnjih izkušenj pred vstopom na delovno mesto. Kadrovske zahteve po znanju in izkušnjah v opisu delovnega mesta zapolnujemo še z določanjem osebnostnih lastnosti in zmožnosti, ki naj bi jih delavec imel. V nekaterih organizacijah poizkušajo zahtevano znanje in lastnosti nadomestiti s tako imenovanimi kompetencami, ki predstavljajo uresničevanje znanja in sposobnosti pri delu.

6.3.4. Organizacijsko-kadrovsko utrjevanje delovnih mest

O opisih delovnih mest je smiselno razpravljati z ljudmi, ki zasedajo ta delovna mesta in ki nam lahko sugerirajo določene popravke in dopolnitve opisov. To omogoča lažje uresničevanje same sistemizacije.

6.3.5. Oblikovanje celotne sistemizacije

Po vseh zbranih podatkih in pripombah je treba sistemizacijo vsebinsko in metodološko dokončno oblikovati, izdelati pravilnik o organizaciji in sistemizaciji ter vse skupaj povezati v celoto.

6.3.6. Obravnavanje sistemizacije

Procedura nastajanja in sprejemanja sistemizacije, prav tako pa tudi zakonodaja narekuje, da pred sprejetjem sistemizacijo obravnavajo delavska predstavništva.

6.3.7. Sprejemanje sistemizacije

Sistemizacijo delovnih mest v podjetju oziroma organizaciji sprejema za to pooblaščen poslovodni organ, upravni odbor ali svet, odvisno od vrste organiziranja oziroma lastništva združbe.

6.3.8. Stalno izpopolnjevanje sistemizacije

V organizaciji je treba zagotoviti stalno spremljanje sprememb, ki zadevajo organizacijo, procese dela ali delovna mesta in beležiti pojave, ki vplivajo na spremembo zahtev v sistemizaciji. Te je treba vsake toliko časa uradno potrditi, kot to velja za samo sprejemanje sistemizacije.

Kakovostno narejena sistemizacija, ki jo je mogoče izdelati le z upoštevanjem vseh potrebnih korakov izdelave in metodičnimi postopki, je dobra podlaga za uspešno izvajanje kadrovskega procesa, tudi tistih, ki so zahtevnejši, kot je izgradnja sistema razvoja in motiviranja kadrov.

(Kejžar Ivan: Metodologija izdelave sistemizacije delovnih mest v podporo razvoju kadrov, Posvet Sinergija metodologij, FOV, Portorož, 2005, 51–56.)

Sledi vzorec sistematizacije delovnih mest.

Na podlagi 4. člena Pogodbe o ustanovitvi družbe z omejeno odgovornostjo Mešetar sem 20. 4. 2005 kot organizacijski predpis sprejel naslednjo

SISTEMATIZACIJO – RAZVID DELOVNIH MEST

1. člen

S tem razvidom določam delovna mesta v podjetju, pogoje za zasedbo teh delovnih mest, dolžnosti, točkovno opredelitev in tarifne razrede za posamezna delovna mesta.

Šifra	Naziv delovnega mesta
001	direktor podjetja
002	vodja maloprodaje
003	vodja veleprodaje
004	poslovni sekretar in računovodska dela
005	prodajalec 1
006	prodajalec 2
007	blagajničarka
008	čiščenje
009	administrativna dela
010	nabavni referent
011	prodajni referent
012	skladiščnik

2. člen

Delovna mesta v podjetju določam z naslednjimi šiframi in nazivi:

Šifra	Izobrazba – smer	Del.d.	Posebno znanje
001	VII. ali VI.– ekonomske	5 let	2 TJ, PC, B-kategorija
002	VI. ali V. ekonomske, komercial.	5 let	2 TJ, PC, B-kateg., hig. min., živ. pregled
003	VI. ali V. ekonomske, komercial.	5 let	2 TJ, PC, B-kateg.
004	V. ekonomske	3 leta	TJ, PC, računovodstvo, B-kat.
005	IV. trgovske	3 leta	hig. min., živil. pregled
006	IV. trgovske	2 leti	hig. min, živil. pregled
007	IV. trgovske	2 leti	hig. min., živil. pregled
008	NK	1 leto	
009	V. ekonomske	3 leta	TJ, PC, B-kateg.
010	VI. ali V. ekonom., komerc.	3 leta	2 TJ, PC, B-kateg.
011	VI. ali V. ekonom., komerc.	2 leti	2 TJ, PC, B-kateg.
012	IV. tehnične	3 leta	B-kategorija

3. člen

Za delo na delovnih mestih iz prejšnjega člena je treba izpolnjevati naslednje pogoje:

Šifra	Tarifni razred	Število točk
001	VII.	3000
002	VI.	2500
003	VI.	2500
004	V.	1800
005	IV.	1700
006	IV.	1600
007	IV.	1500
008	I.	700
009	V.	1800
010	VI.	2200
011	VI.	2200
012	IV.	1500

4. člen

Delovna mesta iz 2. člena tega razvida razvrščam v naslednje tarifne razrede in jih točkovno opredeljujem:

Šifra	Opis delovnega mesta
001	vodenje in organiziranje poslovanja podjetja
002	vodenje, načrtovanje, organiziranje in nadzor maloprodaje
003	vodenje, načrtovanje, organiziranje in nadzor veleprodaje
004	tajniško-administrativno organizacijska dela in računovodska opravila
005	priprava in prodaja izdelkov
006	priprava in prodaja izdelkov
007	delo pri blagajni, zaračunavanje blaga
008	čiščenje proizvodnih in poslovnih prostorov
009	administrativna dela, vnos podatkov
010	nabava blaga, stiki z dobavitelji in sklepanje kupoprodajnih pogodb
011	prodajne aktivnosti, stiki s kupci in sklepanje kupoprodajnih pogodb
012	skladiščno-vzdrževalna dela

5. člen

Na posameznih delovnih mestih so zaposleni dolžni opravljati naslednja dela in opravila:

6. člen

Zaposlenim pripada 20 dni delovnega dopusta. Ta dopust se poveča glede na:

A) delovno dobo, in sicer v koledarskem letu dopolnjenih

- manj kot 5 let 1 dan
- 5 do 10 let 2 dni
- 11 do 15 let 3 dni
- 16 do 20 let 4 dni
- 21 do 25 let 5 dni
- 26 in več let 6 dni

B) (zahtevano) strokovno izobrazbo

- do V. stopnje 1 dan
- nad V. stopnjo 2 dni

C) zahtevnost in odgovornost delovnega mesta:

Šifra	Število dni
001, 002, 003	3 dni
004, 009, 010, 011	2 dni
005, 006, 007, 008, 012	1 dan

7. člen

Ta razvid stopi v veljavo 1. 5. 2005.

V Mariboru, 20. 4. 2005

Direktor:

**Ne učimo se za šolo,
marveč za življenje.**
Seneka

7. OPIS DEL IN NALOG S KOMPETENCAMI

Sestavni del pogodbe o zaposlitvi predstavlja opis del in nalog s kompetencami. Večina podjetij ima izdelane opise del in nalog, ki izhajajo iz sistematizacije delovnih mest. Samo večja podjetja in podjetja, ki so sprejele standarde ISO, pa so k opisom delovnih mest dodala še opis kompetenc, ki naj bi jih imel delavec na določenem delovnem mestu.

V opisu del in nalog so natančno definirane naloge, ki jih mora izvajati delavec. Gre za izvajanje nalog, za katere je bil sprejet v delovno razmerje. Poleg nalog so definirane odgovornosti, ki izhajajo iz obstoječega delovnega mesta. Seveda so v opisu definirani tudi pogoji za zasedbo delovnega mesta.

Žal so v praksi delavcu redkokdaj v celoti predstavljene vse naloge, ki jih zahteva določeno delovno mesto. Še pred podpisom pogodbe o zaposlitve, torej že v fazi zaposlitvenega razgovora, bi morali delavcu podrobno razložiti in predstaviti vsebino dela, pogoje, potek, zahteve in drugo.

Sledijo vzorci opisa del in nalog za različne zaposlene v podjetju.

Podjetje Mešetar – opis del in nalog

Direktor podjetja

Opis nalog

- predstavlja in zastopa podjetje
- določa politiko, cilje kakovosti in odgovornost v podjetju
- odgovarja za uspešno in zakonito poslovanje podjetja
- odgovarja za organiziranost podjetja
- odgovarja za vzpostavitev in izvajanje sistema kakovosti z vsemi procesi
- imenuje predstavnika vodstva za kakovost
- odgovarja za odobravanje izjave o politiki
- odgovarja za izvedbo letnega pregleda sistema kakovosti

- odgovarja za imenovanje pomočnikov posameznih programov
- potrjuje načrt razvoja, načrt usposabljanja, načrt notranjih presoj
- organizira in koordinira delo s pomočniki posameznih programov

Odgovornost:

- za pravočasno, kakovostno in strokovno izvajanje vseh nalog na svojem delovnem mestu
- za skrbno ravnanje z vsemi delovnimi sredstvi in njihovo racionalno uporabo
- za lastno delo
- za ažurni pretok informacij in dokumentov
- za izvajanje del v skladu s standardi kakovosti ISO 9001:2000
- za zakonito poslovanje podjetja
- za izvajanje predpisov o varstvu pri delu in požarni varnosti
- za izvajanje sprejetega poslovnega načrta podjetja
- za nadzor nad opravljenim delom
- za nastale stroške v podjetju

Zahtevana usposobljenost in znanje:

- najmanj VII. stopnja izobrazbe ekonomske smeri
- 5 let delovnih izkušenj
- znanje dveh tujih jezikov
- delo z osebnim računalnikom (Word, Excel, internet)
- šoferski izpit B-kategorije
- tečaj iz varstva pri delu

Velja od 1. 1. 2006.

Odobril:

Podjetje Mešetar – opis del in nalog

Računovodja podjetja

Opis nalog

- upoštevanje zahtev iz Poslovnika o kakovosti
- izvajanje računovodskih opravil
- izvajanje administrativno tehničnih opravil na področju računovodstva
- izstavljanje faktur in izvajanje plačilnega prometa
- mesečni obračun plač in avtorskih honorarjev
- spremljanje zakonodaje na svojem področju
- posodabljanje računalniških podatkov in izdelava zakonsko obveznih poročil

- izvajanje nalog po postopkih in navodilih sistema kakovosti
- izvajanje nalog v pričakovanem času in pričakovani kakovosti
- permanentno usposabljanje za delo na svojem področju
- opozarjanje predpostavljenega na napake pri delu
- predlaganje izboljšav in inovacij
- izvajanje drugih nalog po navodilih nadrejenega vodje
- varovanje poslovne skrivnosti podjetja in upoštevanje avtorskih pravic
- upoštevanje navodil iz varstva pri delu in požarne varnosti

Odgovornost:

- za pravočasno, kakovostno in strokovno izvajanje vseh nalog na svojem delovnem mestu
- za skrbno ravnanje z vsemi delovnimi sredstvi in njihovo racionalno uporabo
- za lastno delo
- za ažurni pretok informacij in dokumentov
- za izvajanje del v skladu s standardi kakovosti ISO 9001:2000
- za izvajanje plačilnega prometa
- za ažurnost in točnost računovodskih podatkov
- za pravočasno oddajo predpisanih poročil
- za vse, kar je predpisano v Pravilniku o računovodstvu podjetja

Zahtevana usposobljenost in znanje:

- V. stopnja izobrazbe (družboslovne) smeri
- 2 leti delovnih izkušenj
- delo z osebnim računalnikom (Word, Excel, internet)
- šoferski izpit B-kategorije
- tečaj iz varstva pri delu

Velja od 1. 1. 2006.

Odobril:

Podjetje Mešetar – opis del in nalog

Svetovalec/svetovalka I.

Opis nalog

- upoštevanje zahtev iz Poslovnika o kakovosti
- pomoč pri organizaciji in izvedenju del v okviru razvojnih projektov
- izvajanje operativno-tehnično-administrativnih postopkov programa

- spremljanje razvoja področja doma in v tujini
- sodelovanje z drugimi področji v podjetju
- trženje programov
- pomoč pri reševanju reklamacij
- vodenje evidenc o kupcih
- komuniciranje z zunanjimi in notranjimi strankami
- izvajanje nalog po postopkih in navodilih sistema kakovosti
- izvajanje nalog v pričakovanem času in pričakovani kakovosti
- permanentno usposabljanje za delo na svojem področju
- opozarjanje predpostavljenega na napake pri delu
- predlaganje izboljšav in inovacij
- izvajanje drugih nalog po navodilih nadrejenega vodje
- varovanje poslovne skrivnosti podjetja in upoštevanje avtorskih pravic
- sodelovanje pri oblikovanju ciljev in politike podjetja
- upoštevanje navodil iz varstva pri delu in požarne varnosti

Odgovornost:

- za pravočasno, kakovostno in strokovno izvajanje vseh nalog na svojem delovnem mestu
- za skrbno ravnanje z vsemi delovnimi sredstvi in njihovo racionalno uporabo
- za lastno delo
- za ažurni pretok informacij in dokumentov
- za izvajanje del v skladu s standardi kakovosti ISO 9001:2000

Zahtevana usposobljenost in znanje:

- najmanj VI. stopnja izobrazbe družboslovne smeri
- 3 leta delovnih izkušenj
- znanje enega tujega jezika
- delo z osebnim računalnikom (Word, Excel, internet)
- šoferski izpit B-kategorije
- tečaj iz varstva pri delu

Velja od 1. 1. 2006.

Odobril:

7.1 Kompetence – največja vrlina in prednost posameznika v organizaciji

Ljudje smo si različni. Na določenih področjih so eni uspešnejši od drugih. Z rahlo »zavistjo« opazujemo svoje sodelavce, ker:

- imajo »nekaj«, kar jim omogoča, da so na delu uspešni;
- imajo »nekaj«, kar jim omogoča obvladovanje problemov v različnih situacijah;
- imajo »nekaj«, kar jim omogoča učinkovito aplikacijo znanja v praksi;
- imajo »nekaj«, kar jih ločuje od začetnikov;
- imajo »nekaj«, kar jih dela drugačne in »unikatne«.

Odgovor na to vprašanje nam daje pojem »kompetence« (*angl. competency, nem. Kompetenz*). Slovar slovenskega knjižnega jezika besedo kompetenca definira kot obseg, mero odločanja, določeno navadno z zakonom, pristojnost, pooblastilo.

Besedo kompetenten pa definira kot:

1. nanašajoč se na kompetenco; pristojen, pooblaščen in,
2. ki temeljito pozna, obvlada določeno področje; usposobljen, poklican.

Iz gornjih definicij ne moremo izluščiti pomena, ki se nanaša na človekove lastnosti. Le-te po treh desetletjih ponovno odkrivajo v kadrovske službah in na področju izobraževanja. Govorimo o kompetencah na področju upravljanja človeških virov v organizacija ter o kompetencah na področju izobraževanja, ki jih pridobivajo v času študija udeleženci programa.

Ena od definicij se glasi:

Kompetenco definiramo kot celoto vedenjskih vzorcev, ki jih mora posameznik obvladovati, če želi uspešno in učinkovito opravljati zaupano mu delo.

Kompetence predstavljajo zmožnost vsakega posameznika, kako zna aktivirati, uporabiti in povezovati pridobljeno znanja v zapletenih, raznovrstnih in nepredvidljivih in težavnih situacijah.

Kompetence so zbir sposobnosti, znanja, spretnosti, veščin, stališč, samopodobe, motivacije, socialne vloge in pogledov ter reakcij vsakega posameznika na določene situacije.

Kompetence posameznika spoznamo šele pri njegovem vsakodnevnem delovanju v različnih delovnih in življenjskih okoliščinah. Pri tem se ljudje med seboj razlikujejo. Vsakdo se v različnih življenjskih situacijah odziva drugače, se obnaša drugače, deluje drugače, je drugačen. Poleg vprašanja, kaj zna določena oseba, se vedno pogosteje sprašujemo, kako se oseba odziva in deluje v določenih si-

tuacijah. Zanima nas, na kak način se bo lotila reševanja problemov ter kako bo komunicirala s sodelavci in strankami.

Kompetence so tiste lastnosti, ki posamezniku omogočajo učinkovito in uspešno ter kakovostno opravljanje zahtevanih aktivnosti, ki so opredeljene v njegovem opisu del in nalog.

Vsaka organizacija določi seznam kompetenc, ki jih zahteva dejavnost, način dela, oblika organiziranosti določenega podjetja. Nato imajo vsi opisi del in nalog enake kompetence. Vsako delovno mesto pa ima seveda različno zahtevano stopnjo kompetenc.

Primer kompetenc, ki se zahtevajo za zasedbo posameznega delovnega mesta je razviden iz podanega primera na naslednjih straneh od 48 do 50.

Vsi trije omenjeni elementi: razvid del in nalog (ter njegova »slikovna verzija v obliki organizacijske sheme), opis del in nalog ter vaša pogodba o zaposlitvi so med seboj povezani in prepleteni. Kje so skupne točke? Vzemite kakšno pogodbo o zaposlitvi (vašo ali vaših bližnjih) ter preverite, kaj vse vsebuje in ali ji kaj manjka.

Za lažje razumevanje pojma podjetja vam predstavljamo zelo izvirno in domiselno definicijo o petih vrstah podjetij:

- Prva podjetja poskrbijo, da se jim stvari dogajajo.
- Druga podjetja si domišljajo, da se stvari dogajajo po njihovi zaslugi.
- Tretja podjetja opazujejo, kako se stvari dogajajo.
- Četrta podjetja se čudijo, kaj se je zgodilo.
- Peta podjetja sploh ne vedo, da se je kaj zgodilo.

V katero kategorijo bi lahko uvrstili vaše podjetje?

Naziv delovnega mesta: Svetovalec – komercialist podjetja	Zahtevane k.
KOMPETENCE	od 0 do 5
Uporaba znanja in učenje	
1. zavzetost za doseganje rezultatov, prevzemanje odgovornosti	4
2. sposobnost uporabe funkcionalnega znanja in izkušenj	4
3. pozitiven odnos do sprememb in zavzetost za stalno učenje	5
4. obvladovanje lastnega dela in časa	4
Za delo z ljudmi	
1. sposobnost medosebne komunikacije	5
2. sposobnost javnega nastopanja	4
3. sposobnost delegiranja nalog in postavljanja ciljev	3
4. prepoznavanje kompetenc zaposlenih	3
5. sposobnost ravnanja z ljudmi	4
6. sposobnost obvladovanja konfliktov	4
7. sposobnost za delo v timu in skupini	3
8. sposobnost pogajanja	4
Za delo z informacijami	
1. sposobnost vodenja projektov	3
2. občutek za prostor, estetski videz in razmeščanje	4
3. poznavanje poslovnih procesov	3
4. občutek za natančnost, ažurnost	4
5. pravočasno izvajanje nalog v skladu z navodili nadrejenega	5
6. upoštevanje standardov kakovosti	5
Osebnostne in vedenjske	
1. sposobnost odločanja	4
2. sposobnost strateškega razmišljanja	3
3. dajanje osebnega zgleда drugim	4
4. vestnost, poštenost, etičnost	5
5. sposobnost analitičnega mišljenja in izražanja	3
6. sposobnost kreativnega mišljenja in izražanja	4
7. sposobnost odkrivanja in odzivanja na priložnosti	5
8. občutek za urejenost sebe in delovnega okolja	5

Ali vaš opis delovnega mesta že vključuje kompetence, ki so potrebne za vašo delovno mesto? Če ne, jih sami napišite.

Možna varianta definiranja kompetenc:

Kompetence (možen primer)	Zahtevana stopnja (od 0 do 5)
usmerjenost k ciljem in rezultatom podjetja	
strokovnost	
sposobnost obvladovanja sprememb	
kreativnost	
poštenost	
navdušenje za delo	
zanesljivost pri delu	
odgovornost za delo	
radovednost	
sposobnost učenja	
odprtost duha	
samodisciplina	
razsodnost pri delu	
odločnost pri sprejemanju odločitev	
vztrajnost pri delu	
samozavest	
logično mišljenje	
motivacija	
naravnost k strankam	
kreativnost in iniciativnost	
analitičnost in natančnost	
strateško razmišljanje	
sposobnost odločanja in sprejemanja odgovornosti	
osebni zgled in etičnost	
komunikativnost do sodelavcev in strank	
sposobnost vodenja	
samoinicativnost pri delu	
timsko delo in vodenje projektov	
odnos do sodelavcev	

Kompetence (možen primer)	Zahtevana stopnja (od 0 do 5)
organiziranje lastnega dela	
odnos do strank	
pravočasno izvajanje nalog v skladu z navodili nadrejenega	
kakovostno izvajanje zadanih nalog	
občutek za urejenost sebe in delovnega okolja	
upoštevanje standardov kakovosti	
čustvena stabilnost	
sposobnost reševanja problemov	
zmožnost odločanja	
samostojnost in neodvisnost pri delu	
iniciativnost	
zmožnost učenja	
prepričljivost ter sposobnost načrtovanja	
prodajna usmerjenost	
stresna odpornost	
tehnična usmerjenost	
ustna komunikacija	
pisna komunikacija	
delovni standardi in odnos do dela	
zmožnost presojanja	
identifikacija z delom	
organizacijska zavest	

**Naša največja veličina ni v tem,
da nikoli ne pademo,
temveč da se vsakokrat,
ko pademo, poberemo.**

Konfucij

8. ČLOVEŠKE ZMOŽNOSTI – KJE SO MEJE?

»Kar je za nami in kar je pred nami, so nepomembnosti v primerjavi s tistim, kar je v nas!« (R. W. Emerson)

Preprosto lahko rečemo, da je osebnost vse tisto, kar določa značilno doživljanje in obnašanje vsakega od nas. Človek je po svojih lastnostih in ravnanju sicer podoben drugim ljudem, vendar predstavlja edinstveno kombinacijo značilnosti in načinov obnašanja, ki ga ločijo od vseh drugih in ga opredeljujejo kot enkratnega posameznika.

»Človek je edini dejavnik, ki podjetju prinaša dobiček«, je misel Roberta Koberja. Prav zaradi tega vodje – menedžerji začenjajo zaposlene obravnavati drugače. V njih ne vidijo samo stroškov, temveč najkakovostnejši vir novih idej, znanja, ustvarjalnosti in kreativnosti.

Upravljanje človeških virov so dognanja, metode in aktivnosti, ki jih danes uporabljajo uspešna podjetja po vsem svetu. Gre za odnos do zaposlenih ter za načine spodbujanja in motiviranja zaposlenih, da bi čim več prispevali k podjetju. Ljudje (ne kapital, ne zemlja, ne informacije) postajajo najpomembnejši vir vsake organizacije (Tavčar, 1996, 170):

- samo človeški razum zmore snovati organizacije,
- samo človeška ustvarjalnost zmore domiselno in donosno kombinirati sredstva in zmožnosti,
- samo človekova dejavnost ustvarja novo vrednost.

Upravljanje človeških virov pomeni učinkovit menedžment zaposlenih na način, ki pomaga organizaciji doseči zastavljene cilje. Upravljanje človeških virov je tako del (poslovnega) procesa, ki pomaga organizaciji doseči zastavljene cilje. Ko so definirani vizija, poslanstvo in osnovna strategija organizacije, je naslednji korak opredelitev ciljev in izdelava akcijskih načrtov. Cilji ne morejo biti doseženi brez virov, ti seveda zajemajo zaposlene.

Vedno pogosteje slišimo trditev, da so poleg financ prav človeški viri najpomembnejši in najkompleksnejši poslovni vir (Anthony, 1993, 56).

Ljudje se razlikujejo po osebnih značilnostih, izobrazbi, sposobnostih itd. Podjetje ne potrebuje ljudi na splošno, kot npr. denar v takšni ali drugačni obliki, ampak ljudi s specifičnimi lastnostmi. Zato npr. fizični delavec ne more zamenjati finančnega direktorja. Zaposleni je vedno potreben na določenem mestu. Kljub njegovi sposobnosti prilagajanja ga je težko enostavno premestiti na drugo mesto, mobilnost človeka je dosti manjša kot npr. mobilnost denarja. Če je v kakem podjetju preveč ljudi, to povzroči takšne ali drugačne probleme. Nobena težava pa ni presežek finančnih sredstev, saj se lahko vedno ustrezno plasirajo.

Z zaposlenimi ni mogoče ravnati kot s stvarmi. Zaposleni so s časom vedno boljši, material pa vedno slabši. Zaposleni se s svojim delom razvijajo, imajo svojo voljo, so dinamični, njihovo vedenje je bolj ali manj nepredvidljivo. Delujejo po svoji volji in lahko zavrnejo določeno opravilo ali pa ga niso sposobni opraviti; morda ne razumejo, kaj pričakujejo od njih, ali se niso sposobni prilagajati spremembam. Ne nazadnje lahko prostovoljno odidejo iz podjetja.

Človeški viri oziroma zmožnosti so izredno širok pojem, ki zajema vse znane in neznan lastnosti posameznika. Zato lahko govorimo o človekovih zmožnostih v širšem in ožjem smislu. V širšem smislu govorimo o človekovih psihičnih, fizioloških in fizičnih zmožnostih. V ožjem smislu pa so človeški viri: sposobnosti, znanje, spretnosti, osebnostne lastnosti in motivacija (Lipičnik, 1996, 20).

Sposobnosti pomenijo potencialnost človeka za razvoj določenih zmožnosti. Govorimo o mehanskih, senzoričnih, motoričnih in intelektualnih sposobnostih. Sposobnosti najbolj prihajajo do izraza v kombinaciji z znanjem.

Znanje so zmožnosti človeka, ki mu omogočajo reševanje znanih problemov. Ne glede na to, kje in kako si je človek to znanje pridobil, mu v glavnem pomagajo reševati probleme z znanimi rešitvami. V kombinaciji s sposobnostmi (predvsem intelektualnimi) pa lahko človek znanje tudi kombinira in tako reši probleme s še neznanimi rešitvami.

Spretnosti se nanašajo na človekovo motorično znanje in sposobnosti. Omogočajo mu hitro motorično odzivanje na probleme.

Osebnostne lastnosti so človekove vrline, ki same po sebi niso nujne za reševanje problemov, dajejo pa osebni pečat vsaki človekovi reakciji. Gre za posameznikov značaj in temperament.

Motivacija je tisto, zaradi česar ljudje določenih sposobnostih in z določenim znanjem delajo. Brez motivacije človek ne more opraviti nobene dejavnosti, ne more zadovoljiti svojih potreb. Posebej je potrebna motivacija za delo, saj mu pomaga, da uresniči svoje cilje in cilje organizacije, v kateri je zaposlen. Motivacijo uporabljajo menedžerji kot orodje za krmiljenje človekove aktivnosti v želeno smer. Temu procesu rečemo motiviranje.

Kako naj se vodje lotijo izbiranja novih sodelavcev? Iskanje sodelavcev je zapleteno opravilo. Poleg strokovnega in osebnega znanja ter lastnosti je treba presoditi o tem, v kakšnem okolju bo kandidat najbolje razvijal svoje potenciale.

Slika 10 - Približna slika človeških zmožnosti v širšem smislu (Lipičnik, 1998, 27)

Težje je z osebnostnimi lastnostmi posameznika. Te najbolj spoznamo pri njegovem vsakodnevnem delu. Zato je preizkusno obdobje, v katerem bodo vodja in preostali sodelavci spoznavali novega člana kolektiva, potrebno. Najboljši razsodnik pa bodo na koncu tako ali tako kupci.

Vsak človek je enkratna, neponovljiva celota. Vsak je osebnost zase, drugačen, (sam) svoj! Vsak ima torej naravno pravico biti to, kar je!

Ta raznolikost osebnosti se vsak dan kaže tistim, ki delajo z ljudmi in prihajajo z njimi v neposredni stik. Vsakega človeka doživljamo kot celostno bitje, ki

je v resnici sestavljeno in zelo zapleteno. Človekovo osebnost določajo: telesna zgradba, temperament, značaj, sposobnosti, interesi, stališča in vrednote.

Vsak človek je drugačen tako po **telesni zgradbi** kot po **zunanji podobi**. Fotografija, ki jo imamo v osebnih dokumentih, to jasno kaže in je namenjena temu, da lahko vsakemu dokažemo, kdo smo. Ker se naša zunanja podoba v življenju spreminja, si moramo za uradne dokumente od časa do časa priskrbeti nove fotografije. Nič manjše niso razlike med ljudmi glede njihove notranje telesne podobe, zlasti v sestavi živčnega sistema, ki je biološka podlaga naše duševnosti.

Druga sestavina osebnosti je **temperament**, prirojen način čustvenega odzivanja na vse, kar nas vsak dan doleti doma, v službi in drugem okolju. Že Hipokrat je razvrstil ljudi po temperamentu v štiri skupine: koleriki, flegmatiki, sangvini in melanholiki. Nekateri so bolj, drugi manj čustveni. Nekateri so vzkipljivi, drugim ne gre skoraj nič na živce. Tretji doživljajo čustvovanje globoko v sebi. Ob istem dogodku se nekdo hudo razburi, drugi ostane ravnodušen, enega vse prizade, drugemu zlepa ne gre do živega.

Pomembna sestavina osebnosti je **značaj**, po njem razlikujemo ljudi na dobre in slabe, na delovne in na lenuhe, na poštenjake in lopove, na prijazne in ustrezljive ali pa neprijazne in neprijetne, če ne celo zoprne osebe. Značaj torej povezuje dobre in slabe lastnosti, vrline in napake, ki se kažejo v našem obnašanju in ravnanju z drugimi. Značaj je privzgojen – nihče se ne rodi kot lopov ali poštenjak, to postane šele pod vplivom okolja, boljše ali slabše vzgoje in samovzgoje.

Ljudi razlikujemo tudi po **sposobnostih**, ki so bistvena sestavina osebnosti. Narava je bila do nekoga bolj, do drugega manj radodarna. Veliko je odvisno tudi od tega, kako te naravne danosti v mladosti razvijemo in kako jih znamo v življenju uporabiti. Nekateri so bolj iznajdljivi, drugi manj. Nekateri so bolj, drugi manj inteligentni. Nekateri kažejo posebne sposobnosti ali nadarjenost za glasbo, likovno ustvarjalnost, tehnično ustvarjalnost ...

Če povežemo vse navedene sestavine, bo celotna podoba posameznikove osebnosti še vedno nepopolna. Osebnost določajo tudi posameznikovi **interesi** ali področja zanimanja, njegova **osebna stališča** in **prepričanja**, njegova **vrednostna usmerjenost** (nekomu je največ do gmotnih dobrin, drugemu do uspeha, tretjemu do notranje sreče ...). Vsak posameznik ima svoje življenjske cilje pa tudi osebne potrebe, okuse in razvade (Malovrh, 1996, 11–12).

9. INTELIGENCA ZAPOSLENIH – GONILO RAZVOJA

Poznavanje in razumevanje intelektualnih sposobnosti človeka nas privede do poglobljenega spoznavanja inteligence. Na spletni strani <http://fov.uni-mb.si/~ufopra331a/> najdete obsežno informacijo o tej tematiki. Za vas je pripravljen krajši povzetek. Obstajajo štiri vrste inteligence:

- razumska,
- čustvena,
- duhovna,
- socialna.

Razvoj vseh štirih vrst inteligence je pomemben. Pomembno je tudi to, da sprejmemo dejstvo, da vse štiri obstajajo!

9.1. Razumska inteligenca

Razumsko inteligenco se da izmeriti. Zanj je značilna sta logika in matematično razmišljanje. Lahko jo razvijamo in povečujemo, prav tako se lahko zmanjša. Na podlagi učenja poštevank v osnovni šoli se nam ustvarijo zaporedne živčne povezave, ki omogočajo kasneje hitro uporabo poštevank. Če v svojem nadaljnjem življenju poštevank ali števil ne bi več uporabljali, bi se te povezave prekinitile.

Razumsko inteligenco se torej da povečati z reševanjem matematičnih problemov, logičnih ugank in križank. Test razumske inteligence je sestavljen iz dveh delov. Iz splošnega testa, ki meri razumsko inteligenco do količnika 120, in matematičnega testa, ki meri razumsko inteligenco nad 120. Količnik 120 predstavlja mejo, nad katero se znajdejo visoko (razumsko) inteligentne osebe.

Teorija Howarda Gardnerja sloni na prepričanju, da ima vsakdo od nas vsaj sedem izmerljivih vrst razumske inteligence, ki so:

- logično-matematična,
- verbalno-lingvistična,
- prostorsko-mehanska,

- glasbena,
- telesno-gibalna,
- interpersonalno-socialna,
- intrapersonalna (samospoznavanje).

9.2. Čustvena inteligenca

V knjigi Čustvena inteligenca (Emotional Intelligence, 1995) Daniel Goleman v prvem delu opisuje delovanje naših možganov in naše odzive na zunanje vplive. Prek tipa, voja, vida in sluha zaznavamo dogajanje okoli nas. To dogajanje v naših možganih vzbudi različne odzive. Na podlagi izkušenj se kasneje izoblikujejo vzorci, ki vodijo naše odzivanje na zunanje vplive. To odzivanje je deloma nagonsko in deloma razumsko pogojeno, odvisno od situacije. Če nam kdo stopi na nogo, se impulz prenese direktno v amigdalo, ki povzroči nagonsko reakcijo.

Odzivi na soljudi in njihovo vedenje, prepoznavanje njihovih čustev, odzivanje v težkih situacijah, zmožnost empatije so stvari, ki sestavljajo čustveno inteligenco. Drugi del knjige opisuje klasične lastnosti dojemanja čustev, zadnji del pa razumevanje čustvene inteligence in kako si jo lahko povečamo.

Možgani se razvijajo do 18. leta starosti in v tem času se močneje razvijejo deli, ki jih bolj uporabljamo. Gensko so določena nekatera nagnjenja, ki so poglobljena, večine pa se naučimo v otroštvu. Avtor pravi, da nobena človeška lastnost ni nespremenljiva. Najbrž so gensko pogojene lastnosti težje odpravljive, vendar po našem mnenju tu igra veliko vlogo duhovna inteligenca, ki je avtor v knjigi ne omenja, slutiti pa je, da ima močno vlogo pri vrednotenju čustev, obvladovanju stresa, preoblikovanju mišljenja in klasičnega odzivanja. Čustveno učenje je proces, ki traja celo življenje. Vsakdo se lahko ujezi, to res ni težko. Toda težko se je ujeziti na pravo osebo, ravno prav, v pravem trenutku, iz pravega razloga in na pravi način (Aristotel, Nikomahova etika).

Ugotovite stopnjo svoje čustvene inteligence

Obstajajo naslednja čustva: jeza, žalost, strah, veselje, ljubezen, presenečenje, gnev, sram. Tako kot duhovne inteligence se tudi čustvene ne da izmeriti s številkami. Lahko pa odgovorite na naslednja vprašanja:

- Kakšne so vaše čustvene spretnosti?
- Ali prepoznavate in pojmujeate občutke?
- Znete izraziti občutke?
- Znete oceniti intenzivnost občutkov?
- Znete obvladati občutke?
- Znete odložiti zadovoljitev?
- Znete nadzirati dražljaje?
- Kako omejujete stres?
- Ali razlikujete med čustvi in dejanji?

- Kakšne so vaše spoznavne spretnosti?
- Ali zmorete pogovor s seboj (notranji dialog kot način za opravičevanje in spoznavanje svojega vedenja)?
- Ali prepoznavate socialna znamenja (dojemanje sebe s stališča širše skupnosti)?
- Ali zmorete empatijo (razumevanje stališč drugih in kako se vživite v njihovo vlogo)?
- Ali spoštujete veljavnost pravil (kakšno je in kakšno ni sprejemljivo vedenje),
- Ali imate pozitiven odnos do življenja?
- Kakšna je vaša samozavest (razvijanje resničnih pričakovanj o sebi)?
- Kakšne so vaše vedenjske spretnosti?
- Znete ravnati nebesedno (sporočanje s pogledi, barvo glasu, kretnjami)?
- Znete ravnati besedno (jasne zahteve, ugovarjanje kritiki, upiranje negativnim vplivom, upoštevanje drugih, pomoč drugim, vključevanje v pozitivne skupine vrstnikov)?

Najnovejše raziskave govorijo o »čustveni inteligenci« vsakega posameznika. Daniel Goleman je v svojih dveh knjigah z naslovom Čustvena inteligenca in Čustvena inteligenca na delovnem mestu pokazal, da je čustvena inteligentnost najpomembnejši posamični dejavnik osebne prilagodljivosti in uspešnosti posameznika v vsakodnevnih odnosih (poslovnih in zasebnih).

Steve Simmons se je v knjigi Merjenje čustvene inteligence še bolj poglobil v posameznikove značajske poteze. Izraz čustvena inteligenca je nasproten izrazu umska inteligenca. Tako mnogi namesto izraza značaj uporabljajo izraz čustvena inteligenca. Čustvena inteligentnost so človekove čustvene potrebe, pobude in resnične vrednote in oblikujejo človekovo javno vedenje. Zanimanja nam povedo, kaj posameznika privlači. Umske in telesne sposobnosti nam povedo, kaj posameznik zna. Čustvena inteligentnost določi, kaj posameznik dela in kako bo delal.

Od čustvene inteligentnosti je v veliki meri odvisno, kako uspešni bomo v odnosih do drugih na delovnem mestu. Lastnosti, kot so odgovornost, obzirnost in družabnost, krepijo odnose. Sebičnost, negativna miselna naravnost in sovražnost pa definitivno slabijo vsak odnos.

Lahko smo inteligentni, imamo dobro formalno izobrazbo, dolgoletne delovne izkušnje, veselje do dela, in vendar bomo v službi doživeli neuspeh, če po čustveni inteligentnosti ne bomo ustrezali delovnemu mestu.

Na primer, če ne znamo uveljaviti svoje volje in se ne družimo radi z ljudmi, ne bomo uspešni pri prodaji. Če se ne osredotočamo na podrobnosti in nam manjka delovne vztrajnosti, se ne bomo odlikovali kot kemik (Simmons, 2000, 20).

Čustvena inteligentnost je sicer najpomembnejši dejavnik pri napovedovanju uspešnosti v odnosih in poklicu, vendar ne smemo prezreti drugih dejavnikov.

Mednje sodijo: tehnične spretnosti, strokovno znanje, umske sposobnosti, telesna pripravljenost, zunanji videz, zanimanje za delo, poklicne želje in cilji, življenjske razmere, ki delovno uspešnost vzpodbujajo ali otežujejo.

Ko govorimo o čustveni inteligentnosti, ne smemo pozabiti, da imamo vsi dobre strani, pa tudi poteze in lastnosti, ki nas ovirajo. Nihče ni popoln in idealen. Poleg tega se merilo »najboljšega« ali »idealnega« spreminja glede na zahteve okolja. Lastnosti, ki so v kakšnem poklicu in okolju moteče, so v drugem primeru povsem sprejemljive.

Daniel Simmons je na osnovi raziskovanja za človeka definiral 26 osnovnih tipov čustvene inteligentnosti:

- živahen – počasen
- sproščen – napet
- optimističen – črnogled
- samozavesten – nesamozavesten
- marljiv – lagoden
- pazljiv – spontan
- človek sprememb – človek navad
- pogumen – previden
- odločen – obotavljiv
- nepopustljiv – popustljiv
- toleranten – netoleranten
- obziren – samozadovoljen
- družaben – zadržan

Področje čustvene inteligentnosti Simmons deli na 13 podpodročij:

- čustvena energija,
- čustvena napetost,
- merjenje optimizma,
- merjenje samospoštovanja,
- merjenje predanosti delu,
- merjenje natančnosti,
- merjenje želje po spremembi,
- merjenje poguma,
- merjenje odločnosti,
- merjenje samouveljavljanja,
- merjenje strpnosti,
- merjenje obzirnosti,
- merjenje družabnosti.

Merjenje čustvene inteligentnosti nam pokaže, katero področje človekove osebnosti je dovolj razvito, katero je prešibko in katero premočno. Poznavanje močnih in šibkih strani človekovega značaja nam pove, kako izboljšati odnos z njim, kako mu pomagati pri osebnostni rasti in hkrati pri vzpostavljanju boljših odnosov

s sodelavci. Vabimo vas, da poleg omenjenih treh knjig, prevedenih v slovenščino, posežete po dodatni tuji literaturi ali obiščete naslednje spletne strani: <http://www.eqhelp.com>, <http://www.eqi.org>, <http://www.7EQ.com>, <http://www.eq-pilot.com>, <http://www.helpself.com>. Še več zanimivih strani lahko poiščete na iskalniku www.google.com, tako da v iskalno okence vnesete besedi »*emotional+intelligence*«. Na spletni strani Zavoda CDK že nekaj let obstaja Šola čustvene inteligence. Na njihovi spletni strani <http://www.cdk.si/sci/index.htm> najdemo zanimivo razmišljanje o čustveni inteligenci, ki ga v celoti povzemamo.

Prav gotovo ste se kdaj vprašali:

Zakaj nekateri ljudje znajo ohraniti stabilnost in vedrino tudi v težkih življenjskih preizkušnjah, medtem ko se drugi prepustijo malodušju ob običajnih težavah v odnosih ali obupujejo nad partnerjem, otroci in življenjem?

Zakaj zmorejo nekateri odpuščati in življenje graditi na optimizmu ter ponovnem zaupanju, drugi pa živijo v zameri in sovražnosti?

Zakaj nekateri ljudje zavrnitve ali osebne poraze prenesejo konstruktivno, spet drugi pa se skrivajo za obzidjem zagrenjenosti, jeze ali nezaupanja?

Odgovori na vsa ta in podobna vprašanja so v:

- sposobnosti ustreznega ravnanja s svojimi čustvi in čustvi drugih,
- empatičnem vživljanju v občutke ali stališča drugih ljudi,
- odprti, pravilni komunikaciji in sposobnosti reševanja konfliktov,
- ustrezni samopodobi in občutku lastne vrednosti,
- čustveni samostojnosti in osebni celovitosti,
- odgovornem sprejemanju odločitev,
- veselju do življenja in poglobljanju odnosa s samim seboj.

Vse to in še marsikaj drugega pa so veščine, ki jih najpogosteje imenujemo čustvena inteligenca. Visoko razvita čustvena inteligenca skriva v sebi sposobnosti, ki nam dajejo možnost, da svoje življenje kreativno soustvarjamo, da spoznavamo radost izpolnjujočih odnosov, dojemamo preizkušnje v življenju kot pot učenja in rasti ter da znamo oblikovati svojo samostojno osebnost in smo v stiku s seboj in svojimi resničnimi hotenji.

Tisto, kar je pri razvoju čustvene inteligentnosti najpomembnejše, ni izmerjen količnik, temveč dejstvo, da se sposobnosti naše čustvene inteligence razvijajo celo življenje. Torej za njen razvoj ni nikoli prepozno. Zdaj, ta trenutek se lahko odločite, da se boste nečesa na tem področju naučili, da boste nekaj razvili, spremenili ali opustili.

Še druga plat čustvene inteligence. Naj se še tako trdno odločimo za spremembo, preberemo množico knjig z vsebino, ki nas navdihuje, resnično učenje poteka le skozi prakso. Znanje nam pomaga razširjati »meje v glavi« in globlje razumeti sebe ali probleme, v katere smo ujeti. Toda sam razvoj čustvene inteligence je možen le skozi konkretne spremembe v našem zavedanju, mišljenju in še zlasti delovanju. To so spremembe, ki jih naredimo pri sebi ali v odnosu s partnerjem, z otrokom, s staršem, z okolico.

Če se po letih skrivanja za prijaznostjo le odločimo, da bomo iskreno povedali, kaj nas moti, ali se postavimo zase, čeprav tega prej nismo odkrito počeli. Če se naučimo jezo konstruktivno izraziti in je ne tlačimo kot morda desetletje prej. Če se lotimo izobraževanja, četudi smo do danes živeli v prepričanju, da nismo dovolj sposobni. To so koraki, ki štejejo. To je delovanje v praksi. Naj bo še tako težko, prvič, morda tudi drugič, toda če vemo, da je prav, kar počnemo, če pri tem čutimo oporo v sebi in nujo osebne rasti, potem ne more spodleteti. Verjemite, uspehi bodo kmalu vidni, tako v vaše veselje kot v veselje ljudi, ki vas imajo resnično radi.

Vsega tega smo se ustvarjalci programa Šole čustvene inteligence zavedali, zato smo vsebine gradili na potrebnem novem znanju in še bolj na praktičnih pristopih, ki pomagajo, da v svoje življenje bolj pogumno, umirjeno, iskreno in ljubeče vnašamo nova spoznanja in veščine.

In če se ob tem vprašamo, ali je v razviti čustveni inteligenci tista iskana skrivnost uspešnega, izpolnjenega in srečnega življenja, vas bo odgovor morda presenetil. Da in ne! Da zato, ker s samorazvojem in bolj razvitimi čustvenimi spretnostmi lažje primemo vajeti življenja v svoje roke in smo bolj uspešni tako na osebнем kot na poklicnem področju. In ne, ker uspešnost sama mnogokrat ne pomeni, da smo tudi srečni. Pot do resnične sreče je velikokrat speljana tako, da jo v ihti za uspešnostjo in osebnim zadovoljstvom kar spregledamo.

Razvita čustvena inteligenca daje veliko možnosti, da se na poti učenja umetnosti življenja ne izgubimo. Še več, je pot do procesa, ki se nekoč zgodi v globinah človeške biti, kjer se na pravilen način povežejo čustva in razum. Iz te združitve se rodi inteligenca srca, imenovana tudi duhovna inteligenca ali intuicija, ki s seboj prinaša zavest o resnični izpolnitvi in sreči. Ob njenem vstopu v naše življenje spoznamo dragocenost razvijanja čustvene inteligence v še močnejši luči, saj brez uravnovešene, kultivirane in nam samim poznane lastne duševnosti ostajamo zaprti za modrost in ljubezen svojega srca.

9.3. Duhovna inteligenca

Zgolj občutenje duhovne razsežnosti še ne zagotavlja, da jo bomo lahko ustvarjalno izkoristili v življenju. Imeti visoko razvito duhovno inteligenco pomeni biti sposoben uporabiti duhovno razsežnost za širjenje okvira in vnašanje smisla v življenje. Torej zgolj bežna izkušnja duhovnega pomeni izgubo perspektive.

»Božji predel« se imenuje poseben del možganov, ki se nahaja v senčnih režnjih. Je ločeni modul živčnih omrežij (kot center za govor, ritem ...), z visoko razvitim lahko vidimo boga. Duhovna inteligenca potrebuje razvit »božji predel«, vendar tudi še marsikaj drugega. Za visoko razvito duhovno inteligenco je treba aktivirati celotne možgane. Deloma pomeni shizoidne poteze posameznika, ki jih v manjši meri poseduje vsak od nas.

Razumska in čustvena inteligenca sta povezani preko duhovne. Duhovna inteligenca pomeni lastno zavedanje. Duhovnega količnika se ne da izmeriti, vendar ga ob odgovorih na vprašanja spoznate sami.

Če se poglobite v vse tri vrste inteligence (razumsko, čustveno in duhovno), vam bo jasno, da je inteligenčni količnik nepomemben v primerjavi z drugima

dvema inteligencama. Dejstvo je tudi, da se ob povečanju čustvene in duhovne inteligence avtomatsko lahko poveča tudi razumska. Razumevanje smisla življenja pomeni notranji mir in spravo s seboj. Inteligenca brez čustev in duha ne pomeni nič. Lahko obstajajo Intelektualci brez visoko razvite čustvene ali duhovne inteligence, vendar so težko srečni. Dober primer za to so znanstveniki, ki se s formulami in razmišljanjem o razvoju novih tehnologij tako zaposlijo, da jim življenje mine, ne da bi našli notranji mir in smisel življenja (sicer odkrijejo nove tehnologije in formule, vendar umrejo, ne da bi zares živeli).

Visoka duhovna inteligenca pa predpostavlja vsaj minimalno razumsko (količnik okrog 100) in visoko čustveno inteligenco. Brez težav v življenju, brez padcev in vzponov, torej z monotonim življenjem nikoli ne bomo izkusili visoke duhovne inteligence. »Carpe diem« torej! Kaj pravzaprav pomeni »Užij dan«? To ne pomeni, da je treba na vsak način žurirati in biti ves čas aktiven in izkoristiti vsako priložnost, ko se kaj dogaja, temveč se prepustiti notranjemu jazu, ki nas vodi k trenutno najbolj zelenemu početju, uporabljati duhovno inteligenco, se učiti na napakah, predvsem pa se zavedati, da se iz vsakega problema, težave, izkušnje lahko veliko naučimo.

Pa še nekaj! Znanstveno je dokazano, da energije ne moremo izničiti, lahko pa se pretvori v drugo obliko energije. Ali se torej lahko izniči naša življenjska energija? Ne, lahko pa se pretvori v drugo obliko energije.

9.4. Socialna inteligenca

Analitična inteligenca je zmožnost logičnega in kreativnega mišljenja. Vendar pa ta sama po sebi ni dovolj za uspešno vodenje. Potrebna je tudi socialna inteligenca, ki je:

- zmožnost dojemati in pravilno tolmačiti čustva drugih,
- zmožnost vživeti se v drugega,
- zmožnost oceniti, kaj lahko od drugega pričakujemo,
- zmožnost ustrezno ravnati v določeni situaciji,
- zmožnost s komuniciranjem ustvariti ozračje, ki je kar najboljše za izpolnjevanje lastnih želja.

Ne sprašuj, kaj lahko naredi podjetje za tebe!

Vprašaj raje, kaj lahko ti storiš za podjetje!

10. PROCES ZAPOSLOVANJA NOVIH SODELAVCEV

Postopek zaposlovanja novih delavcev lahko razdelimo na več korakov. Zaposlovanje v širšem pomenu besede predstavlja verigo aktivnosti od načrtovanja do ravnanja z že zaposlenimi delavci, zaposlovanje v ožjem smislu pa predstavlja tiste aktivnosti, ki so potrebne, da organizacija pridobi novega delavca.

Zaposlovanje v širšem smislu obsega (Lipičnik, 1996, 78):

- načrtovanje kadrov (človeških zmožnosti),
- privabljanje (rekrutacijo) in selekcijo kadrov,
- uvajanje novih sodelavcev,
- izobraževanje, usposabljanje in razvoj zaposlenih,
- individualne in skupinske človeške zmožnosti,
- komuniciranje pri delu,
- motiviranje zaposlenih,
- reševanje konfliktov,
- reševanje problemov,
- organizacijsko kulturo,
- kolektivna pogajanja,
- nagrajevanje zaposlenih in stroške dela,
- sodelovanje delavcev pri upravljanju,
- varstvo pri delu,
- socialno varnost in zdravstveno varstvo,
- kadrovski informacijski sistem,
- delovno zakonodajo,
- človeške vire v prihodnje.

Aktivnost, ki sem jo seznamu dodala, je kadrovski informacijski sistem. Izredno hiter razvoj informatike in komunikacij omogoča, da lahko vsi, ki so zadolženi za področje upravljanja s človeškimi viri, dobivajo potrebne kadrovske informacije, ki jih potrebujejo za odločanje. Končno je razvoj informatike omogočil, da so podatki v pravilni obliki in vsebini na voljo na vseh ravneh v podjetju. Pri tem je treba upoštevati, da so določene aktivnosti predpisane z veljavno delovno-pravno zakonodajo.

Slika 11 — Proces zaposlovanja v ožjem smislu (Lipičnik, 1998, 291)

Druge, nepredpisane aktivnosti pa vsaka organizacija izvaja po lastni presoji in z znanjem, s katerim razpolaga.

Splet opisanih aktivnosti predstavlja različna področja upravljanja človeških virov, ki jih morajo menedžerji dnevno upoštevati pri delu s (podrejenimi) sodelavci. Gre za dejavnike, ki lahko na eni strani vplivajo na uspešnost ali neuspešnost rezultatov dela. Vsaki od omenjenih aktivnosti je treba posvetiti določeno mero časa in pozornosti. V različno velikih podjetjih z različnimi dejavnostmi različno dolgo in različno intenzivno. Vendar ne moremo pričakovati, da bodo menedžerji (vseh nivojev) strokovnjaki na vseh področjih. Sploh ne. V veliko pomoč jim morajo biti strokovni delavci kadrovske službe in zunanji svetovalci. Mnogo potrebnega znanja pa si bodo menedžerji pridobili skozi stalne oblike izobraževanja in usposabljanja.

Zaposleni so temeljni pogoj za obstoj in delovanje vsake organizacije: njihova zagnanost, ustvarjalnost, razpoložanje in veščine, zmožnost in znanje odloča o učinkovitosti in uspešnosti vsake organizacije. Zato so mnoge organizacije učinkovitejše in uspešnejše od drugih, čeprav delujejo v enakih ali manj ugodnih zunanjih pogojih.

Zaposleni pa so tudi nesporno najdražji vir za večino organizacij. Ne gre le za stroške dela, stroške plač in stroške socialnega in pokojninskega zavarovanja ter za druge dajatve v zvezi s sodelavci. Prišteti jim kaže tudi velik del tako imenovanih »režijskih stroškov«. Zaposleni so najdražji vir zaradi stroškov, ki jih ima podjetje z njimi, preden se vpeljejo ter si pridobijo specifične zmožnosti za delo, ki ga opravljajo.

Zaposleni pa so ne nazadnje najdražji vir zaradi oportunitetnih izgub, neudejanjenih prihodkov iz svoje dejavnosti, kadar v svoje delo ne vlagajo največje prizadevnosti, ustvarjalnosti in znanja, ki jih premorejo ali kadar zaradi raznih okoliščin ne morejo ali nočejo delati.

Gospodarjenje z »najdragocenejšimi in najdražjimi« viri organizacije je zato ena od temeljnih, če že ne najpomembnejša naloga menedžerjev ter pomembno, če že ne odločilno merilo za njihovo osebno učinkovitost in uspešnost. Ob tem pa so prav menedžerji in drugi strokovnjaki sami med najdragocenejšimi in najdražjimi viri organizacije. Iskanje, izbiranje, pridobivanje, uvajanje, usposabljanje in usmerjanje menedžerjev in strokovnjakov je zato ena najbolj pomembnih dejavnosti menedžmenta v vsaki organizaciji (Tavčar, 1996, 397).

10.1. Načrtovanje kadrov (človeških zmožnosti)

V »idealnem poslovnem svetu« bi menedžerji lahko načrtovali kadre (človeške zmožnosti) povsem enako kot druge vire (sredstva, stroje, denar, energijo ...). Preprosto bi skušali zagotoviti pravo število delavcev na pravem mestu in ob pravem času, tako da bi bil dosežen zastavljeni načrt organizacije.

Vendar je realnost povsem drugačna. Načrtovanje kadrov (človeških virov) je enako pomembno kot načrtovanje finančnih sredstev v podjetju. Zaradi tega mu je treba nameniti mnogo več časa, kot so ga v organizacijah do sedaj. Razen tega predstavlja načrtovanje kadrov prvo stopničko v zaposlovalnem procesu. Če bo prvi korak narejen slabo, bodo tudi nadaljnje aktivnosti po vsej verjetnosti zašle z začrtane poti in se odmaknile od ciljev podjetja.

Angleški *Institute of Personnel and Development* definira načrtovanje kadrov kot sistematični in kontinuiran proces analiziranja kadrovske potrebe (v organizaciji) v kontekstu stalnega spreminjanja pogojev gospodarjenja in dolgoročnega prilagajanja kadrovske politike učinkovitosti organizacije.

Načrtovanje kadrov je integralni del procesa načrtovanja in financiranja organizacije ob upoštevanju dejstvu, da so kadri na eni strani strošek in na drugi strani dolgoročni vložek. Pomembni vidiki in pogledi, ki izhajajo iz omenjene definicije, so (Coushway, 1994, 26):

- gre za sistematičen in načrtovan proces, ki se ga zavedamo kot nekaj, kar se zgodi po naključju,
- gre za konstantno ponavljajoč se proces, ki se venomer prilagaja neizbežnim spremembam organizacije,

- gre za kratkoročen in dolgoročen proces, ki se prilagaja dolgoročni zahtevi organizacije po preživetju (in rasti),
- gre za proces, ki je tesno povezan s celotnim procesom načrtovanja na nivoju celotne organizacije,
- proces načrtovanja kadrov terja komponento kakovosti in količine,
- število načrtovanih kadrovskih virov je pogojeno z razpoložljivimi finančnimi viri,
- načrtovanje kadrov je vedno povezano z učinkovitostjo podjetja.

Načrtovanje kadrov pomeni zagotoviti organizaciji (Coushway, 1994, 28):

- da bo na eni strani privabljala ter na drugi strani ohranjala delavce v zadostnem številu in s primernimi človeškimi zmožnostmi, izbrani delavci pa bodo delali učinkovito ter dosegali zastavljene cilje;
- kar najbolj optimalno učinkovitost (izkoriščenost) že zaposlenih delavcev;
- potrebno izobraževanje zaposlenih delavcev ter njihov razvoj za učinkovito izvrševanje nalog in vlog v organizaciji;
- vnaprejšnjo pripravljenost na nenehne spremembe, ki nastajajo na trgu delovne sile;
- da bo lahko zadostila potrebe po kadrih iz lastnih virov;
- vsem zaposlenim enakopravno napredovanje in osebni razvoj;
- nadzor nad stroški delovne sile in obvladovanje le-teh.

Načrtovanje kadrov je vsekakor kompleksen in zahteven proces, v katerem se pojavljajo tudi problemi (Coushway, 1994, 29):

- zaposleni so nepredvidljivi (odpoved, bolniška, neposlušnost ...), zaradi tega je treba načrte (kadrov) nenehno spreminjati,
- ljudje so si zelo različni; zato je nemogoče definirati politiko podjetja in oblikovati stališča, s katerimi bi se vsi strinjali,
- zahteve organizacije morajo biti prilagojene dejstvu, da so si ljudje različni,
- zaposleni delavci so potrebni za določen delovni proces na določenem mestu in ob določenem času, ni jih mogoče nenehno premeščati (kot na primer stroje, naprave, denar),
- viškov delavcev na eni strani ter pomanjkanja delavcev na drugi strani ni lahko obvladovati,
- zaposleni potrebujejo pazljivo in občutljivo ravnanje svojih nadrejenih,
- zaposleni potrebujejo ustrezne delovne pogoje (pisarne, jedilnico, parkirišča ...).

Proces načrtovanja kadrov je sestavljen iz dveh delov: na eni strani iz predvidevanja potreb po delavcih ter na drugi strani predvidevanja ponudbe delavcev, ki bo na trgu delovne sile v določenem trenutku.

Ob izvajanju procesa načrtovanja se menedžerju postavi vprašanje, za kakšno delo (delovno mesto) išče novega sodelavca ter katere so tiste zmožnosti, ki jih novi sodelavec potrebuje za uspešno opravljanje dela. Odgovor na prvo vprašanje najdemo v mikroorganizacijski shemi organizacije. V njej najdemo opise delovnega mesta s točno določenimi zahtevami, kaj je treba delati in v kakšnih delovnih pogojih. Če opisa delovnega mesta ni, je treba narediti analizo delovnega mesta.

Praksa v slovenskih podjetjih kaže, da »stara družbena« podjetja imajo opise del ter potrebne pravilnike in navodila, medtem ko »nova« zasebna podjetja tega nimajo. Verjetno se lastniki in menedžerji še ne zavedajo njihovega pomena. Kadar potrebujejo novega delavca, največkrat kar »iz glave« domislijo potrebne zahteve in se vanje ne poglobijo. Prav zaradi tega so objave prostih delovnih mest zasebnih podjetij zelo skromne in nedorečene. Zato so tudi prijave, ki jih dobijo na takšen razpis, zelo splošne in skope.

Odgovor na vprašanje o zmožnostih pa je še težji. Da bi lahko definirali potrebne lastnosti novega sodelavca, moramo dobro poznati lastnosti dela. Gre za zahtevno področje, zato je zelo priporočljiva strokovna pomoč kadrovske strokovnjakov, psihologov in zdravnikov. Lastnosti delavca, ki jih potrebujemo za zasedbo določenega delovnega mesta, bi najlažje definirali kot (Lipičnik, 1996, 82):

- (najmanj) kakšno strokovno znanje potrebuje za opravljanje dela,
- kakšne spretnosti in sposobnosti (intelektualne, motorične, senzorične in mehanske) mora imeti,
- kakšni načini motivacije so za njegovo mesto najbolj primerni,
- druge posebne zmožnosti, ki jih delovno mesto zahteva.

Takšen opis želenih lastnosti delavca je seveda »idealen«. Zelo težko je najti delavca s točno definiranimi lastnostmi. Pri tem gre za iskanje delavca s kar najbližjimi in podobnimi lastnostmi. Vedno moramo vedeti, da bo delavca v vsakem primeru še treba usmerjati. Tako definirane zahteve so »trdo« definirane. V praksi pa je treba upoštevati še »mehki« del zahteve. Vsak novi sodelavec bo prišel v organizacijo, ki je živ organizem z že zaposlenimi delavci. Vsak novi sodelavec posega v delovno okolje in s svojim prihodom spreminja obstoječe stanje. Zato je nujno potrebno, da novi sodelavec tudi po obnašanju, reakcijah, karakterju in svojem vedenju ter načinu razmišljanja ustreza že obstoječi skupini delavcev (mehki organizaciji). V ta namen je koristno uporabiti **poziciogram** – organizacijsko mikroskemo z imeni delavcev oddelka, za katerega iščemo novega sodelavca.

Na osnovi tako vpisanih podatkov in poznavanja delavcev ter njihovih osebnostnih lastnosti in karakterjev lahko (neposredni) vodja ugotovi ali predpostavlja, kakšne lastnosti naj bi imel novi sodelavec, da bi se kar najbolje vključil v obstoječi kolektiv. Za vključevanje novega delavca v organizacijo je torej bistven tudi njegov vedenjski vzorec, v primerjavi z vedenjskimi vzorci že zaposlenih delavcev v določenem oddelku. Če bi z novim delavcem ustvarili nekomplementarno vedenjsko pozicijo, bi škodovali tako novemu delavcu kot že zaposlenim. Še

Slika 12 — Poziciogram na primeru računovodskega servisa

več, če gre za majhna podjetja po številu zaposlenih, je mogoče, da z neustrezno vedenjsko kombinacijo, s sicer odličnim delavcem, uničimo doseženo uspešnost podjetja (Lipičnik, 1998, 94). Če želimo spoznati kandidatov vedenjski vzorec, poleg običajnega intervjuja uporabimo še različne osebnostne teste. Zaposleni in prihodnji zaposleni predstavljajo torej najpomembnejši vir, ki ga ima organizacija na razpolago. Skozi zgodovino se je pomen zaposlenih spreminjal. Vedno znova se je pokazalo, da so na delovnem mestu najbolj nepredvidljiva stvar.

Analitičen način proučevanja posameznikov je že začel prehitevati trg, ki se neprestano spreminja. Zaposlenega je treba proučevati celostno skozi njegovo vedenje, ustvarjalnost (kreativnost) in prožnost (fleksibilnost).

Obnašanje in vedenje posameznikov je posledica vseh človekovih osebnostnih lastnosti skupaj. Nenehno se spreminjajoči pogoji in razmere v organizaciji, ki jih diktira tržišče, terjajo drugačno delo in sprejemanje zaposlenih (Lipičnik, 1997, 20):

- na zaposlene je treba gledati celovito, kar pomeni, da so za presojo prihodnje uspešnosti reakcije pomembnejše od analitično ugotovljenih lastnosti,
- zaposlenih ne kaže prilagajati samo zahtevam delovnih mest, ampak tudi obstoječim reakcijam drugih, že zaposlenih delavcev.

Upoštevanje omenjenih novejših pogledov in metod načrtovanja in sprejemanja nanovo zaposlenih delavcev daje tako prednost odličnosti kolektivov, pred

odličnostjo posameznikov. S tem samo potrjujemo pravilo, da posameznik ni popoln, tim pa je lahko. S tem odličnost kolektivov gradimo na različni odličnosti posameznikov.

Naslednje vprašanje načrtovanja kadrov se nanaša na število potrebnih delavcev. Najlažje bi bilo, če bi vsak zaposleni delal svoje delo. Vendar je v praksi to odvisno od normativov, načina dela, števila izmen, pokrivanja in nadomeščanja delavcev, možnosti opravljanja več del. Vsekakor je treba pri opredelitvi števila delavcev gledati tudi z ekonomskega vidika organizacije. Največkrat je bolje delati z dvema človekoma manj kot z enim preveč.

Na osnovi vseh zbranih podatkov je mogoče oblikovati realen spisek pogojev in kriterijev za zasedbo novega delovnega mesta. Če ni prvi korak v procesu zaposlovanja kakovostno opravljen, se bo to v nadaljevanju izkazalo v slabših rezultatih.

10.2. Privabljanje in izbira kadrov

Privabljanje in selekcija kadrov predstavljata naslednji, najbolj kritični korak v procesu zaposlovanja. Od uspešnosti oziroma neuspešnosti so odvisne vse nadaljnje aktivnosti. Če smo pri selekciji kadra naredili napako, se bodo vse nadaljnje aktivnosti odvijale v nezaželeni smeri. Napačno izbran novi sodelavec nam bo naredil več škode kot koristi. V velikem podjetju, z nekaj tisoč zaposlenimi, takšna napačna izbira ne bo »ogrozila« poslovanja podjetja. V majhnem podjetju, z npr. osmimi zaposlenimi, pa to lahko pomeni pravo »katastrofo«. Novi, nepravilno izbrani delavec, ki predstavlja osmino (12,5 odstotkov) vseh zaposlenih, lahko ogrozi obstoj poslovanja.

Ko govorim o napačni izbiri sodelavca, imam v mislih predvsem človekove osebnostno neprimerne lastnosti (temperament, značaj, način razmišljanja, vedenjski vzorec). Takšen človek bo s svojim razmišljanjem, obnašanjem ter negativnim delovanjem v že obstoječo delovno sredino vnesel popolni kaos. Namesto da bi opravljal delo, zaradi katerega je bil sprejet v delovno razmerje, bo delal »zdraho in vnašal nemir in negotovost« ter rušil obstoječo ravnotežje v skupini. Preostali zaposleni se bodo začeli ukvarjati z govoricami, splotkami, neresnicami ... Ravnotežje in harmonija v kolektivu se bosta porušila. (V vreči krompirja imamo en gnil krompir, katerega gniloba se bo razširila še na druge.)

Vendar imamo tudi v srednjih in velikih podjetjih različne oddelke in sektorje v velikosti od 5 do 15 zaposlenih. Novi sodelavec bo prišel v določen oddelk in če bo nepravilno izbran, bo »zelo poslabšal« delo takšnega oddelka. Zaradi tega zna trpeti učinkovitost celotnega podjetja.

Prav zaradi tega je izredno pomembna izdelava poziciograma, o katerem smo govorili v prejšnjem poglavju, ter ugotavljanje vedenjskega vzorca potencialnega kandidata, njegove vloge pri tiskem delu, njegovih naravnih in pridobljenih osebnostnih lastnostih. Proces privabljanja in selekcije kadrov je strokovno zahte-

vno delo, za katerega marsikdo (od novonastalih podjetnikov in menedžerjev) misli, da je enostavno in da ga lahko skoraj vsakdo obvlada. Žal se v praksi izkaže, da to ni tako preprosto in enostavno.

10.2.1. Privabljanje sodelavcev

Kadre lahko izbiramo med zaposlenimi (interno) ali zunaj organizacije (eksterno). Prvo aktivnost v okolju predstavlja informacija, da podjetje išče novega delavca. Obstaja več načinov:

- objava oglasa v javnih sredstvih obveščanja,
- objava prijave na Zavodu za zaposlovanje,
- vključitev v bazo agencije za kadre,
- dan odprtih vrat v organizaciji,
- udeležba na sejnih kadrovskih potencialov,
- ustna informacija (propaganda),
- razni plakati,
- ponudba počitniške prakse,
- štipendisti,
- študentje na strokovni praksi,
- tiskovna konferenca,
- izdelava lastne brošure,
- objava oglasa na internetu in
- osebno rekrutiranje na šolah.

Vse opisane oblike vabljenja morajo biti v skladu z veljavno delovnopravno zakonodajo ter vsebinsko, jezikovno, psihološko in vizualno dodelane. Atraktivnost oglasa je odvisna od domiselnosti in seveda finančnih sredstev, ki jih lahko organizacija za to nameni. V času velike brezposelnosti lahko poslovno uspešna organizacija pričakuje zelo veliko število prijav (tudi nekaj 100) na razpis za določeno delovno mesto.

Pri tem ne smemo pozabiti vloge Zavoda RS za zaposlovanje, ki je po sedaj veljavni zakonodaji institucija, kamor je treba sporočiti vsako novo potrebo po delovnem mestu s posebnim obrazcem (PD-1). Tako zbrane potrebe Zavod nato objavlja na svojih oglasnih deskah in v dnevnikih Večer in Delo.

V postopku privabljanja delavcev je treba vedeti, da obstajata tako imenovani »skriti« in »odkriti« trg delovne sile. Skriti trg delovne sile predstavljajo ustne informacije o povpraševanju in ponudbi dela in delovne sile, ki se prenašajo med sorodniki, znanci, prijatelji, sodelavci. Več kot 60 odstotkov zaposlitev se udejani na osnovi teh informacij. Odkriti trg delovne sile pa predstavljajo vse tiste oblike informacij, ki so dostopne vsem (sredstva javnega obveščanja, zavod za zaposlovanje, plakati).

Na osnovi prispelih pisnih in ustnih ponudb in prijav se začne postopek selekcije oziroma izbora novega sodelavca. Praksa je pokazala, da leto 1991, ki sov-

pada s slovensko osamosvojitvijo in prehodom v nov družbeni sistem, predstavlja veliko preokretnico na področju izbora kadrov.

Če so v času prejšnjega družbenega sistema kadrovske službe dobivale skromno število prijav (ker je bilo tudi malo število brezposelnih), se je v novem sistemu zadeva obrnila. Množica brezposelnih (več kot 130.000), veliko število tistih, ki bi želeli zamenjati zaposlitev, ter vsakoletni dijaki in študentje, ki iščejo prvo zaposlitev, za kadrovske službe predstavljajo nekaj 100 (celo 500) prijav na eno delovno mesto.

Kadrovske službe poslovno uspešnih podjetij, bank in zavarovalnic ter drugih javnih zavodov in institucij so dobesedno zasute s prijavi. Kljub zelo velikemu številu prijav pa je zelo težko najti primernega človeka. Osnovni problem predstavlja prav prehod v nov družbeni sistem – kapitalizem. Miselnost, delovne navade, razmišljanja in dejanja ljudi ni mogoče spremeniti v kratkem času. Za tak proces so potrebna leta. Prav večina brezposelnih predstavlja populacijo, ki je navajena delati »po starem«, ni pa še imela priložnosti delati »po novem«.

10.2.2. Izbira kadrov

Naslednji korak predstavlja selekcija in dokončni izbor kadrov na osnovi prispelih vlog, prijav, ponudb ali ustne informacije. Gre za najbolj odločilno aktivnost v procesu zaposlovanja. Če zgrešimo in se odločimo za napačnega človeka, storimo »največjo možno napako«. Namesto da bi dobili novega delavca, ki bo čim več prispeval k razvoju in rasti podjetja in kakovostno opravljal zadane naloge, smo lahko dobili:

- osebo, ki ni sposobna opravljati zahtevanih del v okviru naših pričakovanj,
- osebo, ki se nikakor ne more vključiti v obstoječe okolje (oddelek),
- osebo, ki deluje destruktivno in demotivacijsko,
- osebo, ki veliko govori, a malo naredi,
- osebo, ki se ne zna prilagajati nenehnim spremembam,
- osebo, ki ima neprimerne osebnostne lastnosti.

V srednjem ali velikem podjetju en nov zaposleni delavec predstavlja nekaj odstotkov od vseh zaposlenih. Če gre za »napačnega človeka«, se napaka nekako skriva v množici; le v okviru njegovega oddelka je izrazitejša. Tudi stroškovno gledano predstavlja tak človek majhen odstotek od stroškov za vse delavce. V malem podjetju, z na primer sedmimi zaposlenimi, pa to predstavlja kar 15 odstotkov. V podjetju s tremi zaposlenimi pa napačna odločitev predstavlja pravo katastrofo. Posebej pa je zgrešena odločitev nevarna, kadar gre za vodstvene delavce (na vseh nivojih) ter za strokovne delavce.

Prav zaradi tega se je selekcije kandidatov in dokončnega izbora treba lotiti z vso resnostjo in strokovnostjo. V srednjih in malih podjetjih imajo ponavadi svojo kadrovske službe s kadrovskim strokovnjakom. Če službe nimajo, je zelo

priporočljiva pomoč zunanjih strokovnjakov s tega področja. Lastniki zasebnih podjetij, ki so nastala v obdobju tranzicije, se v večini primerov prvič znajdejo v vlogi selektorja. V prejšnji službi (v prejšnjem družbenem sistemu) jim ni bilo treba izbirati novih sodelavcev.

Zaradi tega imajo malo izkušenj in zelo malo prakse na tem področju. Ko se s tem srečujejo prvič, si ponavadi mislijo, da gre za enostavno opravilo. Ko se zmotijo pri prvem in morda pri drugem človeku, se začnejo zavedati, da gre za zelo zahtevne postopke, ki se jih morajo naučiti ali si priskrbeti dodatno strokovno pomoč. Ob tem pa so njihove predstave in zahteve o novem delavcu mnogokrat »skrajno nerealne«. To izhaja iz njihovega nepoznavanja sistema izobraževanja, trga delovne sile ter razmer na njem, nepoznavanja delovnopravne zakonodaje ter nerealnega definiranja zahtev delovnega mesta ter neustrezne vedenjske sistematizacije delovnega mesta.

Menedžerjem je pri izbiri novih sodelavcev lahko v pomoč »Načrt v sedmih točkah« (Rodger, 1952, 143):

- Fizični izgled: zdravje, zunanost, nastop (vedenje in govor).
- Pridobitve: izobrazba, kvalifikacije, izkušnje.
- Splošna inteligenca: intelektualne kapacitete.
- Sposobnosti: mehanične, senzorične, motorične, intelektualne.
- Interesi: intelektualni, praktični, konstrukcijski, fizične aktivnosti, socialni, umetniški, športni.
- Nagnjenja: sprejemljivost, vpliv na druge, stanovitnost, zanesljivost, samozaupanje.
- Posebni pogoji: posebne zahteve pri delu.

Ali se je odločil za pravo osebo, spozna delodajalec po nekaj tednih ali mesecih. Doba, v kateri se vsak človek dokončno »razkrije in pokaže svoj pravi jaz«, pa je eno leto. Prav zaradi tega je danes večina zaposlitev sklenjena za določen čas. Če organizacija nima več nadaljnjih naročil ali se delodajalec in delavec osebno in karakternostno »ne ujameta«, delavcu po preteku dela za določen čas delovno razmerje preneha. Nato se delavec vrne na zavod za zaposlovanje, kjer uveljavlja pravice, ki mu iz naslova brezposelnosti še pripadajo.

10.2.3. Metode izbire kandidatov

V današnjih časih velike brezposelnosti se na objavo ali razpis prijavi veliko kandidatov. Poleg tega skoraj dnevno dobivamo ponudbe – prijave na slepo. Začetna izbira je velika, v časih skoraj prevelika. Kako se lotiti velikega kupa prijav?

Najprej je treba prebrati in pregledati vse prispele prijave in eventualne priloge (življenjepis, priporočila, spričevala). Na osnovi tega se prijave razdelijo na neustrezne (ki ne izpolnjujejo osnovnih formalnih pogojev) in ustrezne. V nadaljevanju je treba še enkrat prebrati ustrezne prijave in se odločiti, katere kandi-

date bomo povabili na osebni pogovor – intervju. V manjših podjetjih je ponavadi intervju najpogostejša (in edina) metoda, ki se uporablja pri postopku izbire med kandidati. Gre za prvi osebni stik s potencialnimi novimi sodelavci.

Tukaj pa nekateri menedžerji, ki s tega področja še nimajo dovolj izkušenj, odkrijejo vrzeli v svojem znanju. Znajdejo se, kakor vejo in znajo. Le redki se (zaradi finančnih omejitev) odločijo za pomoč zunanjih kadrovske svetovalcev. V praksi lahko uporabljamo različne vrste zaposlitvenih pogovorov (Lipičnik, 1996, 88):

Direktni intervju sestavljajo vprašanja po vseh podatkih formalnega tipa, ki jih nismo dobili na osnovi kandidatove prijave. To vrsto intervjuja lahko zamenja izpolnjevanje standardnega, že vnaprej pripravljenega vprašalnika.

Podrobni intervju sestavljajo zelo podrobna vprašanja, ki izpraševalca zanimajo. S temi vprašanji kandidata prisilimo, da pove svoje mnenje o postavljenih vprašanjih. Na ta način skušamo zvedeti kaj več o njegovem načinu razmišljanja in tudi obnašanja ter preveriti komunikacijske sposobnosti.

Pri **panelnem intervjuju** povabimo k pogovoru še sodelavce iz oddelka, za katerega iščemo novega sodelavca, in jim damo možnost, da zastavijo vprašanja. Takšen pogovor omogoči, da se potencialni novi sodelavec osebno spozna s člani določenega oddelka, njim pa je dana možnost, da kandidata sprašujejo, opazujejo in si ustvarijo vtis o njem.

Z **nestrukturiranim intervjujem** kandidatu postavljamo nekonvencionalna vprašanja, s katerimi mu sugeriramo določene vsebine, ki jih mora komentirati. Ta vrsta intervjuja je primerna za izbiro potencialnih vodij. V tem stilu se s kandidatom najlažje pogovorimo, če mu predstavimo primer iz podjetja in ga prosimo, naj komentira, kako bi ravnal in kaj bi za njega takšna situacija pomenila.

Globinski intervju je intervju, ki se navadno uporablja za ugotavljanje kandidatovih mnenj, nagnjenj in namer. Lahko ga vprašamo, kaj misli, zakaj ga vse to sprašujemo, kako si zamišlja svojo prihodnost in prihodnost podjetja, če bo sprejet. Ta intervju je uporaben predvsem pri izbiri visoko strokovnih in vodilnih delavcev.

Stresni intervju uporabljamo, če želimo ugotoviti, kako se kandidat znajde v neprijetnih situacijah. Tovrstni intervju je uporaben le, če kandidatovo delo vključuje potrebo po iznajdljivosti.

V zaposlitvenih pogovorih glede na potrebe nemalokrat kombiniramo različne vrste intervjujev. Ne glede na vrsto intervjuja pa mora biti izpraševalec zelo dobro pripravljen ter si vse odgovore in svoja opažanja skrbno zapisovati. Če smo na osnovi prvega kroga pogovorov izbrali manjše število primernih kandidatov, je najbolje pripraviti drugi krog pogovorov.

Kandidate prosimo, da do naslednjega pogovora pripravijo svojo strategijo, vizijo in način, kako bi opravljali delo, za katerega kandidirajo. Po potrebi nato opravimo še tretji ali četrti krog pogovorov.

Poleg zaposlitvenega pogovora srednja in večja podjetja (in tudi zunanji kadrovski svetovalci) radi uporabljajo tudi različne teste, kot dodatni pripomoček pri dokončni izbiri kandidata. Teste lahko razvrstimo v dve temeljni skupini (Treven, 1998, 191):

1. Osebnostni testi

Osebnostne lastnosti posameznika zelo pomembno vplivajo na izvedbo dela, še posebej na delo menedžerjev, pri katerih so odločilnega pomena sposobnosti presoje, vplivanja na sodelavce in povezovanja z drugimi ljudmi v podjetju ali njihovem okolju. Uporabljamo lahko različne teste osebnosti, med katerimi so vedno bolj iskani testi poštenosti. Razlikujemo direktne in osebnostno zasnovane teste poštenosti.

Z razvojem informatike so se pojavili tudi ekspertni programi, ki omogočajo računalniško obdelavo osebnostnih testov. Pri nas ponuja podjetje Video Arts iz Ljubljane računalniški program Interplace za obdelavo rešitev osebnostnega testa po Belbinovi lestvici vlog v timu. Podjetje Vernar consulting iz Kranja ponuja teste osebnosti, ki temeljijo na Jungovih delitvah vlog posameznika.

Od domačih računalniških programov omenimo program, ki ga je izdelal dr. Lipičnik z Ekonomske fakultete v Ljubljani. Omenjeni računalniški programi so menedžerjem in kadrovskim strokovnjakom lahko v veliko pomoč kot dopolnilni pripomoček pri postopku izbire novih sodelavcev. Njihova uporaba je preprosta in hitra. Dobljene rezultate dobijo v zelo kratkem času – računalniški program obdela vnesene podatke v nekaj minutah in izpiše poročilo.

2. Testi umskih sposobnosti

V podjetjih se že dalj časa uporabljajo testi umskih sposobnosti v procesu izbire novih sodelavcev. S temi testi izbiramo posameznike na temelju njihovih psihičnih sposobnosti. Umsko sposobnost lahko obravnavamo z več vidikov (besedno razumevanje, kvantitativna sposobnost, sposobnost za sklepanje).

Besedno razumevanje se nanaša na sposobnost posameznika, da razume in uporabi besede v ustni ali pisni obliki. Kvantitativna sposobnost je povezana s hitrostjo, s katero reši posameznik različne vrste aritmetičnih problemov. Sposobnost za sklepanje pa se nanaša na sposobnost osebe, da odkrije rešitve za različne probleme.

V zadnjih letih so v večjih slovenskih podjetjih začeli uvajati opazovalne centre (*angl. assessment centres*), ki predstavljajo posebna selekcijska orodja, s katerimi simuliramo delovne situacije in potem opazujemo delavčevo uspešnost. Znana takšna situacija je »v košu«.

Kandidatu za delo posredujemo celo vrsto različnih pisem, sporočil, opomnikov, telefonskih poročil, faksov ipd. in ga prosimo, naj v eni uri uredi vse, kar je prišlo na njegovo mizo, nato pa pojasni svoje odločitve in ravnanja. Opazovalci v tem času analizirajo njegove ideje in poskušajo ugotoviti, kako bi se kandidat obnesel pri resničnem delu in ali takšnega kandidata potrebujejo.

Druga zelo podobna preizkušnja v opazovalnem centru so skupinske razprave. Udeleženci dobijo problem in se morajo skupinsko odločiti. Način, kako kandidati delujejo v skupini, kako komunicirajo, kakšne ideje oblikujejo in kako uporabljajo ideje drugih, so analitikom opazovalcem podatki, na osnovi katerih sklepajo o kandidatovih zmožnostih skupinskega dela.

Opazovalni centri niso namenjeni samo opazovanju človekovih zmožnosti, pač pa tudi njihovem oblikovanju. Velika mednarodna podjetja imajo običajno zaposlene posebne trenerje, ki v opazovalnih centrih učijo zaposlene različnih spretnosti in zmožnosti. Ker je oseba v takšnem opazovalnem centru izpostavljena konkretnim delovnim situacijam, so rezultati tega opazovanja lahko veliko bolj veljavni in zanesljivi, kot pa jih dobimo z drugimi selekcijskimi preizkusi.

Na osnovi uporabe različnih metod in postopkov se na koncu odgovorni menedžer odloči za novega sodelavca. Pred sprejemom v redno delovno razmerje pa je treba opraviti še nekaj formalnosti. Na zdravniškem pregledu zdravnik medicine dela in športa ugotovi, ali je kandidat zdravstveno sposoben opravljati delo, za katerega je bil izbran. Če je zdravniški pregled opravljen uspešno, se z delavcem lahko sklene pogodba o zaposlitvi.

Delavca prijavimo z dnem začetka delovnega razmerja z obrazcem M-1 še na ZPIZ oz. ZZZ in sklenemo pokojninsko-invalidsko ter osnovno zdravstveno zavarovanje. S tem je tudi formalno zaključen postopek najemanja človeških virov.

10.3. Uvajanje novih sodelavcev

Ko smo v delovno razmerje sprejeli novega sodelavca, se zanj začne proces uvajanja v delo ali orientacija. Gre za sistematični formalni in neformalni program, s katerim novemu sodelavcu predstavimo njegove delovne obveznosti, druge sodelavce, organizacijo in politiko podjetja. Uvajanje v delo je lahko kratko (nekaj dni), lahko pa tudi daljše, če gre za odgovorno in zapleteno delo (Lipičnik, 1997, 94). Za uvajanje novega delavca je odgovoren njegov neposredni vodja. V praksi pa se bo največ naučil in zvedel od sodelavcev, s katerimi sedi skupaj v pisarni ali dela za istim strojem. Najbolje so v delo uvajani pripravniki, saj je za njih po zakonodaji treba imenovati komisijo, mentorja in program pripravnštva. Uvajanje drugih delavcev pa je odvisno od vsakega vodje in članov določenega oddelka. Na osnovi osebnih izkušenj menim, da si vodje v začetnih mesecih vzamejo premalo časa za novega sodelavca, da bi mu kar najbolj natančno razložili, kaj od njega pričakujejo ter kako naj to opravlja oz. koliko odgovornosti in samoiniciativnosti mu prepuščajo.

Z učinkovitim uvajanjem novih sodelavcev bi v podjetju radi povečali njihovo varnost pri delu, zmanjšali fluktuacijo delovne sile, povečali produktivnost, ustvarili dobre odnose med sodelavci. Če faza uvajanja ni bila dobro izvedena, lahko pričakujemo, da novi delavec še dolgo ne bo vedel, kakšna je organizacija (formalna in neformalna), kaj vse ima in s kom vse sodeluje.

10.4. Izobraževanje, usposabljanje in razvoj zaposlenih

Novi sodelavci, ki smo jih uvedli v delo, in drugi zaposleni se morajo nenehno izobraževati in usposablјati, saj je pred letom ali dvema pridobljeno strokovno znanje že zastarelo. Samo delavci z novim znanjem so lahko tvorci novih idej, razmišljanj, postopkov in akcij. To od vseh (nas) zaposlenih terja neusmiljena konkurenca na tržišču. Časi (iz prejšnjega družbenega sistema), ko nenehno izobraževanje ni bilo potrebno, so dokončno minili.

Izobraževanje zaposlenih pomeni načrtno in sistematično pridobivanje novega znanja z različnimi oblikami izobraževanja (dokvalifikacija, prekvalifikacija, nadaljevanje šolanja ali študija, obisk krajših ali daljših seminarjev, delavnic, samoizobraževanje s pomočjo knjig in revij, nenehno sledenje novostim v stroki). Ne nazadnje tudi 69. člen Zakona o delovnih razmerjih govori, da ima delavec pravico in dolžnost do stalnega izobraževanja, izpopolnjevanja in usposabljanja v skladu s potrebami delovnega procesa, z namenom ohranitve zaposlitve in zaradi napredovanja. Pravice in obveznosti izobraževanja so opredeljene tudi v Splošni kolektivni pogodbi in panožnih kolektivnih pogodbah ter v Pogodbi o zaposlitvi. Samo delavci, ki se nenehno izobražujejo, bodo lahko kos nenehnim novim zahtevam tržišča. Zaradi tega je vedno več menedžerjev, ki podpirajo in spodbujajo najrazličnejše oblike izobraževanja, seveda v okviru finančnih možnosti podjetja.

Posebna oblika izobraževanja pa je usposabljanje za delo. Pri usposabljanju gre za to, da s posebnimi postopki skušamo izboljšati delavčeve lastnosti, da bi lahko bolje opravljal svoje delo. Gre torej za usposabljanje za konkretno delo na konkretnem delovnem mestu. Običajni postopki, ki se pri tem uporabljajo so: rotiranje, programirane inštrukcije, video simulacije, igranje vlog in interaktivni video (Možina, 1994, 471). Nekateri zaposleni delavci se pripravljajo in razmišljajo o prihodnjih aktivnostih in že danes poskušajo razviti zmožnosti, ki jih bodo potrebovali pri delu v prihodnje. Takšni delavci s tem načrtujejo svoje razvojne programe, s katerimi je tesno povezana njihova nadaljnja delovna kariera.

Kariera je načrtovano ali nenačrtovano zaporedje dela ali aktivnosti, ki vključuje elemente napredovanja (po subjektivnem občutku), samouresničevanja in osebnega razvoja v določenem času. Večina zaposlenih razmišlja o prihodnosti in se vpraša: »Kaj pa bom počel čez pet, deset ali petnajst let in kje?« Potrebo po napredovanju ter osebnem razvoju čutijo tako posamezniki kot podjetje (Možina, 1994, 472). Namen načrtovanja karier je pomoč delavcem, da bi delali in ustvarjali tisto, v čemer so najboljši.

Poznamo več različnih modelov karier. Slevin je prikazal sedem modelov kariere (Slevin, 1989, 394–399):

Trikotnik je model kariere, po katerem vsak, ki vstopa v organizacijo (ponavadi v malem podjetju), začenja na dnu pri enostavnih delih in čaka na napredovanje.

Lestev je model kariere, pri katerem je pozornost usmerjena k napredovanju po lestvi navzgor, in sicer po prepoznavni hierarhiji. Delavec z lestve lahko vidi, katero delovno mesto sledi, in zato lahko načrtuje svojo pot navzgor v relativno stabilnem okolju.

Spirala predstavlja karierni model, ki ga ponazarja gibanje navzven in navzgor. Spremembe okolja pritiskajo na menedžerja, da razmišlja o radikalni spremembi kariere, do katere pride, če bolje dela. Kdaj dela bolje, pa mu mora povedati nekdo drug – organizacija, okolje.

Stabilno stanje je model kariere v stabilnem okolju, ko delavec nima posebnega občutka, da napreduje, saj je novo stanje približno enako staremu. To lahko v karieri povzroči negotovost. Zato najbolje stori posameznik, ki v stabilnem okolju odkrije svojo razvojno nišo.

Model **prehodne** kariere uporabljajo organizacije, ki s posamezniki sklepajo posebne aranžmaje za začasno delo, kot npr. svetovanje pri določenem projektu. Posamezniki tak način dela vzljubijo in so ga pripravljene pogosto ponavljati. Delo je lahko zelo donosno, naloge pa so vsake toliko drugačne in za drugega naročnika.

Model kariere, ki za prisposodobu uporablja **popotovanja in ceste**, je model, ki posameznikom prinaša veliko nejasnosti in tveganja. Delavec začne kariero v megli in tava od organizacije do organizacije, da bi uresničil cilje, ki si jih je postavil sam. Organizacija zanj ne more načrtovati kariere in mu je tudi ni treba, ker je sama pripravljena menjati delavce.

Pri kariernem modelu **plezalne lestve** naj bi imela organizacija različne oblike lestev z različnimi razmiki klinov, vertikalnimi in horizontalnimi. Delavci pa lahko izbirajo med lestvami različnih težavnostnih stopenj. Gibanje je mogoče gor in dol, v različnih smereh in različnih zaporedjih. Ta model je izredno prožen, saj omogoča veliko individualno izbiro, ki pa jo vsekakor usmerja organizacija.

Tobogan je dober vzor nezanesljivega modela kariere. Po njem se kariera dviguje in spušča v nepredvidljivih lokih. Zato se neprijetni občutki in stresi pogosti. Seveda je počutje odvisno od hitrosti in smeri gibanja, ki sta zelo nepredvidljivi. Tovrstna kariera je močno povezana s tveganjem in jo prenesejo osebe s čvrsto samopodobo.

10.4.1 Letni pogovor vodje s sodelavci

Letni pogovor med vodjem in sodelavci (*angl. performance appraisal*) je sistematični pogovor oziroma pregled in ocena delavčevega dosedanjega dela, skupna ocena realizacije ciljev in nalog ter skupna ocena uspešnosti zaposlenega in vodje.

Gre za novost, ki prihaja z zahoda, kjer se je izkazala za koristno in uspešno metodo skupnega razmišljanja in kreiranja nadaljnje kariere delavca. Na letnem pogovoru se oba sogovornika pogovorita o načrtih za prihodnje ter o željah in pri-

čakovanjih obeh. V okviru letnega pogovora skupaj določita cilje in naloge za naprej (za prihodnje leto). Tak letni pogovor je koristen za oba in jima daje najrazličnejše informacije, ki so lahko zelo dobra podlaga za odpravljanje problemov in napak, za izboljšanje medosebnih odnosov, za izboljšanje rezultatov dela, za uspešnost in učinkovitost obeh, za še kakovostnejši način vodenja ter za kreiranje delavčevega nadaljnjega osebnega razvoja (in s tem razvoja podjetja) in vplivanje nanj.

Prav letni pogovor med vodjem in sodelavci predstavlja najvišjo obliko oziroma stopnjo uresničevanja načel in metod s področja upravljanja človeških virov. Tako poglobljen in sistematično voden pogovor vsaj enkrat na leto je edina prava osnova za načrtovanje posameznikove kariere. Idealno bi bilo, če bi letni pogovor opravili prav z vsemi delavci enkrat letno. Ocenjujemo, da tak letni pogovor (z menedžerji in strokovnimi delavci) opravljajo le v 5 odstotkov večjih podjetjih.

Ko smo tako skupaj z delavcem načrtovali njegovo kariero in mu s tem vzbudili željo po napredovanju, mu moramo tudi ponuditi kontrolne točke, po katerih bo sam prepoznal, kako napreduje.

10.5. Individualne in skupinske človeške zmožnosti

V organizaciji (podjetju) se neprestano odvija proces dela. Gre za organizacijo dela (z vidika posameznika), ki jo izvajajo posamezniki ter vsi zaposleni kot celota. Organizacija dela predstavlja stalno in sistematično proučevanje poteka dela, nalog, problemov ter iskanja poti, načinov in metod dela za doseganje predvidenih ciljev (rezultatov v okviru lastnega dela in dela v skupini).

Organiziranje dela lahko definiramo kot zavestno težnjo delavca k urejanju, sestavljanju elementov proizvodnega, človeškega, delovnega in poslovnega procesa v skladno celoto. Seveda samo težnje niso zadosti; vsekakor potrebujemo tudi ustrezne izkušnje in znanje.

Organiziranje dela lahko ločimo na tri ravni (Lipičnik, 1997, 114):

Organiziranje samega sebe. Sem uvrščamo razporejanje in koriščenje delovnega časa, zaznavanje in reševanje problemov, priprave na delo in sestanke, težave v zvezi z nezadostno hitrostjo branja in pomnjenja podatkov, način beleženja pomembnih podatkov ipd.

Organiziranje drugih. Sem sodi razporejanje dela sodelavcev, odnosi do sodelavcev, učinkovito spremljanje dela, vodenje razgovorov in sestankov, načini doseganja notnega mnenja, načini načrtovanja in uresničevanja skupno zastavljenih nalogih.

Organiziranje dela večjih ali manjših organizacijskih enot v podjetju (v podjetju, strokovni službi, sektorju, določenem področju dela). Organiziranje se nanaša na opredeljevanje in realizacijo organizacijskih ciljev, analizo in načrtovanje razvoja in spremljanje doseženega.

10.5.1. Izraba lastnih zmožnosti

Izraba individualnih, lastnih zmožnosti pomeni organizirati samega sebe. Če nismo najprej »pometli pred svojim pragom« in organizirali samega sebe, nimamo niti pravice niti znanja organizirati druge. Organizirati samega sebe pomeni, da na koncu opravljenega dela lahko pokažemo konkretne rezultate; za razliko od ljudi, ki so zelo delovni, vendar skoraj nikoli ne morejo nič pokazati.

Organiziranost lastnega dela izboljšajo (Lipičnik, 1997, 115–117):

- hitro branje,
- zapisovanje in beleženje,
- urejanje časa.

Na prvi pogled gre za popolnoma vsakdanje reči, ki pa jih ne izvajamo dosledno in na najbolj optimalen način. Večina zaposlenih je dnevno zasuta z obilico pisnega materiala, sporočil, zapisnikov, člankov, revij. Skoraj nemogoče je prebrati vso to množico podatkov, ne da bi upoštevali nasvete za hitro branje. Če si želimo zapomniti kar največ informacij (s predavanj, sestankov, posvetov ...), si moramo delati zapiske. Vsak ima svoj način beleženja in sistem, kako izluščiti najpomembnejše misli in ključne besede. Zelo dobro se je v praksi obneslo zapisovanje v obliki miselnih vzorcev.

Dan je žal dolg samo 24 ur, kar je mnogokrat premalo! Mnogokrat ne vemo, kako bi razporedili aktivnosti, ki jih imamo na sporedu za en dan, in jih tudi izvedli. V praksi se je za koristno izkazalo naslednje zaporedje (Lipičnik, 1997, 116):

- izdelava spiska nalog,
- ugotavljanje pomembnih in nepomembnih nalog (prioritete),
- časovna razporeditev nalog.

Slišati je preprosto, vendar izvajanje v praksi ni tako preprosto. K organiziranju in urejanju dela posameznikov lahko v organizaciji mnogo prispeva (Lipičnik, 1993, 53):

- urejanje delovnega mesta,
- urejanje delovnih orodij,
- urejanje delovnega okolja,
- urejanje postopkov dela,
- normiranje dela in
- delovni čas.

10.5.2. Izraba skupinskih zmožnosti

Vsak (organiziran) posameznik predstavlja v organizaciji določen delovni potencial, ki pa je le del celote. Do realizacije ciljev privede delo celotne skupine. Vendar se delo ne izvaja »samo po sebi«. Za to je potrebna sprotna sinhronizacija

dela vseh posameznikov v skupno celoto. Edini način, da to dosežemo, pa je vodenje. Vodenje je sestavni del procesa, ki ga imenujemo menedžment, in ga sestavljajo: načrtovanje, organiziranje, vodenje in nadzorovanje.

Skozi desetletja so se načini in stili vodenja spreminjali glede na gospodarske zahteve. Poznamo več načinov vodenja (Lipičnik, 1997, 119): vodenje z izjemami, vodenje s pravili odločanja, vodenje z motiviranjem, vodenje s soudeležbo, vodenje z delegiranjem in vodenje s cilji. Različni načini vodenja so primerni za različne delovne sredine ter za različne situacije. Kakšen način vodenja bo uporabljal posamezni menedžer (vodja), je odvisno od njegove osebnosti.

Stil vodenja se razlikuje od načina vodenja. Način vodenja izhaja iz osnovne ideje, da je mogoče iz ljudi izvabiti čim boljše delo. Stil vodenja pa se nanaša na določen vzorec vedenja, ki ga uporablja vodja, ko dela z ljudmi, seveda, če ga ti kot takšnega sprejemajo. Stil vodenja, ki se uporablja v konkretni situaciji, ni odvisen samo od načina obnašanja vodje, čeprav se v njem zrcali, ampak tudi od naloge in sprejemljivosti v kolektivu. Če naloga terja hitro reagiranje, se zdijo vse diskusije nepotrebne in zavlačujejo delo (gasilci, reševalci, policija, vojaki ...).

Na drugi strani pa bo vodja moral kaj kmalu zapustiti svoje delovno mesto, če bo skušal sodelavcem vsiljevati določen stil vodenja, ki ga ne bodo sprejeli. Najpogostejše stile vodenja je Lipičnik (1993, 92) takole razvrstil: birokratski stil vodenja, razvijalski stil vodenja, dobrohotni avtokratski stil vodenja, izvrševalski stil vodenja, dezerterski stil vodenja, misijonarski stil vodenja, avtokratski stil vodenja in kompromisarski stil vodenja.

Ne glede na različne stile in načine vodenja ljudi gre pri obeh za določen način sodelovanja med ljudmi s pomočjo določenih metod vodenja (usmerjanja). Popolnoma drugačen (osvežujoč) pogled in vsebino ter dojemanje načina sodelovanja med zaposlenimi prinašajo nove definicije menedžerja in menedžmenta. Za slovenske razmere je mogoče najboljša definicija, da so menedžerji osebe, ki vodijo (organizirajo, načrtujejo in nadzorujejo) aktivnosti v organizaciji s pomočjo celovitega, globalnega pogleda na poslovanje.

Vendar v praksi ni idealne osebe, ki bi v sebi združevala vse odlike »idealnega menedžerja«. Govorimo lahko o uigranem menedžerskem timu, ki združuje štiri vloge (Adizes, 1996, 17): vlogo proizvajalca, vlogo administratorja, vlogo podjetnika (*angl. entrepreneur*) in vlogo integritatorja (*angl. PAEI*).

Adizes ugotavlja, da posameznik **sam** ne more izpolnjevati vseh štirih omenjenih vlog. Tisti, ki se odlikujejo po svojih zamislih in načrtih, jih običajno slabo izvajajo; tisti, ki se odlikujejo po uresničevanju zamisli, so slabi motivatorji; tisti, ki se odlikujejo po motiviranju, imajo probleme z vzdrževanjem discipline; tisti, ki so sposobni gladko izvesti stvari, so običajno slabi pri uvajanju sprememb in sprejemanju novih zamisli. Učinkovit menedžment organizacije v ekspanziji je prezahteven za vsakogar, ki bi ga hotel upravljati sam.

Štiri vloge so nasprotujoče si in nihče jih ne more izpolnjevati hkrati. Če kdo sam to celo poskuša, je običajen rezultat slabo upravljanje. Adizes je sklepal,

da je pogoj za dober menedžment komplementarno osebje, dobra menedžerska mešanica – dober menedžerski tim. Menedžerska mešanica je tim, vsak njegov član pa je dober menedžer. Člani tima se morajo med seboj dopolnjevati in tako oblikovati PAEI. Vendar ni pomemben samo menedžerski tim. Nove razmere na tržišču terjajo, da kot tim sodelujejo tudi strokovni in proizvodni delavci; tako rekoč vsi zaposleni. Prednost timskega dela je v sinergiji učinkov. Tim je vedno boljši kot kateri koli posameznik. Pomembnost skupinskega dela je očitna, saj mnogo časa preživimo na formalnih in neformalnih sestankih, posvetovanjih, pogovorih ... Žal je osnovni problem večine Slovencev, da smo že iz šolskih klopi vzgojeni kot »individualisti« in se moramo šele učiti timskega dela.

10.5.3. Ocenjevanje delovne uspešnosti

Ugotavljanje delavčeve uspešnosti je logična posledica in predstavlja nekakšne »kontrolne točke« v procesu (operativnega) izvajanja nalog, ki izhajajo iz zastavljene vizije, postavljene strategije in opredeljenih akcijskih načrtov. Takšne (mesečne) kontrolne točke potrebuje organizacija zaradi mesečnega obračuna plače. Vsakemu posameznemu zaposlenemu pa ocenitev njegove uspešnosti predstavlja povratno informacijo o tem, kako so bili njegovi nadrejeni zadovoljni z njegovim delom in doseženimi rezultati.

Ugotavljanje uspešnosti (Možina, 1994, 463) lahko opredelimo kot proces sistematičnega ocenjevanja vsakega delavca, njegovih dobrih in slabih strani, povezanih z delom. Menedžerja zanima, ali je izbral pravega delavca za določeno delovno mesto. Če so rezultati delavca dobri, je primerno razmišljati o njegovem napredovanju. Če so rezultati uspešnosti pod pričakovanjem, bo treba delavca premestiti ali z njim zaključiti sodelovanje. Najpogosteje pa se rezultati uspešnosti uporabljajo za določanje variabilnega dela plače. Ocenjevanje uspešnosti dela proizvodnih delavcev, ki je običajno tudi normirano, je zelo enostavno in objektivno. Enostavno preštejemo število izdelanih izdelkov. Zadeva pa ni več enostavna pri neproizvodnih (režijskih, strokovnih ter vodilnih in vodstvenih) delih.

Merljivih in otipljivih rezultatov, ki bi jih merili, ni. Obstaja več metod za ugotavljanje (merjenje) delavčeve uspešnosti. Najbolj pogosto uporabljeni (in tudi zlorabljeni) sistemi so ocenjevalne lestvice: numerične, grafične in opisne (Možina, 1994, 465). Poleg ocenjevalnih lestvic se uporabljajo tudi različni sistemi direktnega primerjanja osebe. Pri tem gre za metodo ugotavljanja uspešnosti, pri kateri primerjamo delavce po uspešnosti pri istem delu. Obstajajo različni sistemi: klasično rangiranje, metoda lupljenja, primerjanje v parih in prisilna distribucija (Možina, 1994, 466).

Žal so ocenjevanja v praksi vse preveč subjektivna in podvržena osebnim vplivom ocenjevalca. Zato je zelo težko dobiti realno oceno uspešnosti. Po našem mnenju lahko sodelavca najbolje (realno) oceni samo oseba, ki z njim sedi v isti pisarni ter z njim skupaj prebije skoraj ves delovni čas. Vendar delavca ocenjuje njegov neposredno nadrejeni, ki z njim sodeluje občasno in ga ne vidi dnevno.

10.6. Komuniciranje pri delu

Izraz komuniciranje pomeni izmenjavanje znanja, izkušenj in informacij. V komunikaciji drug drugega prepričujemo, sporočamo svoja mnenja, skušamo vplivati na mnenja in poglede drugih ljudi, vodje posredujejo naloge svojim podrejenim ...

Pri vsakodnevnem proizvodnem (ali storitvenem) procesu zaposleni nenehno komunicirajo med seboj na najrazličnejše načine (pisno, ustno, po telefonu, z elektronsko pošto, preko faksa ...). Ta nenehna komunikacija poteka tako znotraj kot tudi zunaj organizacije. Proces komuniciranja lahko predstavimo v zelo enostavni obliki: odpošiljatelj, sporočilo in prejemnik tega sporočila.

Slika 13 — Proces komuniciranja (Vir: Lipičnik, 1993, 83)

Odpošiljatelj je oseba, ki pošilja sporočilo. Odpošiljatelj se mora pripraviti in pri tem vedeti: kaj, zakaj, komu, kako in kdaj pošilja sporočilo. Odgovori na pet vprašanj odpošiljatelju pomagajo pri oblikovanju vsebine in oblike sporočila. Poslano sporočilo mora biti čim bolj razumljivo zato, da bo prejemnik vedel, kaj mu pošiljatelj želi sporočiti. Izrednega pomena je, da delavec, ki mu je bilo določeno sporočilo posredovano, le-to tudi razume; da bo na osnovi tega sporočila v organizaciji izvedel določene aktivnosti. Če je bilo sporočilo napačno razumljeno, bodo tudi izvedene aktivnosti po vsej verjetnosti napačne.

Sredstva, ki jih je odpošiljatelj uporabil za prenos sporočila (govor, papir, tabla, telefon, računalnik ...), imenujemo kanal (prenosnik oziroma pot). Če imamo v postopku prenašanja sporočila več prenosnikov, se nemalokrat zgodi, da prejemnika doseže »okrnjeno« sporočilo. Prejeto sporočilo ni popolno in lahko ima določena popačenja (ali motnje). Na osnovi nepopolnega in popačenega sporočila bodo reakcije in akcije lahko popolnoma napačne.

Če je delavec prejel sporočilo, ki ni točno, bo v najboljši veri mislil, da je določen izdelek naredil prav. V praksi se vedno znova kaže dejstvo, da sporočila niso bila pravilno razumljena. Prav zaradi tega ne sme biti komuniciranje enosmerno (brez povratne informacije). Zaradi velike možnosti nerazumevanja sporočila je izredno pomembno, da pošiljatelj sporočila dobi od prejemnika povratno informacijo. Na osnovi te informacije lahko preveri, ali je bilo sporočilo pravilno sprejeto in razumljeno.

11. RAZVOJ KARIERE ZAPOSLENIH

Za razvoj lastne delovne kariere je v prvi vrsti odgovoren vsak delavec sam. »Oddelati« mora svojih 40 let delovne dobe. To pa je dolgo obdobje. Zato je pomembno, da se zavedamo, kako in na kak način se bo odvijala delovna kariera. Podjetja, kjer smo zaposleni, nam pri tem pomagajo in nas vključujejo v svoj sistem. Največ pa je odvisno od nas samih. V kateri fazi vaše delovne kariere ali na kateri stopnji poklicnega razvoja ste? Katere faze so še pred vami? Katere faze so že za vami? Kaj ste se iz dosedanjih izkušenj naučili? **Izkušnja ni to, kar se nam je zgodilo; temveč tisto, kar naredimo iz tega, kar se nam je zgodilo!**

11.1. Spremljanje razvoja zaposlenih

Donald Super je karierni razvoj posameznika pojmoval kot uresničevanje koncepta o sebi in preizkušanje tega koncepta v realnosti. Poklicne odločitve posameznika v času delovne dobe je obravnaval kot trajen proces poklicnega razvoja in prilagajanja. Napredovanje v celotnem (40-letnem) zaposlitvenem obdobju je predstavil skozi **pet stopenj poklicnega razvoja** (povzeto po Cvetko, 2002, 23).

Zaposlitveno (starostno) obdobje	Značilnosti obdobja
Obdobje rasti, ki traja od rojstva do 14. leta.	Posameznik razvija sposobnosti, stališča, interese in potrebe pri uresničevanju koncepta o sebi prek identifikacije s ključnimi osebami v družini in šoli. Interesi in zmožnosti postajajo pomembnejši v stiku z domačimi, sosedi in sošolci.
Raziskovalno obdobje, ki traja od 15. do 24. leta.	To je faza neodločnosti, ko posameznik preizkuša ideale o sebi v okolju in pri tem zadrži tiste vidike podobe o sebi, ki mu prinašajo zadovoljstvo. Tako mladostnik preizkuša različne vloge odraslih in hkrati preizkuša tudi poklicna nagnjenja v šoli in v prostem času. Njegovi interesi, stališča in vrednote se jasniijo. Ločnico v tej fazi predstavlja prehod v delovno sfero tudi skozi delne zaposlitve.
Obdobje uveljavljanja, ki traja od 25. do 44. leta.	Posameznik si želi najti primerno življenjsko delo in si zagotoviti stabilnost in napredovanje v službi. V tej fazi si lahko človek še premisli in spremeni poklic.
Vzdrževalno obdobje, ki traja od 45. do 64. leta.	Posameznik želi zadržati mesto, ki si ga je pridobil v svetu dela. Redkejši so novi poskusi spremembe poklica, zato pa je pogostejša kontinuiteta v obstoječi smeri.
Obdobje upadanja po 65. letu, ko nastopi upokojitev.	V novi vlogi se bolje znajdejo tisti posamezniki, ki so že prej ob delu razvijali pristočasne aktivnosti.

Donald Super je prav tako obdobje **razvoja poklicne zaposlitve** razdelil na pet faz (povzeto po Cvetko, 2002, 24).

Faza	Starost	Značilnost
kristalizacija	14–18	Spoznavanje in oblikovanje zaposlitvenih ciljev skozi proces lastnih virov, interesov in vrednot ter načrtovanje želene zaposlitve.
specifikacija	18–21	Obdobje premika od nedoločenih zaposlitvenih želja proti bolj določenim ciljem.
izvrševanje	21–24	Obdobje zaključevanja izobraževanja za poklic in vstop v zaposlitev.
stabilizacija	24–35	Obdobje krepitev izbranega poklica z delovnimi izkušnjami ter uporaba lastnega talenta pri izbranem poklicu.
utrditev	35 in več	Obdobje napredovanja, pridobitve statusa in senioritete v poklicni zaposlitvi.

Holland John je razvil model **osebnostnih tipov v poklicnem okolju**. Osrednji del njegove teorije predstavlja koncept, da posameznik izbere kariero tako, da zadovolji svojo najbolj pogosto osebnostno usmerjenost. Holland je osebnostne tipe razvrstil v kodiran sistem šestih najbolj pogostih osebnostnih tipov. Pri tem je osebnostne tipe razvrstil glede na različna nagnjenja, interese in sposobnosti po prevladujočih kombinacijah, jim pripisal ustrezna poklicna področja ter izdelal model odnosov med osebnostnimi tipi (povzeto po Cvetko, 2002, 28):

Osebnostne poteze	Tip	Poklicno okolje
Manjka mu socialnih spretnosti, ugajajo mu konkretne delovne naloge, je odkrit, materialist, nefleksibilen in ponavadi poseduje mehanične zmožnosti.	realistični	elektrikar, mehanik, fotograf, risar
Zelo usmerjen k nalogam, zanimata ga matematika in znanost, je neodvisen, analitičen, intelektualno razvit, vendar premalo zgovoren, vodenje prepušča drugim.	raziskovalni	kemik, matematik, laboratorijski tehnik, računalnikar in elektronik
Ugaja mu samouresničevanje skozi umetnost, je sanjaški, usmerjen vase, neodvisen, z estetskimi vrednotami in umetniško ustvarjalnostjo.	umetniški	kipar, igralec, glasbenik, pedagog, vodja orkestra, literarni urednik, pisec in kritik
Rad ima družbeni odnos, poseduje dobre komunikacijske spretnosti, obkrožen je s socialnimi problemi, je usmerjen k skupinskemu obnašanju in rad opravlja vzgojne aktivnosti.	socialni	učitelj, profesor, socialni delavec, sociolog, rehabilitacijski svetovalec, medicinska sestra
Rad ima voditeljsko vlogo, je ambiciozen, dominanten, prepričljiv, uspešno izrablja verbalne spretnosti.	podjetniški	kadrovski, prodajni in produkcijski menedžer
Je političen, se dobro obvladuje, družben in nekoliko konzervativen, rad rešuje strukturne naloge s številnimi podatki in procesi.	konvencionalni	kontrolor delovnega časa v tovarni, knjigovodja, tajnik, knjižničar, receptor, bančnik

Avtorji teorije poklicne izbire in razvoja (Dalton, Thompson in Price) so izdelali teorijo, ki velja za »strokovnjake« (strokovne delavce in vodstvene kadre). Avtorji so ugotovili, da pri mnogih strokovnih delavcih upade delovni rezultat po 35. letu in mnogi med njimi so negotovi v zvezi s svojo kariero.

Izdelali so model štirih različnih obdobj v zaposlitvenem obdobju »strokovnjakov« (povzeto po Cvetko, 2002, 31):

	1. faza	2. faza	3. faza	4. faza
osrednja dejavnost	pomoč, učenje, sledenje usmeritvam	samostojni sodelavec	usposabljanje, posredništvo	oblikovanje, usmeritev organizacije
osnovni odnos	pripravnik	kolega	mentor	sponsor
glavne psihološke posledice	odvisnost	neodvisnost	prevzemanje odgovornosti za druge	izražanje moči

11.2. Napredovanje delavcev

Uspešnost delavcev je povezana tudi z napredovanjem. Večina vodij meni, da samo želja po napredovanju in prepričanje, da človek na mestu, ki ga zaseda, ne zasluži dovolj za dostojno življenje, nikakor nista dovolj čvrsta argumenta za napredovanje. Če želite svojega šefa prepričati, da ste res zreli za napredovanje, da si to zaslužite in da boste zaupane naloge uspešno obvladovali (nevarnost Petrovega načela), bo najbolje, da se v pogovorih (pogajanjih) za boljši poklicni položaj sklicujete na svoje konkretne dosežke, zmožnosti in sposobnosti, kot so:

- znanje in izkušnje, ki so se potrdile ob dosedanjem delu,
- visoka stopnja neodvisnosti in samostojnosti pri delu,
- natančnost in zanesljivost,
- doseženi uspehi pri dodatnem izobraževanju in izpopolnjevanju,
- pripravljenost za prevzem večje odgovornosti,
- navdušenje nad novimi nalogami in zadolžitvami,
- pripravljenost na večje časovne in psihofizične obremenitve pri delu,
- želja po višjem dohodku (dokažite, da si ga dejansko tudi zaslužite),
- želja po večjem vplivu in pomembnejši vlogi v določenih projektih in programih,
- prožnost in vztrajnost pri delu,
- moč in vpliv pri sodelavcih in podrejenih,
- sposobnost vodenja in prenašanja odgovornosti,
- smisel za skupinsko delo,
- poklicne ambicije.

Pogovor o napredovanju poskušajte izpeljati tako, da bo nadrejenemu jasno, da se zavedate tako prijetnih kot zahtevnih plati napredovanja, ki ga predlagate. Najbolje je, da ga prepričate, da je napredovanje logično nadaljevanje vaših dosedanjih poklicnih prizadevanj in uspehov.

12. POSTOPEK ZAPOSLOVANJA NOVIH SODELAVCEV

Postopek izbire novih sodelavcev je strokovno in vsebinsko zahteven. Ob tem pa mora biti izpeljan kar najbolj profesionalno, kakovostno in uspešno. Naša želja je izbrati za novega sodelavca kar najbolj primerne kandidata.

O novem delavcu bomo med postopkom izbire skušali izvedeti kar največ, vendar bomo šele prvo leto (ali morda v krajšem času) skozi delo in delovne rezultate spoznali delavca še po človeški plati. Šele takrat bomo lahko pritrdili, da je bila izbira pravilna.

Nikakor pa ne smemo pri tem pozabiti še na vidik nanovo izbranega delavca. Tudi on je v postopku izbora skušal o podjetju izvedeti kar največ, vendar bo šele prvo leto (ali morda v krajšem času) skozi delo in odnose z drugimi sodelavci spoznaval delo, odnose, organizacijsko klimo, kulturo podjetja. Šele po določenem obdobju bo lahko pritrdil, da je bila njegova izbira podjetja pravilna.

Kakor koli obrnemo ali s katerega koli vidika pogledamo – nova zaposlitev je za obe strani veliko tveganje. V primeru nepravilne izbire sta nezadovoljni obe strani, v najslabšem primeru pa se znajdetta na Delovnem sodišču. Da boste pri izbiri novega sodelavca kar se da uspešni, upoštevajte nekaj napotkov.

Vrednote, vizija in strategija

Napišite in sprejmite vrednote, vizijo, strategijo in iz tega izhajajoče cilje svojega podjetja. Brez jasnega pogleda naprej in zastavljenih ciljev ne boste mogli voditi podjetja v pravo smer. Naredite si načrt za 3 leta ali 5 let, ki ga boste seveda dopolnjevali glede na spreminjajoče se razmere v vašem kraju, vaši panogi, slovenskem, evropskem in svetovnem gospodarstvu.

Sistematizacija delovnih mest

Naredite Sistemizacijo delovnih mest (imejte v mislih razvoj podjetja za naslednja tri leta) s podrobnimi opisi del ter kompetencami za vsako delovno mesto. Če je organizacija delo in obseg dejavnosti povečala ali pa ste uvedli novo dejavnost, dopolnite sistematizacijo del ali naredite novo. Sistematizacija mora kazati dejansko stanje organizacije dela in uporabljene tehnologije.

Pri izdelavi opisov del in nalog ne pozabite upoštevati vseh novosti, ki so (in bodo) nastale v izobraževalnem sistemu. Zaradi različnih stopenj študija (višji, visoki, univerzitetni, magisterij), študijskih programov in oblik (strokovni in univerzitetni), morate poznati vsebine programov in profil diplomantov. Tudi na področju poklicnega in srednješolskega izobraževanja so bile spremembe. Vsako leto se pojavljajo novi programi, zato se obrnite na poklicne svetovalce v okviru Zavoda za zaposlovanje (CIPS), na svetovalne službe in kadrovske strokovnjake, ki poznajo izobraževalne programe. Vse šole imajo tudi svoje spletne strani, kjer lahko najdete mnogo podatkov.

Sistem nagrajevanja

Poleg sistematizacije delovnih mest morate imeti izdelan tudi sistem nagrajevanja. To je lahko pravilnik oziroma Metodologija plačnega sistema – sistema nagrajevanja. V njem morate natančno definirati sistem nagrajevanja za vaše podjetje. Ta sistem je pomemben za vsakega delavca in je osnova za obračunavanje mesečne plače. Kolektivna pogodba za vašo panogo daje samo izhodišča za panogo. Vi pa si morate nastaviti svoj sistem.

Interni razpis za delovno mesto

Potrebo po novem delavcu praviloma načrtujemo vnaprej. Le v izjemnih primerih je potrebna hitra reakcija. Iskanja novega sodelavca se je treba lotiti zelo premišljeno, strokovno in načrtno. Upoštevati je treba, da določeni postopki potrebujejo svoj čas. Najprej pogledajte okoli sebe. Ali je morda v vaši sredini primeren delavec? Ali je kdo izrazil željo po določenem delovnem mestu? Naredite interni razpis delovnega mesta. Morda pa je kdo primeren? Morda kdo od zaposlenih predlaga kandidata, ki ga pozna? Ali imate za novega sodelavca pripravljeno delovno okolje – prostor, opremo, stroje, mentorja, ki ga bo vpeljal v delo? Če morate pripraviti prostor, ga urediti in opremiti, naredite to pravočasno.

Objava delovnega mesta

Objava delovnega mesta mora biti kakovostno pripravljena na osnovi opisa del in nalog iz vaše sistematizacije. V objavi potrebe na obrazcu PD ali v oglasu, objavljenem v časopisu ali na spletu, podajte kandidatom kar največ koristnih informacij (kaj zahteva delovno mesto, kakšno je delovno okolje, kateri so pogoji, itd).

Vseh zahtev in predstav o kandidatu ne boste mogli napisati. Zelo pomembno pa je, da vi veste, kaj so posebnosti in zahteve določenega delovnega mesta. Vedeti morate, kakšen strokovni in osebnostni profil človeka iščete. Če imate definirane kompetence za delovno mesto, vam bo to olajšalo delo.

Ne pozabite na vse možne oblike oglaševanja delovnega mesta – svetovni splet, oglasniki, časopisi, agencije za kadre. Če si shranjujete prispеле ponudbe, ki prihajajo k vam, preglejte tudi te.

Na objavo delovnega mesta boste dobili določeno število prijav. To je odvisno od zahtevane stopnje izobrazbe in od kraja v Sloveniji. Trg delovne sile se

od pokrajine do kraja razlikuje. Za določena delovna mesta boste dobili na stotine prijav, na druga pa morda nobene. Bodite pozorni na vsebino prijav, ki ste jih prejeli. Poleg prijav, ki so »realne«, obstaja določeno število prijav, v katerih se kandidati ali precenjujejo ali podcenjujejo. Če z izbiranjem kadra nimate izkušenj, si raje poiščite pomoč strokovnjakov. Kot smo že omenili, to je »loto« za obe strani.

Zaposlitveni razgovor

Med prispelimi prijavami boste izbrali tiste, ki izpolnjujejo formalne pogoje, in kandidate povabili na prvi krog zaposlitvenega razgovora. Prostor razgovora naj bo primerno urejen, razgovor pa naj poteka sproščeno. Če boste povabili več kandidatov ob isti uri, jim najprej skupaj predstavite podjetje, delovno mesto, zahtevane pogoje, sistem nagrajevanja, nato pa z vsakim opravite še individualni pogovor.

Temu pogovoru naj prisostvujeta vsaj dve osebi ali tri. Poleg kadrovskega strokovnjaka (kadrovika) še vodja oddelka, ki potrebuje novega sodelavca. Če je to manjše podjetje, naj poleg direktorja sodeluje še oseba iz oddelka ali delovne sredine, v kateri bo sprejeti kandidat delal. Več ljudi več vidi, več sliši, si ustvari svoj pogled, vpraša različne stvari ... Če bodo prisotni na razgovoru imeli podobna mnenja, je verjetnost napake pri izboru manjša.

Kandidatom boste glede na delovno mesto dali izpolniti določene vprašalnike, pisati kak test, rešiti določene naloge iz Excela ipd. Namen preizkusa je o kandidatu izvedeti kaj več. Če se boste odločili za izvajanje testiranja s testi, ki ugotavljajo osebnostne lastnosti posameznikov, morate povabiti strokovnjaka. Samo strokovnjak lahko kompetentno izvede teste in pravilno interpretira rezultate.

Med zaposlitvenim razgovorom si zapisujte stvari, ki jih v prijavi niste prebrali. Pozorno opazujte kandidata, njegovo govorico telesa. Med pogovorom ga večkrat poglejte v oči, da boste opazili, kako se odziva v določenih situacijah. Kandidatu poleg splošnih vprašanj zastavite tudi določena strokovna vprašanja, iz odgovorov nanje boste ugotovili njegovo strokovnost. Vprašajte ga, kako poteka njegov delovni dan, kako si organizira delovni čas, katere so bile za njega tri najbolj stresne situacije do sedaj in kako jih je rešil. Kandidata vsekakor vprašajte o njegovih ciljnih in pričakovanih v novi službi. Seveda ne pričakujte, da bo kandidat razmišljal enako kot vi, ki ste v vlogi lastnika ali direktorja ali vodje.

Drugi krog razgovorov

Vsekakor bo primeren drugi krog razgovorov s kandidati, ki so prišli v ožji izbor. Ob povabilu na drugi krog razgovorov zastavimo kandidatom nalogo – doma naj pripravijo odgovor na vprašanja in predloge, ki se nanašajo na določeno delovno mesto. Npr.: kandidat za delovno mesto komercialista naj napiše, kako se bo lotil iskanja kupcev, kako bo izvedel obiske, na kak način bi oglaševal, kako bo sodeloval s proizvodnjo ... Na razgovor naj prinese napisane odgovore. Na osnovi teh boste lahko spoznali njegov način razmišljanja in dela. O kandidatu želite

zvedeti kar največ. Po vsej verjetnosti si želite z novim sodelavcem sodelovati na dolgi rok. Zelo pomembno je, da mu to poveste. Prav tako na naj on govori o svojem pogledu na sodelovanje.

Po drugem krogu razgovorov se boste morda odločili za kandidata. Če ste še vedno v dilemi, naredite še tretji krog. Po potrebi vključite zunanje strokovnjake. Se vam zdi cena njihove storitve previsoka? Pomislite, koliko vas bo stal napačno izbran delavec!

Odločitev za kandidata

Odločili ste se za kandidata. Pa veste, kaj je na koncu vplivalo na vašo (ali več ljudi) odločitev? Na odločitev je vplivala »kemija«. Začutili ste, da bi s to osebo lahko delali, da vam »simpatična« in da je med vami stekla energija. Presodili ste, da se bo oseba primerno vključila v delovno sredino. Vaš »šesti čut« vam je rekel – da.

Kandidat, ki ste ga izbrali, mora uspešno opraviti zdravniški pregled. To je zagotovilo, da je oseba zdrava in lahko opravlja delo. Naj vam ne bo žal tega stroška (med 15.000 do 20.000 sit). Delavcu morate pred nastopom dela dati v podpis Pogodbo o zaposlitvi.

Delavca prvi dan sprejmite in ga predstavite sodelavcem. Izvedite vse potrebne postopke za prijavo v delovno razmerje. Delavca in njegov razvoj spremljajte, določite mu mentorja!

Ne pozabite: dobrega delavca ni lahko dobiti, še težje ga je zadržati!!!

Nekaj napotkov najdete v tej knjigi, sicer pa je to že druga zgodba, tema za novo knjigo. Zavedajte se, da vsi vodje v podjetju potrebujejo vedno novo znanje s področja upravljanja človeških virov. Prav vodje so tisti, ki z zaposlenimi preživijo največ časa in najboljše poznajo rezultate njihovega dela.

**Voditi pomeni opaziti posameznika,
kajti tim ni celota,
celota so posamezniki,
ki povezujejo to celoto.**

Jurka B. Vižintin

13. MOTIVACIJA ZAPOSLENIH

Ko si zastavljamo vprašanje, zakaj ljudje delamo, se sprašujemo po silnicah, ki človeka motivirajo, da se fizično in psihično napreza, porablja svoje sile in si prizadeva za kaj. Motivacija pomeni doseganje rezultatov z zaposlenimi ali »dobiti iz ljudi najboljše« (Evererd in Moriss, 1996, 429). Motivirati pomeni dobro voditi zaposlene. Motivacijo obravnavajo kot pomembno aktivnost vodij (menedžmenta). Menedžerji si prizadevajo prepričati zaposlene, da bi s svojim delom dosegali rezultate, ki so pomembni za njihovo organizacijo. Zato je naloga vsakega menedžerja motivirati zaposlene, da bodo delali bolje in z večjo prizadevnostjo (Treven, 1997, 104).

Za doseg večje motiviranosti zaposlenih mora menedžment spremeniti način (dotodanje toge in hierarhične) organiziranosti in jo prilagoditi novih razmeram. Pri tem gre za organizacijo, ki je zasnovana na zelo visoki stopnji sodelovanja in vključevanja vseh zaposlenih na njihovi skupni poti za doseganje zastavljene vizije, strategije in ciljev. To je tako imenovana »organizacija z zelo visoko stopnjo sodelovanja« (*high involvement organization*), katere začetki segajo v leto 1970. Takrat so se pojavila prizadevanja za izboljšanje kakovosti življenja v delovnem okolju. Nova razmišljanja in teorija želijo v te odnose vnesti čim več sodelovanja (Tosi idr., 1994, 249).

Menedžerjem so na voljo različne metode za spodbujanje zaposlenih k doseganju ciljev: zadovoljstvo zaposlenih, njihovo vključevanje v procese oblikovanja dela, obogatitev dela, delovne skupine ter materialne in nematerialne oblike nagrajevanja zaposlenih.

Drugi pomen motivacije se nanaša na psihološko obravnavanje in na notranje (mentalno) stanje posameznika. Motivacija je nekakšna »notranja sila«, ki nas žene in spodbuja k izvajanju določenih aktivnosti. Motivacija je rezultat, posledica vpliva celostnega okolja v organizaciji in zunaj nje.

Pri motivaciji gre za pripravljenost posameznika za izvrševanje določene akcije, da bi zadovoljil svoje potrebe. To je mobilizacija in usmerjanje energije k cilju. Motivacijo je Luthans (1995, 141) opisal kot proces, ki izhaja iz nezadovoljene potrebe in se nadaljuje z določenim vedenjem, da bi dosegli želeni cilj in s tem zmanjšali ali v celoti zadovoljili potrebo. Gledano s psihološkega stališča so osnova motivacije primarni oziroma biološki motivi (lakota, žeja, spanje, počitek, materinstvo) in sekundarni motivi (moč, uveljavitev, status, pripadnost, varnost).

V vsaki organizaciji se menedžerji vedno znova ubadajo z vprašanjem: Kako čim uspešneje motivirati podrejene k učinkovitejšemu delu? Vedno znova skušajo razumeti vedenje in reakcije zaposlenih. Odgovore lahko dobijo s poznavanjem motivacijskih teorij. Skozi desetletja so se razvile najrazličnejše **motivacijske teorije**, ki vsaka na svoj način in s svojega vidika razlaga delovanje in odzivanje zaposlenih:

Teorija X predpostavlja, da so zaposleni v izhodišču leni in nemarni, da potrebujejo usmeritve in prisilo, da prevzamejo odgovornost (McGregor, 1960, 134).

Teorija Y je nasprotje teorije X in predpostavlja, da so zaposleni delovni in da težijo k podjetniški iniciativnosti in prevzemanju odgovornosti (McGregor, 1960, 137).

Kot popolno nasprotje teorijama X in Y je William Ouchi na Japonskem razvil **teorijo Z**, ki predvideva, da bodo zaposleni postali delovni, če jim bomo oblikovali ustrezne vrednote. Takšni zaposleni so pri delu marljivi in vestni ter vedno pripravljeni delati kar se da ustvarjalno in kakovostno (Ouchi, 1981, 98).

Frommova motivacijska teorija temelji na dveh skupinah zaposlenih. Prvo skupino predstavljajo tisti, ki bi radi kaj imeli (največkrat v materialni obliki), v drugi skupini pa tisti, ki bi radi kaj bili ali to postali (gre za pozicijo, ugled, uveljavljanje, za nematerialne dobrine) (Fromm, 1980, 201).

Slika 14 — Teorija potreb prirejena po Maslowu

Teorija potreb (Maslow Abraham) temelji na petih temeljnih skupinah potreb (fiziološke potrebe, potrebe po varnosti, potrebe po pripadnosti – socialne potrebe, potrebe po spoštovanju – statusne potrebe in potrebe po samouresničevanju ali samoizpolnitvi). Temeljne potrebe so med seboj v hierarhičnem zaporedju. Šele ko se zadovolji osnovna potreba na nižji ravni, lahko govorimo o potrebi na višji ravni (Maslow, 1954, 65).

Dvofaktorska motivacijska teorija Frederika Herzberga govori o dveh skupinah motivatorjev: eni ne vzpodbujajo zaposlenih k dejavnosti (higienikih), drugi (motivatorji) neposredno vzpodbujajo zaposlene k delu (Herzberg, 1959, 143).

Teorijo pričakovanj je Vroom (1964, 87) zasnoval na predpostavki, da je velikost težnje posameznika za določen način vedenja odvisna od pričakovanja (da bo njegovemu vedenju sledila posledica) in od privlačnosti posledice za vsakega posameznika.

Teorijo pravičnosti je Stacy Adams (1965, 276) postavil na dejstvu, ki poudarja pomen pravičnosti v organizaciji. Posameznik neprestano primerja svoje vložke v delovni proces ter vložke in prejeme drugih zaposlenih. Gre za odnos pravičnosti in enakih kriterijev ocenjevanja za vse.

Leavittova motivacijska teorija temelji na potrebi, ki zaradi pomanjkanja česa sproži napetost. To napetost zaposleni sprosti z dejavnostjo, ki je usmerjena k zadovoljitvi potrebe. Ko je potreba izpolnjena, nastopi relaksacija, ki človeka povrne v prvotno stanje, dokler spet ne nastane nova potreba (Leavitt, 1980, 302).

Hackman-Oldhamerjev model obogatitve dela opozarja na tri kritične psihološke okoliščine, ki vplivajo na motivacijo na delovnem mestu. Če je ena teh okoliščin neustrezna, je motivacija zaposlenih nizka. Zaposleni doživlja pomembnost dela in zazna, da se delo plača in ga je vredno opravljati. Doživljanje odgovornosti povzroči, da delavec dobi občutek osebne odgovornosti pri delu; poznavanje rezultatov pripomore, da se zaveda ravni svoje uspešnosti. Zaznavanje vrednosti dela, občutek osebne odgovornosti in poznavanje ravni uspešnosti pa so elementi, ki skupaj prispevajo k veliki motiviranosti za delo (Možina, 1994, 502).

Menedžerji, ki poznajo zakonitosti različnih motivacijskih teorij, bodo bolj razumeli razmišljanje in ravnanje zaposlenih. Lažje bodo predvideli njihove reakcije. Pri tem je treba biti zelo pozoren na občutke zaposlenih, saj so gonilo njihovega razmišljanja in delovanja. **Gre za pravičnost, enakost in pričakovanja.**

Ne glede na različne teorije in motivacijske dejavnike se ti skoraj vedno gibljejo med »nagradami in kaznimi«. Ker vemo, da vsi živimo od prihodkov, ki jih z delom zaslužimo, moramo vedno več pozornosti posvečati prav plačam in sistemu nagrajevanja nasploh. Plače je treba urediti na kar najbolj podjetniški, vendar pravičen način.

Za motivacijo sodelavcev sta pomembna vizija in poslanstvo podjetja. Znano je dejstvo, da zavzetost za delo hitro in vztrajno raste, če so delavci seznanjeni z vizijo podjetja, saj so s tem jasne smernice in okviri za njihovo delovanje.

Dolgoročne usmeritve podjetja so privlačna sila za sodelavce in »kompas« k uresničitvi njihovih razvojnih prizadevanj. Zaposleni iščejo skladnost med svojimi pričakovanji in dolgoročnimi usmeritvami podjetja.

Mnogi gospodarstveniki menijo, da je motiviranje znanje, ki bi ga morali imeti vsi vodilni delavci. Sposobnost motiviranja ni »čarobni napoj«, ki ga vodja dobi med izobraževanjem in ga po potrebi uporabi, ampak sestavni del osebnosti.

Različni vodje dosežejo motivacijo na različne načine in pri tem uporabijo:

- legitimno moč,
- moč pritiska,
- ekspertno moč,
- referenčno moč,
- moč nagrajevanja.

Najboljši način, da vodja ugotovi, kaj motivira ljudi, je, da jih vpraša. Poznamo dve vrsti ljudi:

- ljudi, ki želijo nekaj imeti;
- ljudi, ki želijo nekaj biti in postati.

Največja motivacija za prve je denar. Drugi skupini pa mnogo več pomenijo položaj, delo in funkcija, ki jo opravljajo. Zanje je možnost napredovanja in izobraževanja pravi izziv. V katero skupino bi uvrstili sebe?

Motivacijo lahko z nespretnim ravnanjem zelo hitro uničimo. Za to sploh ne potrebujemo posebnega znanja, dovolj bo, če se ravnamo po naslednjih priporočilih:

- Vsaka nova ideja od spodaj je sumljiva.
- Sproščeno kritiziraj: pokaži, kaj znaš in koliko veljaš.
- Vsako opozarjanje na probleme je znak neuspešnosti.
- Obvladuj in nadzoruj situacijo.
- Poskrbi, da informacije ne bodo prosto krožile.
- Naloži podrejenim, da bodo čim hitreje izvajali tvoje odločitve.

Preostali demotivacijski dejavniki so še:

1. nekonstruktivna kritika,
2. prisila,
3. pretiran nadzor,
4. nedoslednost,
5. zatiranje idej,
6. diskreditiranje oseb,
7. prezrto delo,
8. nizke plače,
9. premalo časa (za izvajanje naloge),
10. nerealni cilji,

11. vzvišen odnos,
12. nepravično stimulatívno nagrajevanje,
13. nepravilna komunikacija,
14. grožnje,
15. premalo možnosti za dodatno izobraževanje,
16. premalo pohvale.

Motivacija za delo je zelo tesno povezana s kakovostjo in odvisna od nje. Vsi zaposleni se zavedamo, da naše delovno mesto »ni večno«. Če se bo zmanjšala prodaja izdelkov ali storitev, je lahko delovno mesto ogroženo. Če se zmanjša prodaja zaradi slabše kakovosti, se praviloma začne v delovni sredini obtoževanje (krivi so nabavniki ali prodaja ali ...). Žal je v takem primeru končni rezultat še slabša storitev.

Misli podpredsednika sindikata avtomobilskih delavcev v ZDA so zelo zgovorne: »**Brez kakovosti ni prodaje. Brez prodaje ni dobička. Brez dobička ni zaposlitve.**« (angl. *No quality, no sales. No sales, no profit. No profit, no jobs.*). V knjigi Lestvice delovne motivacije je Vid Pogačnik podrobneje razložil metode merjenja in ugotavljanja delovne motivacije.

Z **lestvico značilnosti dela** ocenjujemo značilnosti dela na eni in sposobnosti delavcev na drugi strani. Vsako delo zahteva od ljudi nekoliko drugačne sposobnosti. Poznati moramo značilnosti dela, obenem pa lastnosti ljudi, ki opravljajo to delo. Ocenjevalna lestvica sestoji iz 24 sposobnosti, za katere smo prepričani, da so za učinkovito delo posebno pomembne. Nekatere sposobnosti so si sicer podobne, vendar ima vsaka značilnosti, ki jih nima nobena druga. Vsako delo seveda ne zahteva vseh naštetih sposobnosti, prav tako se z vsemi ne odlikuje vsak zaposleni. In prav to je namen tega ocenjevanja.

Presodite, katere sposobnosti zahteva delo, ki ga boste ocenjevali! Izbirate lahko med storilnostjo, ravnanjem z ljudmi, timskim delom, inovativnostjo, usmerjenostjo na kupce, predanostjo delu/podjetju, dolgoročno vizijo poslovanja, stalnim izboljševanjem, širokim poslovnim znanjem, vodenjem ljudi, ustnim ali pisnim komuniciranjem, prilagodljivostjo, spretnostjo v medosebnih odnosih, samozavestjo, strokovnim (tehničnim) znanjem, poznavanjem delovnih postopkov, načrtovanjem in organiziranjem, analitičnimi sposobnostmi, presojanjem ali odločanjem, reševanjem problemov, samoiniciativnostjo, prenašanjem čustvenih obremenitev.

Lestvica lastnosti delavca ima enake elemente kot prejšnja lestvici. Sestavljena je iz 24 sposobnosti, ki so za učinkovito delo posebej pomembne.

Presodite, katere sposobnosti najbolj odlikujejo zaposlenega, ki ga boste ocenjevali. Izbirate lahko med storilnostjo, ravnanjem z ljudmi, timskim delom, inovativnostjo, usmerjenostjo na kupce, predanostjo delu/podjetju, dolgoročno vizijo poslovanja, stalnim izboljševanjem, širokim poslovnim znanjem, vodenjem ljudi, ustnim komuniciranjem, pisnim komuniciranjem, fleksibilnostjo ali prilagodljivostjo, spretnostjo v medosebnih odnosih, samozavestjo, strokovnim (tehnič-

nim) znanjem, poznavanjem delovnih postopkov, načrtovanjem in organiziranjem, analitičnimi sposobnostmi, presojanjem ali odločanjem, reševanjem problemov, samoiniciativnostjo, prenašanjem čustvenih obremenitev.

Lestvica vodij v proizvodnji se nanaša na ocenjevanje delavcev, ki opravljajo delovno mesto vodje proizvodnje. Prikazanih je 12 sposobnosti, ki so pomembne za uspeh na delovnem mestu, na katerem zaposleni dela.

Zaposlenega ocenite tako, da pri vsaki sposobnosti ocenite, ali je v primerjavi s sodelavci, ki delajo na istem delovnem mestu: zelo podpovprečen (1), podpovprečen (2), povprečen (3), nadpovprečen (4) ali zelo nadpovprečen (5). Ocenjujemo 12 lastnosti: storilnost, razvijanje ljudi, timsko delo, ravnanje z ljudmi, stalno izboljševanje, vodenje ljudi, ustno komuniciranje, fleksibilnost ali prilagodljivost, spretnost v medosebnih odnosih, strokovno (tehnično) znanje, poznavanje delovnih postopkov, načrtovanje in organiziranje, reševanje problemov, samoiniciativnost, prenašanje čustvenih obremenitev.

Lestvica delovnih motivov govori o stvareh, ki jih cenimo pri svojem delu. Spodaj je naštetih več **značilnosti**, ki jih cenimo pri svojem delu. Vsakomur med nami je pomembno kaj drugega.

Predlagamo, da jih razvrstite glede na to, kako dobro **opisujejo vaše sedanje delo**, če pa niste zaposleni, kaj si pri delu najbolj želite. Ocenjujemo naslednje značilnosti: dobre delovne razmere, delo, ki mu je človek brez težav kos, dobre možnosti napredovanja, dobro obveščeno o dogodkih v podjetju, dobro plačo in druge materialne ugodnosti, dobre odnose s sodelavci, soodločanje pri delu in poslovanju, stalnost zaposlitve, dobre možnosti strokovnega razvoja, svoboda in samostojnost pri delu, ugled dela, ustvarjalno delo, varno delo, dober vodja in zanimivo delo.

V **lestvici delovnega zadovoljstva** ocenjujemo 15 strani, ki vplivajo na zadovoljstvo pri delu in smo pri delu z njimi lahko bolj ali manj zadovoljni. Z ocenami od 1 do 5 izrazite svojo stopnjo zadovoljstva z vsako od njih (ocena 5 – zelo zadovoljen, ocena 1 – zelo nezadovoljen). Pri ocenjevanju uporabljajte vseh pet ocen, razen seveda, če se vaše zadovoljstvo tako zelo izrazito nagiba v eno ali drugo smer. Ocenjujemo naslednje elemente: delovne razmere, možnost napredovanja, obveščeno o dogodkih v podjetju, plača in druge materialne ugodnosti, odnosi s sodelavci, stalnost zaposlitve, možnosti strokovnega razvoja, svoboda in samostojnost pri delu, ugled dela, soodločanje pri delu in poslovanju, ustvarjalnost dela, varnost dela, neposredni vodja, zahtevnost dela (fizična in psihična), zanimivost dela.

Lestvica vrednot podjetja upošteva dejavnike, ki so pomembni za uspeh podjetja. Brez dvoma ima vsako podjetje in v njem vsak zaposleni svojo **vizijo uspeha**, ki daje nekaterim dejavnikom večji, drugim pa manjši pomen. Zanima nas vaše osebno mnenje.

Predlagamo, da dejavnike **razvrstite po pomembnosti**, od najbolj pomembnega (označite ga s številko 1), prek drugega najbolj pomembnega (2) itd.,

vse do najmanj pomembnega (postavite ga na zadnje mesto in mu pripišite številko 14). Ocenjujemo 14 dejavnikov: ugled, kakovost, menedžment, nizki stroški, okolje, operativa, organizacija, poslovna etika, razvoj, svetovljanstvo, tehnologija, trg, zaposleni in znanje.

Iz knjige Motivacija, napisal jo je Nikola Grubiša (2001, 120–205), povzemam nekatera razmišljanja v zvezi z motivacijo zaposlenih v podjetju.

- Zaposleni morajo v nadrejenih najti predvsem zgled in oporo za svoje delo. Drugače bodo povezovali obiske pri vodji le z nerganjem, slabo voljo in predvsem s prepričanjem, da jim nadrejeni ni sposoben pomagati.
- Če želimo nekoga nekaj naučiti, mu moramo to pokazati in mu biti dober zgled ter mu pomagati, »ko se mu ustavi« – ves čas, dan za dnevom! Teorija lahko pomaga, a ljudje želijo »živ« primer; tudi zato, da se sami prepričajo, da je naloga, ki smo jim jo naložili, sploh uredljiva.
- Nemogoče je istočasno uveljavljati avtoriteto, po drugi strani pa odgovornost naprtiti drugemu. Če uveljavljamo avtoriteto, smo sami 100-odstotno odgovorni za vse.
- Kamor smo usmerjeni, tja gre naša energija. In kamor gre energija, tisto se dogaja. In če je energija usmerjena samo v dobiček, ne pa v zadovoljne kupce ...
- Če je na prvem mestu uspešno delovanje podjetja ali kar koli drugega, bomo morda imeli tudi zadovoljne stranke. Morda se bodo zadovoljne vračale tudi jutri.
- Če pa je v očeh vseh zaposlenih (od direktorja naprej) na prvem mestu zadovoljna stranka, ki se bo zagotovo vrnila jutri, sta dobiček in uspešno delovanje podjetja zagotovljena!
- Če si neprestano govorimo, da »že vse vemo« in ne potrebujemo nič drugega (novega), bomo morda ravno zaradi tega ves čas stopicali na mestu, ker si ne bomo dovolili novih izkušenj in se bomo že vnaprej odrekli morebitnim dodatnim priložnostim. Vsaka rast pa zahteva spremembo!
- Delo slehernega zaposlenega je narediti vse, kar je v njegovi moči, da bo kupec še bolj z veseljem kupoval od podjetja, se vračal ter podjetje priporočal tudi drugim. Ob vsem tem pa se mora krasno počutiti in imeti občutek, da dela »nekaj velikega« (ali da prispeva k nečemu velikemu). Posledica je tudi uspeh podjetja.
- Če namreč zaposlenim ne zastavimo pravih nalog, jih je težko motivirati, da naredijo še kaj več kot le tisto, za kar so nagrajeni (beri: plačani) ali motivirani z drugimi sredstvi, in kaj več od tistega, česar so »navajeni«.
- Za uspeh (ali pomiritev) dveh ljudi je treba res dokaj malo: energija spoštovanja; zaupanje, da je možno zadevo rešiti; skupen cilj, ki

oba veseli in ga želita doseči, ter želja in vztrajnost, da se gibljemo v pravo smer.

- Če nam uspe združiti cilje in navdušiti ljudi, da jih uresničujejo, bomo ugotovili prvo pravilo, po katerem se pozna dober vodja: ljudje se počutijo bolje, če je on zraven, kot če ga ni.
- Naj zaposleni najdejo v svojem delu tisto, kar jih zanima in navdušuje, mi pa jih usmerjajmo ter vzpodbujamo, da bodo pri svojih nalogah vztrajali. V tem primeru je skoraj nemogoče, da zadeva ne bi uspela. Ne samo zaradi tega, kar je bilo narejeno, ampak tudi zato, ker sta obe strani pripravljene sodelovati, kar je včasih najpomembnejše!
- Če nekdo v našem podjetju naredi nekaj dobrega, ga lahko pohvalimo, lahko smo navdušeni nad njegovim dosežkom in se veselimo skupaj z njim. Lahko pa smo »modro tiho«, saj je to itak njegova naloga.
- Ljudje imamo velikokrat v mislih tiste stvari, ki nas žulijo. Z drugimi besedami – navadno razmišljamo le o zadevah, ki jih še nismo rešili, pa bi jih morali.
- Naš cilj je, da naš komercialist (in vsi drugi zaposleni) prav tako, toliko in s podobnim zanosom, kot je razmišljal o nakupu sanjskega avtomobila, razmišlja, kako bo zadovoljil kupca.
- Če bi svojim zaposlenim na delovnem mestu uspeli dan za dnevno pričarati občutek, kakršnega je imel človek, ko je zadel ogromen znesek na loteriji, bi komaj čakali, da spet pridejo na delo!
- Ljudje, ki so v nekem odnosu (npr. z nadrejenim) zadovoljni, imajo vedno občutek, da več dobijo, kot pa dajejo.
- Če bomo energijo usmerjali v človeka, se bo mogoče čutil »posiljenega« ali »pritisnjenega«. Če pa jo bomo usmerjali v uresničitev njegovega cilja (ki je istočasno tudi naš), bo čutil z naše strani pomoč in podporo.
- Velikokrat so direktorji mnenja, da njihovi zaposleni »ne znajo dovolj dobro delati«. Do sedaj se je še skoraj vedno pokazalo, da je bila glavna težava v motivaciji, ne pa v neznanju!
- Dejstvo je, da zaposleni navadno zelo dobro vedo, kako je treba delati ... Nimajo pa motivacije, da bi to tudi počeli! Informacij jim (običajno) ne manjka, le pravega razloga, zakaj bi se splačalo potruditi in to tudi udejanjiti, jim še nihče ni ponudil!
- Z normami pokažemo, kako naj bi izgledalo posameznikovo delo, da bi bili nadrejeni zadovoljni. Poleg vsega pa je potreben neki kriterij za uspeh.
- Komunikacija s kupci je največkrat posledica komunikacije nadrejenih s podrejenimi. Ali drugače: nadrejeni s svojo komunikacijo z zaposlenimi le-te učijo, kako naj se obnašajo do kupcev!

- Torej je skoraj nujno, da je poleg osnovnega sistema motivacije narejen še individualni. In kako izvemo, kaj določenega človeka motivira? Vprašamo ga, še bolje pa je, če ga spremljamo, kako se odziva na posamezne načine motivacije. Potem pa stvari zastavimo tako, da so vsi zaposleni v enakovrednem položaju in imajo enake možnosti.
- Če želimo, da ne bomo imeli občutka, da v službi »bogu krademo čas« in da hodimo tja samo zato, da bomo zaslužili denar, je treba lastne cilje uskladiti s cilji podjetja. Ključno vprašanje, s katerim ugotovimo, ali bomo na ta čas, ki ga preživimo v službi, gledali kot na uresničevanje svojih želja in ciljev ali kot na izgubljen čas, je: Ali lahko z opravljanjem dela v službi uresničujemo lastne (osebne) cilje?
- Če želiš kaj dobiti, moraš najprej nekaj dati. In ne obratno!

**Vodja je tisti, ki pozna pot,
gre po poti in pot kaže drugim.**

14. STROŠKI DELA, KI JIH »POVZROČI« DELAVEC

Stroške dela v podjetju lahko razdelimo na plače in druge prejemke. Prav tako ne smemo pozabiti na »fiksne materialne stroške« poslovanja (najemnina, telefon, sprotno mesečno vzdrževanje, pisarniški material itd.), ki jih je treba razdeliti na število zaposlenih. Tako dobimo kalkulacijo, ki nam pove, koliko nas posamezni delavec dejansko stane:

- neto plača delavca,
- bruto I. plača delavca,
- bruto II. plača podjetja,
- regres in prehrana,
- prevoz na delo,
- dnevnice, kilometrina, cestnine, prenočišče,
- boleznine in drugi izostanki,
- dopust,
- »fiksni materialni stroški« podjetja na osebo.

Na primeru podjetja s sedmimi zaposlenimi v zasebnem (storitvenem) podjetju so prikazani mesečni stroški, ki jih podjetju povzroči ekonomski tehnik (s srednjo šolo), razporejen v V. tarifni razred (glej tabelo 1, stran 99).

Kot vidimo, so dejanski stroški več kot trikrat višji od zneska, ki ga delavec dobi izplačanega. Ob tem pa v izračunu sploh niso upoštevani redni in bolniški dopust ter druge odsotnosti. Praksa kaže, da je v podjetju dnevno povprečno od 10- do 15-odstotna odsotnost (vseh vrst). Ob upoštevanju tega bi bil izračunani znesek večji še za nekaj 10.000 tolarjev.

Med fiksne materialne stroške štejemo: najemnine (ali sklad skupnih zemljišč), stroške energije, vzdrževanja in čiščenja, fiksne stroške poslovanja (pisarniški material, potrošni material ...). V proizvodnem podjetju so ti še višji, kot smo jih prikazali v tabeli. Za proizvodnjo ne zadostujejo le opremljeni pisarniški prostori, temveč so potrebne proizvodne dvorane in stroji. Vzdrževanje in energija za njihovo delovanje ter ogrevanje prostorov pa so mnogo večji strošek.

V podjetju imamo tako imenovana produktivna in neproduktivna delovna mesta. Produktivna so tista, kjer se neposredno ustvarja prihodek (komercialist, tr-

Tabela 1 - Mesečni stroški podjetja (na primeru dela, ki je uvrščeno v V. tarifni razred)

Strošek	Znesek
neto plača delavca	82.000,00
prispevki delavca (22,1 %)	27.000,00
akontacija dohodnine	11.000,00
prispevki podjetja (16,1 %)	19.000,00
regres (144.000 sit bruto/12)	12.000,00
prevoz na delo	7.000,00
prehrana med delom	16.000,00
fiksni materialni stroški na osebo	90.000,00
bolezni in drugi izostanki (ocena)	10.000,00
dopust (24 dni/12 mesecev)	20.000,00
skupaj mesečni stroški podjetja	294.000,00

govec, delavec v proizvodnji ...). Delavci na produktivnih delovnih mestih morajo poravnati stroške zase in še za del drugih neproduktivnih delovnih mest (tajnica, računovodja, kurir ...). V našem primeru je tajnica neproduktivno delovno mesto, ki ga mora pokriti nekdo drug. Če podjetje ne bi imelo tajnice, bi njeno delo razporedili med druge, ki bi na ta račun zanemarili svojo prioriteto nalogo (ustvarjanje prihodka) in bi čas izgubljali za administrativna, organizacijska in tehnična opravila.

Za vsakega vodjo je izredno pomembno, da razpolaga s kalkulacijami, ki mu prikažejo dejanske skupne stroške dela na enoto proizvoda. Le ob upoštevanju vseh dejanskih stroškov dela in preostalih materialnih stroškov bo lahko izračunal realno lastno ceno izdelka ali storitve. Žal so skupni stroški dela v Sloveniji visoki v primerjavi z deželami vzhodne Evrope in Bližnjega vzhoda. Prav zaradi tega s temi državami izgublamo konkurenčno bitko na cenovni ravni. Naša prednost je le v kakovostni izdelavi proizvodov in storitev.

14.1. Stroški rednega delovnega razmerja

Redno delovno razmerje za določen in nedoločen čas je za delavca najprimernejša oblika dela. Žal je redno delovno razmerje še vedno preveč obremenjeno z različnimi dajatvami. Zato so pogoste zlorabe in delo »na črno«. Mnogi delodajalci so v to dobesedno prisiljeni, saj ne zmorejo plačevati vseh prispevkov in dajatev. Zaradi tega državni proračun izgublja veliko prihodkov.

Splošna kolektivna pogodba za gospodarstvo – SKP (Ur. l. RS, št. 40/97, 98/99, 10/00, 31/00, 64/00) je dogovor o pravicah in dolžnostih delodajalcev in delojemalcev, ki so ga sklenili trije socialni partnerji: sindikat, gospodarska zbornica in vlada. Vključuje pravice in obveznosti (vključno s plačami), ki ve-

ljajo za vse gospodarstvo. V panožnih kolektivnih pogodbah pa so dogovorjene pravice in obveznosti, ki se nanašajo na posamezno gospodarsko panogo.

Tabela 2 – Izhodiščne plače za marec 2006 (v tolarjih)

Tarifni razred	SKP-bruto I.	SKP-neto	SKP-bruto II.
I.	71.883	51.390	83.456
II.	79.071	56.037	91.801
III.	88.416	62.074	102.651
IV.	98.480	68.587	114.202
V.	111.419	76.952	129.357
VI.	132.984	90.896	159.448
VII.	150.954	102.515	180.994
VIII.	179.708	121.106	215.470
IX.	215.649	142.952	258.563

Izhodiščna plača je določena s kolektivno pogodbo za posamezni tarifni razred in je podlaga za izračun osnovne plače delavca. Izhodiščna plača določenega tarifnega razreda je najnižji znesek osnovne plače, ki ga ima delavec pravico prejeti za delo v polnem delovnem času, za vnaprej predvidene delovne rezultate, normalne razmere dela in ne zajema nobenih delovnih izkušenj, funkcionalnega znanja, odgovornosti, posebnih delovnih razmer in drugega.

Plača delavca je sestavljena iz:

- osnovne (izhodiščne) plače,
- dela plače na podlagi delovne uspešnosti,
- uspešnosti poslovanja (udeležbe pri dobičku),
- dodatkov za posebne obremenitve pri delu,
- dodatka za minulo (skupno) delovno dobo,

Osnova za določanje delovne uspešnosti so:

- količina,
- kakovost,
- gospodarnost dela,
- inventivnost in
- inovativnost.

Izhodiščna plača je znesek, ki je v kolektivni pogodbi določen kot najnižji znesek tarifnega razreda za posamezno skupino delovnih mest, razvrščenih po strokovni izobrazbi. V Kolektivni pogodbi dejavnosti (KPD) je 9 tarifnih razredov. Izhodiščne plače so lahko določene tudi s podjetniško kolektivno pogodbo oziroma splošnim aktom, vendar nižje, kot jih določa KPD. Izhodiščne plače po KPD objavljajo podpisniki KPD v svojih glasilih (npr. Delavska enotnost, Glas gospo-

darstva). Izhodiščne plače tako kot osnovne plače ne vsebujejo dodatkov, nadomestil in drugih elementov za določanje plače. Znesek izhodiščnih plač se izplačuje za polni delovni čas.

Osnovna plača je znesek, določen v pogodbi o zaposlitvi, ki pripada delavcu za polni delovni čas, predviden delovni učinek in normalne delovne pogoje. Predvideni delovni učinek delavca je rezultat, ki ga mora delavec doseči v določenem obdobju glede na vnaprej določene kriterije. Če delavec dela na normo, je to 100-odstotno doseganje norme. Kadar presega ali ne dosega pričakovanega učinka, je njegova osnova plača lahko ustrezno višja ali nižja. Izrecno je navedeno, da gre za učinek delavca, zato na njegovo osnovno plačo ne more vplivati slab rezultat delodajalca v celoti. Normalni delovni pogoji so tisti, ki delavca dodatno ne obremenjujejo in mu dela ne otežujejo.

Osnovna plača delavca ne more biti nižja od izhodiščne plače za posamezne tarifne razrede. Osnovna plača je osnova za obračunavanje dodatkov, v določenih primerih pa tudi nadomestil (za čas prekvalifikacije, v času odpovednega roka trajno presežnih delavcev ipd.). Osnovna plača je lahko po višini enaka izhodiščni plači, kadar pa ima delodajalec v okviru lastnega plačnega sistema poleg tarifnih razredov določene še plačilne razrede, pa je osnovna plača zmnožek izhodiščne plače za prvi tarifni razred in količnik plačilnega razreda.

Ko k osnovni plači prištejemo vse dodatke (dodatek za delovno dobo, pogoje dela, delo preko polnega delovnega časa ipd.), dobimo **plačo delavca**. V plačo se ne štejejo nadomestila stroškov (npr. prevoza na delo in z dela, prehrane). Plača je osnova za plačilo davkov in prispevkov, v določenih primerih pa tudi nadomestil (npr. letni dopust, bolniška odsotnost, stavka ...).

Minimalna plača je rezultat pogajanj med delodajalci, sindikati in vlado in je določena v Zakonu o minimalni plači o načinu usklajevanja plač in o regresu za letni dopust v obdobju 1999–2000 (Ur. l. RS, št. 39/1999), ki določa znesek minimalne plače za polni delovni čas za vse zaposlene v Republiki Sloveniji. Nihče ne more prejeti manj, kot je znesek, določen z zakonom (za marec 2006 znaša 122.600,00 sit). Če plača delavca, izračunana v skladu s KPD, podjetniško kolektivno pogodbo oziroma splošnim aktom znaša manj, kot je minimalna plača po zakonu, mora delodajalec pokriti razliko.

Zaposleni so do te plače upravičeni za opravljeno delo v polnem delovnem času, ne glede na dosežene delovne rezultate. Do minimalne plače so upravičeni tudi pripravniki in zaposleni, ki prejemajo plače na podlagi Zakona o zajamčenih osebnih dohodkih. Minimalna plača se povečuje enako kot izhodiščne plače, dodatno pa še v primeru dosežene rasti bruto domačega proizvoda v preteklem letu in kadar v preteklem letu ni dosegla 58 odstotkov povprečne plače zaposlenih po kolektivnih pogodbah v predelovalnih dejavnostih. Način usklajevanja je določen v že citiranem zakonu.

Zajamčeno plačo ureja zakon o zajamčenih osebnih dohodkih (Ur. l. RS, št. 48/1990). Za marec 2006 znaša 55.853,00 sit. Zaradi novejšega pojma minimalne plače se za zaposlene ne uporablja več znesek zajamčene plače iz tega zakona,

pač pa se iz tega zakona še uporabljajo določila o izračunu mase plač v primeru nesolventnosti pravne osebe (pomanjkanja sredstev na žiro računu) in določila o možnem povečevanju te mase. Masa izplačanih plač v skladu z zakonom v primeru nesolventnosti delodajalca znaša 90 odstotkov mase za izplačane plače v prejšnjem mesecu in se mesečno povečuje z 90-odstotno mesečno rastjo življenjskih stroškov. Izplačilo zajamčene plače torej ne pomeni izplačila najnižjega zneska (sedaj minimalne plače) vsem delavcem, temveč le znižanje dovoljene mase za 10 odstotkov glede na prejšnji mesec.

Gre za obračun mesečne plače za polni delovni čas, brez bolniškega dopusta ali drugih dodatkov. Primer obravnava delavca, ki je razporejen v V. tarifni razred. Prikazani stroški ne vsebujejo še preostalih »fiksni« stroškov zanj. Delavec vidi samo denar, ki ga je dobil v plačilni kuverti. Drugi prispevki, ki jih zanj plačuje podjetje, ga ne zanimajo in mu večinoma niti niso znani. Zaradi tega nepoznavanja tolikokrat slišimo pripombo: »Delodajalci nas samo izkoriščajo!«

Tabela 3 - Izračun »goli« stroškov mesečne plače

Neto znesek za delavca	82.000,00
+ 22,1 % prispevkov delavca	27.000,00
+ akontacija dohodnine	11.000,00
bruto I.	120.000,00
+ 16,10 % prispevkov podjetja	20.000,00
bruto II.	140.000,00
+ prevoz na delo	7.000,00
+ prehrana med delom	16.000,00
skupaj »goli« stroški podjetja	163.000,00

14.2. Plačni sistem v podjetjih

Vsako podjetje ima izdelan svoj plačni sistem, ki mora biti zapisan v aktu podjetja. Gre za Pravilnik o plačah in plačnem sistemu. Večina podjetij ima definirane plačilne razrede znotraj posameznih tarifnih razredov.

Oblikujejo se plačilni razredi in indeksno razmerje oziroma količnik, s katerim bo splošna bruto urna postavka pomnožena, da bomo dobili bruto plačo posameznega delavca. Na spletni strani http://www.zds.si/si/podrocja_delovanja/delovno_in_socialno_pravo/kolektivne_pogodbe/kolektivna_pogodba_dejavnosti_trgovine_slovenije/tipicna_delovna_mesta_v_dejavnosti/ najdete pregledno opisana tipična delovna mesta v dejavnosti trgovine in kriterije za razvrščanje delavnih mest v tarifne razrede. Prikazana so tudi v tabeli na straneh 104 in 105.

14.3. Strošek nadomestitve delavca – nadomestna zaposlitev

Delovni mesto, ki ni zasedeno (npr. po odhodu delavca), je treba nadomestiti. Ste kdaj pomislil, koliko stroškov to povzroča podjetju? Na spletni strani http://www.advise.si/sl/novosti2.asp?id_novice=25 lahko preberete zanimiv članek o tem in si naredite tudi informativni izračun.

Kalkulacija stroškov nadomestitve delavca

Nadomeščanje delavcev, ki so odšli, povzroča podjetju dodatne stroške. Vsi to vemo. Toda kolikšne? Poizkusite izračunati, kolikšni so stroški zamenjave sodelavca. Ni dvoma, da je ena najpomembnejših stvari pri poslovanju, kako najti (zaposliti) in nato zadržati dobre delavce.

Povprečna letna stopnja fluktuacije (nadomestnih zaposlitev) na nivoju ZDA je 12 odstotkov (na 100 zaposlenih se jih zamenja 12). Raziskave kažejo, da kar 75 odstotkov potreb po delavcih predstavlja nadomeščanje delavcev, ki so odšli iz podjetja (bodisi v drugo organizacijo bodisi so se upokojili, umrli ipd.), preostalih 25 odstotkov pa je posledica uvajanja novih poslov, povečanja dejavnosti ipd.

Dobro je, da obstaja kar nekaj preverjenih načinov, kako najti in nato zadržati dobre delavce, slabo pa je, da vse to stane organizacijo veliko denarja. Vsak menedžer ve, da mora organizacija neposredno veliko vlagati v zaposlene – od izobraževanja, skrbnega izpopolnjevanja njihovega dela, procesov, njihovega osebnega razvoja, sistema letnih razgovorov, postavljanja ciljev, spremljanja organizacijske kulture, izhodnih intervjujev, do sistema iskanja in izbiranja novih kadrov ipd.

Nadomeščanje delavcev, ki so odšli, prav tako povzroča organizaciji dodatne stroške. Vsi to vemo. Toda kolikšne? Le malo menedžerjev in organizacij izračunava in spremlja te stroške. Podobno vemo, da boljši sistemi zaposlovanja in kasneje izobraževanja pomagajo, da pridobimo in nato zadržimo boljše zaposlene. Ali je treba vedeti, koliko vložiti v ljudi, da se nam bo vlaganje v zaposlene ustrezno »povrnilo«. Seveda, a to pomeni, da moramo poznati tudi stroške nadomestne zaposlitve.

Prikazan sistem nam bo pomagal izračunati strošek nadomestne zaposlitve. Poznavanje stroškov izgube delavca, ki je odšel, in zamenjave delavca, ki želi oditi, nam bo pomagal določiti, koliko se nam izplača investirati v njegovo zadržanje (povečanje plače, izobraževanje, bonitete ipd.).

Pomaga nam tudi analiza, ali je obstoječe investiranje v zadržanje zaposlenih na ustreznem nivoju, ali lahko sredstva (stroške) še povečamo ali ne, ali ne bi bilo celo bolje zavestno zamenjati trenutno zaposlene. Seveda ob predpostavki, da bomo pridobili podobno dobrega delavca. Izračun bo toliko natančen, kolikor bodo natančni podatki za izračunavanje.

(Nadaljevanje na strani 106)

PL.R.	Naziv delovnega mesta	Tarifni razredi								
		I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.
1	nekvalificiran delavec – začetnik	1,00								
2	nekvalificiran delavec z dopolnilnim izobraževanjem nad 3 tedne	1,05								
3	nekvalificiran delavec z dopolnilnim izobraževanjem nad 45 dni polkvalificiran delavec – začetnik	1,10	1,10							
4	polkvalificiran delavec z dopolnilnim izobraževanjem nad 60 dni		1,15							
5	polkvalificiran delavec z dopolnilnim izobraževanjem nad 90 dni delavec z dveletno poklicno izobrazbo – začetnik		1,23	1,23						
6	delavec z dveletno poklicno šolo in dopolnilnim izobraževanjem nad 90 dni			1,30						
7	delavec z dveletno poklicno šolo in dopolnilnim izobraževanjem nad 180 dni delavec s triletno poklicno šolo, mojstrskim ali poslovodskim izpitom – začetnik			1,37	1,37					
8	delavec s triletno poklicno šolo, mojstrskim ali poslovodskim izpitom in dopolnilnim izobraževanjem nad 90 dni				1,45					
9	delavec s triletno poklicno šolo, mojstrskim ali poslovodskim izpitom in dopolnilnim izobraževanjem nad 180 dni oziroma delavec, ki organizira in vodi skupino delavcev kvalificiran delavec oziroma srednja šola – začetnik				1,55	1,55				
10	kvalificiran delavec oziroma delavec s srednjo šolo, ki organizira in vodi skupino do 20 delavcev					1,70				
11	kvalificiran delavec oziroma delavec s srednjo šolo, ki vodi skupino z več kot 20 delavci oziroma delavec te strokovne izobrazbe, ki zna in uporablja en svetovni jezik delavec z višjo izobrazbo – začetnik					1,85	1,85			

PL.R	Naziv delovnega mesta	Tarifni razredi								
		I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.
12	delavec z višjo izobrazbo, ki koordinira in vodi oddelek oziroma delavec z višjo izobrazbo, ki zna in uporablja en svetovni jezik						1,96			
13	delavec z višjo izobrazbo, ki je povsem samostojen in odgovoren za svoje delo delavec z visoko izobrazbo – začetnik						2,10		2,10	
14	delavec z visoko izobrazbo, ki vodi sektor oziroma delavec z visoko izobrazbo, ki dela na raziskovalnem področju delavec, ki zna in uporablja en svetovni jezik							2,30		
15	delavec z visoko izobrazbo in specializacijo (sodni izpit, znanje dveh svetovnih jezikov), ki je pri svojem delu povsem samostojen magister – začetnik							2,50		2,50
16	magister znanosti, ki koordinira in vodi sektor								2,75	
17	magister z znanjem in uporabo dveh svetovnih jezikov na delovnem mestu koordinacije poslovnega sistema doktorat znanosti – začetnik								3,00	3,00
18	doktorat znanosti na raziskovalnem področju in z znanjem dveh tujih jezikov									3,25
19	doktorat znanosti z uveljavljenim publiciranjem v domači in tuji strokovni literaturi.									3,50

(Nadaljevanje s strani 103)

Stroške nadomestnega zaposlovanja razvrstimo v štiri kategorije:

A. Stroški prekinitve delovnega razmerja (pogodbe o zaposlitvi)

- stroški izvajalca (kadrovik) izhodnega intervjuja
- + stroški s prekinitvijo delovnega razmerja zaposlenega
- + administrativni stroški prenehanja delovnega razmerja
- + odpravnina

B. Stroški izpada/nadomeščanja dela (zaradi odhoda)

- stroški nadurnega, dodatnega dela
- + stroški dodatne pomoči
- + stroški manjše produktivnosti delavcev, ki začasno opravljajo delo
Ocena je, da so ti stroški kar 50 odstotkov plače zaposlenega, sorazmerno času nadomeščanja in uvajanja novega delavca, kadar lahko z notranjimi rezervami pokrijemo nujno delo; kadar to ni možno in najamemo zunanjega delavca, pa je ta izguba produktivnosti še večja, 70–80 odstotkov.
- neizplačana plača in druge ugodnosti za čas nezasedenosti
Stroške nadomeščanja moramo zmanjšati za neizplačano plačo delavca, ki je odšel; če je ta razlika negativna, smo z nadomestilom celo »zaslužili«, podobno je tudi v primeru, da smo pridobili boljšega, produktivnejšega delavca.

C. Stroški kadrovanja (za nadomestitev)

- administrativni stroški nove zaposlitve (pošta, telefon, administracija)
- + stroški privabljanja (oblikovanje oglasa, objava, delo ...)
- + stroški intervjuja
- + stroški testiranja
- + stroški pridobivanja in preverjanja informacij (o kandidatih)
- + stroški odpravnine (pripada delavcu v določenih primerih)
- + stroški nadomestil (v posameznih primerih iz naslova brezposelnosti?)
- + delo kadrovskega oddelka (sestanki, dogovori ...)
- + stroški potovanj, premikov (intervjuvanci in zaposleni)
- + stroški aktiviranja novozaposlenega (evidenc, izračunov ipd. po zaposlitvi, plača, ugodnosti, navodila, varstvo pri delu ...)
- + stroški zdravstvenega pregleda

D. Stroški usposabljanja

- stroški literature (navodila, politike)
- + stroški funkcionalnega izobraževanja za delo (tečajji, seminarji ...)
- + stroški uvajanja v delo (uvajanje, mentorstvo, umeščanje in socializacija ...)

E. Stroški nižje sposobnosti (manjše produktivnosti) novozaposlenega

- stroški zaradi manjše sposobnosti, produktivnosti (ocena v odstotkih)
Raziskave so pokazale za 25 odstotkov nižjo produktivnost nadomestnih zaposlenih vsaj v začetnem obdobju dela zaradi slabše usposobljenosti in s tem povezane nižje produktivnosti novih delavcev. Posredno je v tem obdobju manjša tudi produktivnost delavcev, ki so v procesu vezani na to delo, kar je treba dodatno upoštevati.
- + stroški izgube posla
Za prodajno osebje je treba upoštevati tudi stroške izgube posla, ki je nastala zaradi odhoda delavca: del strank »odpelje« s seboj, del strank pa ni zadovoljnih z delavcem ali delom delavca, ki začasno in kasneje stalno opravlja to delo ipd.

V kalkulacijo stroškov smo vključili samo neposredne stroške; ne pa tudi posrednih stroškov, kot je slabše delo sodelavcev (zaradi spremembe, stresa, novega sodelavca, navajanja na njegov »način« dela, morebitnega poslabšanja klime zaradi odhodov nasploh ipd.). Ker teh stroškov ne moremo neposredno izmeriti, jih dodamo v nekem deležu, npr. 5 odstotkov na skupne stroške nadomestitve.

Vsako podjetje je podaljšana senca posameznikov.

Značaj posameznikov določa značaj podjetja.

15. FLEKSIBILNE OBLIKE ZAPOSLOVANJA

Nove zahteve gospodarstva zahtevajo tudi nove, prožnejše oblike zaposlovanja. To nam pravno formalno omogoča novi zakon o delovnih razmerjih ter nova evropska zakonodaja.

V publikaciji V središču http://www.gov.si/mddsz/doc/avgust_september.pdf, ki jo izdaja Ministrstvo za delo, družino in socialne zadeve, je bil leta 2002 objavljen zanimiv članek Marte Kolar, ki govori o fleksibilnih oblikah zaposlovanja z ozirom na Zakon o delovnih razmerjih (v nadaljevanju: ZDR).

I. UVOD

Eno od izhodišč pri pripravi nove delovnopravne zakonodaje je bilo med drugim vzpodbujanje zaposlovanja s primerno in ustrezno ureditvijo fleksibilnih oblik zaposlovanja, seveda ob zagotavljanju ravnotežja med fleksibilnostjo in varovanjem delavca kot šibkejše stranke v delovnem razmerju.

Novi ZDR (Ur. l. RS, št. 42/2002) ureja v podpoglavju »Posebnosti pogodb o zaposlitvi pravne podlage fleksibilnih oblik zaposlovanja«, medtem ko veljavna delovnopravna zakonodaja instituta zagotavljanja dela delavcev drugemu uporabniku sploh ne ureja. Delovno razmerje za določen čas in delo na domu uvršča v poglavje o sklenitvi delovnega razmerja, delovno razmerje s krajšim delovnim časom pa je urejeno med določbami, ki se nanašajo na delovni čas.

V nadaljevanju prispevka so nekoliko podrobneje predstavljene pravne podlage fleksibilnih možnosti zaposlovanja, kot jih predvideva ZDR.

II. POSEBNOSTI POGODB O ZAPOSLOTVI

1. Pogodba o zaposlitvi za določen čas (*angl. fixed-term employment*)

Pogodbo o zaposlitvi za določen čas je dopustno skleniti samo v taksativno določenih primerih iz 52. člena ZDR, vendar pa seznam teh primerov ni zaključen, saj primere, v katerih je dopustno skleniti delovno razmerje za določen čas, lahko določi tudi drugi zakon ali kolektivna pogodba na ravni dejavnosti. Kot novost se predvideva časovna omejitev sklepanja pogodb o zaposlitvi za določen čas, in sicer je določeno, da delodajalec praviloma ne sme skleniti ene ali več za-

porednih pogodb o zaposlitvi za določen čas z istim delavcem in za isto delo, katerih neprekinjen čas trajanja bi bil daljši od dveh let. V zvezi z omenjeno zakonsko rešitvijo je treba omeniti še prehodno določbo, v skladu s katero se bo dveletna časovna omejitev sklepanja pogodb o zaposlitvi za določen čas začela uporabljati 1. 1. 2007 in za manjše delodajalce 1. 1. 2010.

Razen v primerih zaposlitve tujca ali osebe brez državljanstva, poslovodne osebe ter voljenega ali imenovanega funkcionarja bo v prehodnem obdobju od uveljavitve zakona (1. 1. 2003) do 1. 1. 2007 ali 1. 1. 2010 veljala za sklepanje pogodb o zaposlitvi za določen čas triletna časovna omejitev.

Nadalje zakon določa izjeme od dveletne (v prehodnem obdobju triletne) časovne omejitve, ki so lahko določene s kolektivno pogodbo na ravni dejavnosti v primerih projektno organiziranega dela. Trimesečna ali krajša prekinitve pa ne pomeni prekinitve neprekinjenega dveletnega (triletnega) obdobja.

Enako kot v veljavni delovnopravni zakonodaji ZDR določa naslednje:

- posledice nezakonito sklenjene pogodbe o zaposlitvi za določen čas;
- v času trajanja delovnega razmerja za določen čas imata pogodbeni stranki enake pravice in obveznosti kot v delovnem razmerju za nedoločen čas, če s tem zakonom ni določeno drugače;
- preračun delovnega časa v primerih, ko delavec opravlja sezonsko delo ali delo v neenakomerni razporeditvi delovnega časa, ki brez presledka traja najmanj tri mesece.

2. Pogodba o zaposlitvi med delavcem in delodajalcem, ki opravlja dejavnost zagotavljanja dela delavcev drugemu uporabniku (*angl. temporary employment*)

Na začetku predlog ZDR tej obliki zaposlitve ni posvečal posebne pozornosti, vendar pa se je izkazalo, da je glede na aktualnost te problematike, predvsem po sprejemu zadnje novele zakona o zaposlovanju in zavarovanju za primer brezposelnosti oktobra 1998 (Ur. l. RS, št. 69/1998), ki je v drugi odstavki 6. člena vnesla pojem »posredovanje in zagotavljanje delovne sile«, treba vključiti tudi posebne določbe, ki bodo z delovnopravnega vidika uredile vprašanja povezana s to novo obliko zaposlitve.

Upoštevaje navedeno novelo je v poglavje »Posebnosti pogodb o zaposlitvi« na novo vključena tudi pogodba o zaposlitvi med delavcem in delodajalcem, ki opravlja dejavnost zagotavljanja dela delavcev drugemu uporabniku. ZDR dopušča možnost, da delodajalec, ki lahko v skladu s predpisi o zaposlovanju in zavarovanju za primer brezposelnosti na podlagi pogodbe o koncesiji opravlja dejavnost zagotavljanja dela delavcev drugemu delodajalcu (uporabniku), sklene s temi delavci pogodbo o zaposlitvi.

Zakonsko so določeni primeri, v katerih takšen delodajalec ne sme napotiti delavcev na delo k drugemu uporabniku. Pogodba o zaposlitvi se bo lahko sklepala za določen ali nedoločen čas, pri čemer predčasno prenehanje potrebe po delu delavca pri uporabniku v posameznem primeru, ne bo smelo biti razlog za prenehanje pogodbe o zaposlitvi.

Glede časovne omejitve opravljanja dela pri uporabniku pa je določeno, da delodajalec ne sme zagotavljati dela delavca uporabniku neprekinjeno ali s prekinitvami do enega meseca dalj kot eno leto, če gre ves čas za opravljanje istega dela z istim delavcem. V zvezi z določili same pogodbe o zaposlitvi so zakonsko določene naslednje posebnosti:

- dogovor delavca in delodajalca, da bo delavec opravljal delo pri drugih uporabnikih, na kraju in v času, ki je določen z napatitvijo delavca na delo k uporabniku;
- določilo, da bo višina plače in nadomestila odvisna od dejanskega opravljanja dela pri uporabnikih, upošteva kolektivne pogodbe in splošne akte, ki zavezujejo posameznega uporabnika;
- dogovor glede višine nadomestila plače za čas predčasnega prenehanja dela pri uporabniku oziroma za čas, ko delodajalec delavcu ne zagotavlja dela pri uporabniku, ki ne more biti nižje od 70 odstotkov minimalne plače.

ZDR vsebuje še določbo, ki ureja dogovor med uporabnikom in delodajalcem ter napatitev delavca, opredeljuje pa tudi pravice, obveznosti in odgovornosti uporabnika in delavca.

3. Pogodba o zaposlitvi s krajšim delovnim časom od polnega (*angl. part-time*)

ZDR dopušča možnost zaposlitve s krajšim delovnim časom od polnega brez omejitev (tudi brez spodnje meje delovnega časa), tako kot je to urejeno že v veljavni delovnopravni zakonodaji. To pomeni, da je možna tudi npr. eno ali dvoja dnevna zaposlitev pri delodajalcu. Da se omogoči delavcu polno zaposlitev, je predvidena tudi možnost sklenitve več pogodb z več delodajalci istočasno (seveda največ do polnega delovnega časa).

Delavec, ki je sklenil pogodbo o zaposlitvi za krajši delovni čas, ima enake pogodbene in druge pravice in obveznosti iz delovnega razmerja kot delavec, ki dela polni delovni čas, vendar jih uveljavlja sorazmerno času, za katerega je sklenil delovno razmerje, razen tistih, za katere zakon določa drugače.

Vprašanje sorazmernosti uveljavljanja pogodbenih in drugih pravic iz delovnega razmerja glede na dolžino delavčevega delovnega časa je eno pomembnejših. Zakon sam določa tudi pravice, ki se ne uveljavljajo sorazmerno: pravica do odmora med delovnim časom, če dela delavec dnevno manj kot štiri ure, minimalni letni dopust (štiri tedne), pravica do sodelovanja pri upravljanju v skladu s posebnim zakonom, nadurno delo (če v pogodbi o zaposlitvi ni drugače dogovorjeno, delodajalec delavcu, ki dela krajši delovni čas, ne sme naložiti dela preko dogovorjenega delovnega časa razen v primerih naravne ali druge nesreče).

ZDR vsebuje tudi določbo, ki se nanaša na krajši delovni čas v posebnih primerih. Gre za delavce, ki delajo krajši delovni čas v skladu s predpisi o pokojninskem in invalidskem zavarovanju, predpisi o zdravstvenem zavarovanju ali predpisi o starševskem dopustu ter imajo pravice iz socialnega zavarovanja, kot če bi delali polni delovni čas.

4. Pogodba o zaposlitvi za opravljanje dela na domu (*angl. home work*)

Delo na domu kot obliko rednega delovnega razmerja veljavna zakonodaja pozna že dalj časa, vendar pri nas v praksi v večjem obsegu še ni zaživelo. Delež tovrstnega zaposlovanja pa dobiva vse večji pomen, predvsem zaradi uvajanja novih tehnologij in telekomunikacijskih povezav. ZDR delo na domu definira kot delo, ki ga delavec opravlja na svojem domu ali v drugih prostorih po svoji izbiri, ki so zunaj delovnih prostorov delodajalca. Podobno kot v veljavnem ZDR je predvideno, da se s pogodbo o zaposlitvi delodajalec in delavec lahko dogovorita, da bo delavec opravljal delo, ki sodi v dejavnost delodajalca ali je potrebno za opravljanje dejavnosti delodajalca, na domu, pri čemer mora delodajalec o nameravanem organiziranju dela na domu pred začetkom dela delavca obvestiti inšpekcijo za delo. Glede pravic, obveznosti in pogojev v zvezi z delom na domu je določeno, da:

- se s pogodbo o zaposlitvi uredijo pravice, obveznosti in pogoji, ki so odvisni od narave dela na domu;
- ima delavec pravico do nadomestila za uporabo svojih sredstev pri delu na domu (višino nadomestila določita delavec in delodajalec s pogodbo o zaposlitvi) ter
- je zagotavljanje varnih pogojev dela na domu dolžnost delodajalca.

Posebnosti dela na domu se nanašajo le na delovno mesto delavca, ki dela na domu, sicer pa ima tak delavec enake pravice kot delavec, ki opravlja delo v prostorih delodajalca. Lokacija dela vpliva na določene pravice, obveznosti in odgovornosti delavca v delovnem razmerju, ne vpliva pa na razmerja, ki izhajajo iz socialne varnosti. Z novim ZDR se posebej ne vzpostavlja (tako kot v veljavnem ZDR) obveznost vodenja evidence o delu na domu, predvsem zato, ker je določene elemente statističnega spremljanja mogoče povzeti iz vsebine evidenc s področja dela, pa tudi sicer naj bi se evidence s področja dela v celoti uredile v posebnem zakonu. Po novem bo inšpektor za delo delodajalcu prepovedal organiziranje ali opravljanje dela na domu, če bi se izkazalo, da je delo na domu škodljivo ali obstaja nevarnost, da postane škodljivo za delavce, ki delajo na domu, za življenjsko in delovno okolje, kjer se delo opravlja, ter v primerih, ko bi šlo za dela, za katera bi zakon ali drug predpis določal, da se ne smejo opravljati kot delo na domu. Predvidena je namreč tudi možnost, da se z zakonom ali drugim predpisom lahko določijo dela, ki se ne morejo opravljati na domu. Dela na daljavo (*angl. telework*) ZDR ne omenja posebej, vendar pa zakonske določbe, ki se nanašajo na pogodbo o zaposlitvi za opravljanje dela na domu, predstavljajo primerno pravno podlago tudi za uvajanje dela na daljavo. Takšno delo se lahko opravlja tudi kot samostojno prevzeto delo na podlagi podjemne pogodbe (pogodbe o delu) po obligacijskem zakoniku.

III. ZAKLJUČEK

V primerjavi z veljavno bo nova delovnopravna zakonodaja uredila fleksibilne oblike zaposlovanja dopolnjeno, bolj sistematično in pregledno. Fleksibilnost zaposlovanja v praksi pa bo mogoče zagotoviti le z dejansko uporabo vseh predvidenih »posebnosti«
pogodb o zaposlitvi in od delodajalcev je odvisno, v kolikšni meri bodo izrabili dane možnosti. Ne nazadnje velja omeniti še eno pomembnejših novosti in sicer, da novi ZDR ne predvideva več posebnega urejanja pogodbe

o delu v okviru delovne zakonodaje. Izjema tega pravila so le začasna in občasna dela dijakov in študentov. Takšna ureditev seveda ne pomeni, da pogodbenega dela v praksi ne bo, gotovo pa se bo dosedanja praksa sklepanja pogodb o delu bistveno spremenila. Precejšnji del obstoječih primerov pogodb o delu se bo verjetno absorbiral v pojem zaposlitvi in delovnega razmerja. Ena od možnosti je pogodba o zaposlitvi s krajšim delovnim časom od polnega, sklepanje tovrstne pogodbe bi bilo primerno vzpodbujati tudi z davčnimi predpisi in predpisi s področja socialnih zavarovanj. Kadar pa ne bodo podani elementi delovnega razmerja, bo mogoče skleniti pogodbo o delu po obligacijskem zakoniku.

OPOMBE:

1. V primerjavi z veljavno delovnopravno ureditvijo določba 52. člena ZDR ne prinaša bistvenih vsebinskih novosti.
2. Poleg navedene »posebne« pogodbe o zaposlitvi se na podlagi omenjene novele Zakona o zavarovanju za primer brezposelnosti – ZZZPB (spremenjenega 53. člena) vključuje v novi ZDR tudi **pogodba o zaposlitvi zaradi opravljanja javnih del**. Gre za v 53. členu ZZZPB oblikovano rešitev, da se javna dela, v katera vključuje zavod za zaposlovanje brezposelne osebe, lahko opravljajo v delovnem razmerju, na podlagi sklenitve pogodbe o zaposlitvi med delavcem in izvajalcem javnih del. Novi ZDR pa predvideva, da brezposelna oseba, ki je vključena v javna dela, sklene pogodbo o zaposlitvi z delodajalcem – izvajalcem javnih del, ter da se pogodba o zaposlitvi sklone upošteva posebnosti, določene z zakonom, ki ureja zaposlovanje in zavarovanje za primer brezposelnosti.
3. Gre za situacijo, ko poleg delavca nastopata še dva subjekta, in sicer delodajalec, ki opravlja dejavnost zagotavljanja dela delavcev drugemu uporabniku in je neposredni delodajalec delavca, in tretji subjekt, podjetje uporabnik, pri katerem delavec neposredno opravlja delo, vendar pri njem ni v delovnem razmerju.
4. Delavec, ki dela krajši delovni čas, vendar najmanj 4 ure na dan, ima pravico do odmora med delovnim časom v sorazmerju s časom prebitim na delu.
5. Z izrazom »pogodba o delu« je mišljeno začasno in občasno delo, opredeljeno v določbah od 107. do 110. člena veljavnega ZDR.

Na spletni strani Središče dinamičnih oblik dela in zaposlovanja (DODiZ) <http://www.dodiz.org/index.php?id=2> lahko preberete zanimive informacije in aktivnosti, ki so jih izpeljali v Podravju.

Maja Gubenšek je na FDV napisala diplomu z naslovom *Fleksibilne oblike dela* <http://dk.fdv.uni-lj.si/dela/Gubensek-Maja.PDF>.

Katja Petrič je na EF Ljubljana napisala diplomu z naslovom *Teledelo v Evropski uniji* http://www.cek.ef.uni-lj.si/u_diplome/petric66.pdf.

Nova zakonodaja torej omogoča dinamične in fleksibilne oblike dela. Sedaj pa je odvisno od delodajalcev na eni in delojemalcev na drugi strani, v kolikšni meri jih bodo znali uporabiti.

16. ELEKTRONSKA PODPORA UPRAVLJANJU ČLOVEŠKIH VIROV

Izvajanje upravljanja človeških virov zahteva velike količine podatkov, ki nam služijo za izdelavo analiz in pri odločanju. Čim večje je podjetje, tem večja in skoraj neobvladljiva je količina informacij in podatkov. Zato je v času uporabe sodobnih informacijskih tehnologij podjetjem na razpolago širok spekter različnih računalniških programov, ki strokovnim delavcem olajšajo zamudno operativno-administrativno delo.

Kadrovski informacijski sistem (KIS) lahko razvijejo v podjetjih ali jih kupijo že narejene. Mnogokrat pa je KIS eden izmed modulov, ki jih računalniška podjetja ponujajo skupaj z drugimi poslovnimi moduli – največkrat gre za povezavo s programom za plače.

Sistem praviloma obsega naslednja področja, ki jih pri svojem delu potrebujejo kadrovski delavci:

- hierarhijo in organizacijsko strukturo podjetja,
- sistematizacijo – opise delovnih mest,
- vrednotenje delovnih mest,
- personalne mape za vsakega zaposlenega,
- področje izobraževanja,
- kadrovska opravila,
- izbiro in sprejem delavcev,
- razvoj delavcev,
- varstvo pri delu,
- stroške dela in plače.

Ogledate si lahko nekaj spletnih naslovov podjetij, ki ponujajo celovite aplikacije za področje upravljanja človeških virov:

<http://www.pro-bit.si/slo>

<http://www.cetrtaapot.si/page.php?id=18>

<http://www.src.si/izdelki/ehrm/default.asp>

<http://www.its.si/hrnet.htm>

http://www.vizija.si/ProPIS_kadrovska_evidenca.php

<http://www.saop.si>

Seveda pa direktorji in vodje pri svojem delu potrebujejo skrbno zbrane in obdelane podatke za odločanje o pomembnih zadevah. To jim danes zagotavlja Direktorski informacijski sistem – DIS (*Managament Information System – MIS*). Gre za upravljavski sistem, ki vodstvu pomaga z rednim in periodičnim nastajanjem strukturiranih, zbirnih poročil.

Periodična poročila nastajajo rutinsko ali avtomatsko in se uporabljajo za nadzor nad aktivnostmi v podjetju. DIS služi za merjenje in ugotavljanje učinkovitosti posameznika (prodajalca), da stalno usmerja in načrtuje poslovanje podjetja, da glede na to primerja dejanske ukrepe in uresničevanje in s tem hitro zazna kritične ali nevarne odmike.

Nekaj spletnih naslovov, kjer lahko berete o DIS:

http://www.add.si/produkti/add_bi/resitve_bi

<http://www.opal.si/DIS.htm>

<http://www.avtenta.si/storitve/razvoj/olapdis>

<http://vma.pointclark.net/sistemi.php>

http://www.maop.si/podpora_odl.htm

Odločnost

+ postavitve cilja

+ koncentracija

+ vztrajnost

= USPEH

17. NAPOTKI PRI ISKANJU ALI ZAMENJAVI ZAPOSLOTITVE

Kako se lotiti iskanja oziroma menjave zaposlitve?

Počasi, premišljeno in sistematično.

Na iskanje dela ali zaposlitve je treba gledati kot na zahteven projekt. Ta projekt ima naslov **Kako tržiti sebe na trgu delovne sile?** Tržimo (prodajamo) sebe kot osebo z določenim znanjem, izkušnjami, osebnostnimi lastnostmi, kompetencami, motivacijo, zavzetostjo, pripravljenostjo za delo ... Tržimo svoje dosežke, izkušnje, svoje zdravje, čas in energijo.

Na spletni strani o osebni rasti si lahko preberete e-knjigo Roya Goreya z naslovom **Kako se trži ustvarjalni iskalec zaposlitve?** http://www.osebna-rast.com/clanki_e-knjige/Roy_Goreya.

17.1. Delo preko študentskega servisa

Delo preko študentskega servisa za večino dijakov in študentov predstavlja prvi dejanski in realni stik z delom v podjetjih oziroma zavodih. Dijaki in študentje od študentskega dela ne pričakujejo samo zaslužka, temveč se vedno bolj zavedajo, da je to za njih enkratna priložnost pridobivanja delovnih izkušenj, ki jim bodo zelo koristile pri iskanju zaposlitve po zaključku šolanja ali študija. Omenjene izkušnje jim bodo povečale njihove zaposlitvene možnosti, saj so dejansko že delali določene aktivnosti, četudi niso strogo povezane z njihovim poklicem.

Delo preko študentskega servisa pomeni in predstavlja:

- pridobivanje delovnih izkušenj na najrazličnejših področjih,
- spoznavanje in vpogled v delovanje in vsakodnevno funkcioniranje podjetij,
- spoznavanje, kako so podjetja organizirana,
- spoznavanje različnih gospodarskih in negospodarskih panog,
- možnost prenosa teoretičnega znanja v prakso,
- socializacija študenta in njegovo vključevanje v delovno okolje,
- razvijanje študentovega komunikacijskega znanja,
- možnost opazovanja in kritičnega opazovanja,

- učenje ob pomoči mentorja (tutorja),
- možnost spoznavanja in izvajanja del različnih zahtevnostnih stopenj,
- izboljšanje študentske delovne usposobljenosti in zavedanja odgovornosti za delo,
- možnost redne zaposlitve v podjetju v prihodnosti,
- prvo spoznavanje »s skrivnostmi« poklica,
- prvi koraki na poti k prvi redni zaposlitvi.

Delo preko študentskega servisa prinaša dijakom in študentom poleg denarja mnogo koristnih izkušenj, ki se jih v tistem trenutku niti ne zavedajo.

17.2. Vaša prva zaposlitev

Že v času šolanja ali študija bodite kar se da aktivni tudi v zunajšolskih dejavnostih. Vse svoje delovne in druge izkušnje si skrbno beležite. Prav tako si hranite vsako potrdilo. Nikoli ne vemo, kdaj nam pride prav. Pisanje seminarских nalog, delo preko študentskega servisa, udejstvovanje v raznih društvih, pisanje diplomske naloge, vse to je vaša popotnica, ki jo boste nesli s seboj pri iskanju prve zaposlitve. Predlagamo, da se oglasite na Centru za informiranje in poklicno svetovanje – CIPS, ki deluje v okviru območnih služb Zavoda za zaposlovanje <http://www.ess.gov.si/slo/ncips/ncips.htm>. NCIPS je center, ki koordinira pretok relevantnih informacij med posameznimi partnerji in uporabniki. Poleg tega ponuja storitve (strokovno podporo) CIPS-om in drugim uporabnikom, ne pa neposredno strankam.

Velik del informacij o poklicih, trgu dela, izobraževanju, usposabljanju ipd., je namreč smiselno zbrati ali pripraviti na enem mestu, saj se tako izognemo podvajanju in bolj učinkovito porabimo vložena sredstva. Zaradi majhnosti Slovenije je to še bolj aktualno. Na enem mestu je vsekakor smiselno zbirati opise poklicev, videoprikaze o poklicih in nekatere informacije, ki so nacionalnega pomena (npr. informacije o univerzah in univerzitetnem študiju, finančnih pomočeh ipd.). NCIPS deluje kot mreža in povezuje različne organizacije in ustanove, ki pripravljajo ali le zbirajo informacije.

NCIPS ima dve glavni vlogi:

- **povezovanje ustanov**, ki pripravljajo tovrstno informativno gradivo – mreža NCIPS;
- **izdelava informativnega gradiva**.

Pridobivanja informacij v NCIPS-u temelji na zbiranju že pripravljenega gradiva in manj na samem izdelovanju gradiva. NCIPS izdeluje informativno gradivo in pripravlja podatkovne baze za tista področja, ki tega nimajo na voljo, saj je njegova prednost prav povezovanje, zbiranje in distribucija obstoječih informacij in gradiva.

Naloga NCIPS-a je tudi razpošiljanje informacij drugim CIPS-om in ustanovam v mreži. Vsa mesta, ki bodo vključena v mrežo in bodo na voljo strankam, bodo dobila sveženj informacij, ki jih sama ne bi mogla oblikovati.

Predlagamo, da se v CIPS testirate. Izpolnite test poklicnih interesov ter test študijskih interesov. O tako dobljenih rezultatih se pogovorite s poklicno svetovalko, ki dela na CIPS-u. Rezultati obeh testov in po potrebi še dodatnih vam bodo dali zanimivo povratno informacijo o vaših interesih, nagnjenih in poklicni usmerjenosti.

Kje boste iskali zaposlitev? Najprej na področjih, ki pokrivajo vašo izobrazbo, nato pa vas bo življenje zaneslo tudi na druga področja, ki jih boste odkrili. Preberite napotke in nasvete, ki jih najdete na različnih zaposlitvenih spletnih portalih. Zavedajte se, da ste vi – vi in samo vi. Sebe morate znati predstaviti kot osebo, ki je primerna za določeno delovno mesto.

V knjigi z naslovom »Česar vas na Harvardski poslovni šoli ne naučijo« boste našli zelo zanimivo razmišljanje. Avtor knjige Mark MacCormack je prepričan, da je večina ljudi rojenih prodajalcev. V šoli se »prodajamo« svojim vrstnikom, da nas sprejmejo medse, in učiteljem, da nam dajejo dobre ocene. Prodajamo se staršem, da nam zvečer dovolijo ostati dlje zunaj, uporabljati avto ali da nam kupijo nov glasbeni stolp.

Nezavedno že uporabljamo mnogo elementov prodajanja: moč prepričevanja, umetnost pogajanja, pa tudi temeljno najstniško taktiko: »nikoli ne sprejmi **ne** za odgovor«. Ob vstopu v zunanji svet že zelo dobro vemo, kako se moramo postaviti, da bomo dobili, kar hočemo, kako tržiti svoje sposobnosti. Na enak način se je treba prodajati pri razgovorih za zaposlitev.

Tedaj pa se nekaj zgodi. Pozabimo, kako se prodaja. Podvomimo v svojo sposobnost prodajanja. Tehnike, ki smo jih uporabljali vse življenje, se nam nenedoma zazdijo tuje in skrivnostne, kakor da bi se jih šele morali naučiti. Težava je ta, da se v trenutku, ko vstopamo v resnični poslovni svet, pojavi nov dejavnik. Naša moč prepričevanja in sposobnost prodajanja so prvič na preizkušnji. Tega se lahko ustrašimo, zato se odzovemo tako, da sami sebe prepričamo, da ne znamo prodajati, da ne vemo, kako se tej reči streže, da pravzaprav sploh nočemo prodajati. Potlej pa te duševne ovire izrabimo za to, da upravičimo svojo premajhno sposobnost prodajanja.

Pravi problem prodaje pa ima bore malo opraviti s sposobnostjo, skoraj vse pa s tem, kako dojemamo sam proces prodajanja. Nekaterim se zdi ta proces ponižujoč, drugim vsiljiv. Skoraj vsi pa se bojimo **zavrnitve**. Izbrskajte iz spomina tri primere vaše »prodaje«, ki ste jih opravili v zadnjih nekaj dneh. Sami pri sebi analizirajte vaše postopke »prodajanja«. Menite, da bi na enak način lahko prodajali tudi »sebe in svoje znanje«?

Najti zaposlitev pomeni aktivno iskati. Pomeni vašo aktivnost, zagnanost, vztrajnost, trmo, željo, imeti cilje, trdo voljo za delo, delo ... Že sam izraz nam pove, da bomo do uspeha prišli samo z načrtnim iskanjem in lastno aktivnostjo. Saj

vendar iščete svojega »pogodbenega partnerja«. Nekoga, ki mu želite ponuditi sposobnosti, znanje, vaše izkušnje, vašo kreativnost. Nekoga, s katerim želite sodelovati na dolgi rok. Ponujate mu sebe.

Ali lahko dober prodajalec čaka, da bo kupec prišel k njemu? Lahko, vendar pri takem načinu prodaje ne bo uspešen. Treba bo stopiti do kupca in mu izdelek aktivno ponuditi! Torej vam (prodajalcu – iskalcu zaposlitve) ne preostane drugega, kot da se odpravite do kupca (delodajalca) (Ivanuša-Bezjak, 1995, 39–40).

Sestaviti morate kakovostno prijavo in življenjepis. Samo 10 odstotkov ali manj prijavljenih je povabljenih na zaposlitveni pogovor. Še pomembneje pa je, kako se boste »odrezali« na zaposlitvenem razgovoru. Bistvo razgovora je uspešno sporazumevanje s sogovorniki. Sliši se zelo preprosto, vendar je to za marsikoga najtežje. Zavedati se morate, da je razgovor za zaposlitev v večini primerov najodločilnejši trenutek v procesu sprejemanja novega sodelavca. Zato se je treba na razgovor dobro pripraviti.

Prav tako pa je treba po vsakem razgovoru narediti analizo le-tega. Opravili ste razgovor in se z mešanimi občutki vrnili domov. Zberite svoje misli in si odkrito odgovorite na naslednja vprašanja. Njihov namen je ugotoviti, kje ste bili dobri in kje ste se slabo odrezali. Zapomnite si napake in jih na naslednjem razgovoru ne ponovite. Vendar ob tem upoštevajte, da se nasprotna stran tudi dostikrat sama uči »kadrovanja novih delavcev« in da morate biti pripravljeni na vsa mogoča in nemogoča vprašanja in situacije.

1. Ali sem prišel na razgovor pravočasno?
2. Kakšna je bila moja zunanost? Kako sem bil oblečen?
3. Ali sem kadil? Kje sem kadil? Ali je to primerno?
4. V katerih trenutkih je bil moj nastop gotov, v katerih negotov?
5. Sem govoril tekoče ali zatikajoče?
6. Sem govoril umirjeno ali napadalno?
7. Sem govoril jasno in razločno ali sem neodločno momljal?
8. Sta bila gibanje in drža mojega telesa naravna ali prisiljena?
9. Ali sem se v odločilnih trenutkih dobro odrezal?
10. Sem v kritičnih trenutkih ravnal napačno?
11. Kakšen vtis sem naredil v celoti?
12. Kaj moram pri naslednjem razgovoru narediti drugače?
13. Kaj moram pri naslednjem razgovoru narediti enako?
14. Kdo me je sprejel?
15. Na kak način sem bil sprejet?
16. Ali sem moral dolgo čakati? Kje?
17. Je bil pogovor dobro pripravljen?
18. Si je sogovornik kaj zapisoval? Kaj?
19. Kako je reagiral, če sem si jaz kaj zapisal?
20. Sem bil na razgovoru sam ali nas je bilo več hkrati?
21. Kakšen vtis so naredili name sogovorniki (vsak posebej)?

22. Na katera moja vprašanja so dobro odgovorili?
23. Na katera vprašanja mi niso dali dokončnega odgovora?
24. Kako ocenjujem svoje možnosti, da dobim zaposlitev?
25. Kakšen je vtis o delovnem mestu, za katerega sem kandidiral?

Napak, ki ste jih naredili, na naslednjih razgovorih ne smete več ponoviti. Vsak razgovor bo za vas lažji. Vedno bolj boste pripravljeni in samozavestni (Ivanuša-Bezjak, 1995, 109–111).

17.2.1. Razmišljanja o pripravništvu ali prvi zaposlitvi

Prva zaposlitev je pomemben mejnik v življenju. Ta korak je odločilen pri vaši osamosvojitvi, vendar hkrati prinaša številne odgovornosti. Začenjate z vašo delovno kariero – začenjate vaših 40 let delovne dobe. Gre za nekaj novega, neznanega, drugačnega. Sedaj »gre zares«! S podpisom vaše prve Pogodbe o zaposlitvi se boste pridružili več kot 750.000 redno zaposlenim državljanom Slovenije. Postali boste delojemalec – zaposlena oseba, ki mora upoštevati vse pravice in obveznosti, ki jih nalaga Zakon o delovnih razmerjih in druga veljavna delovnopravna zakonodaja ter akti podjetja. Ste na začetku svojega najbolj ustvarjalnega in produktivnega življenjskega obdobja.

Na spletni strani Zavarovalnice Triglav <http://www2.zav-triglav.si/stran.asp?id=455> si preberite zanimive podatke in informacije, ki so namenjene iskalcem zaposlitve pri njih. Podobna navodila si lahko preberete na spletni strani podjetja IMP Klimat <http://www.imp-klimat.si>.

17.2.2. Gradnja identitete strokovnjaka na začetku delovne kariere

V časniku Finance je dne 2. 6. 2004 avtorica Katja Katarina objavila zanimiv članek o etapah, ki jih vsak diplomant doživlja na začetku delovne kariere. Članek objavljamo v celoti z namenom, da vam bo koristil pri izgradnji vaše delovne kariere.

Diplomanti formalno pridobijo naziv diplomiranega strokovnjaka svojega področja, vendar v glavi še vedno ostajajo študenti. Mislijo in vedejo se kot pred srečanjem z dekanom na podelitvi. Zato je pomembno, da poleg izpopolnjevanja veščin in znanja mentorji spodbujajo tudi gradnjo nove identitete – identitete strokovnjaka pri mentoriranju. Začetek delovnega razmerja je za vsakega novince velika sprememba. Poleg tega, da mora teoretično znanje začeti uporabljati v praksi in se znajde v novem okolju, ga čaka tudi naloga, ki se je mnogi niti ne zavedajo. Posloviti se morajo od identitete študenta in zgraditi identiteto strokovnjaka.

V življenju imamo več vlog in skladno s tem tudi več identitet. Tako imamo razvito identiteto starša, študenta, učenca, profesionalca, glasbenika ali športnika.

V vseh se počutimo kot ista oseba, vendar so za vsako od njih značilni drugi vzorci vedenja. Med vsemi življenjskimi identitetami pa je povezava, zato so prehodi med eno in drugo lahko hitri. Če ste sredi dela in vas pokliče partner, da je vaš sin hudo bolan, se bo zelo hitro vključila identiteta starša in bo profesionalna potisnjena v ozadje. Na rojstnodnevni zabavi, kjer boste srečali poslovnega partnerja, ki vas povpraša, kako je z vašim projektom, pa se bo tako vklopila identiteta strokovnjaka.

Ko študent konča študij, ima poleg drugih izdelano identiteto študenta. Če se še nikdar ni srečal s strokovnim delom, ne more imeti zgrajene identitete profesionalca. Zato je prehod s fakultete na delovno mesto toliko težji.

Sprememba najprej šokira

Navajanje na spremembe gre prek več faz. To velja tako ob nastopu zaposlitve kot tudi pri drugih spremembah. Ko nastopi sprememba, so zaposleni ponavadi v šoku. Razmere, v katerih se znajdejo, se precej razlikujejo od prej znanega. Posameznik dojame, da novo okolje ni znano, in posledica je imobilizacija, kar pomeni, da deluje slabše kot v prejšnjih razmerah. Novinec zaradi šoka ne zmore opraviti niti povsem enostavnih opravil, ki jih drugače obvlada. Ob tem so seveda mnogi mentorji razočarani in se sprašujejo, ali današnje šole učence sploh še česa naučijo. Ti namreč še prehitro pozabijo, kako je bilo, ko so sami prvič prestopili prag organizacije in se znašli v njim novem okolju.

Ko novinec prebrodi šok, nastopi faza zanikanja. Sposobnost za delo se navidezno izboljša, imobilizacija izgine in posameznik je znova pripravljen na delo. V tej fazi zanika, da nove razmere zahtevajo drugačne vzorce vedenja, in zato se obnaša na načine, ki so mu najbolj znani in so bili uspešni v prejšnjih okoljih. V tej fazi zaposleni še niso pripravljeni sprejeti spremembe. Ko ugotovimo, da nam stari vzorci v novih razmerah ne služijo več, se nehamo slepiti in si priznamo: okolje je novo in zahteva prilagoditev našega vedenja. Takrat nastopi frustracija. Novinec ugotovi, da bo treba stare vedenjske vzorce spremeniti, a ne ve, kakšna je druga možnost za staro delovanje. Pojavljajo se neprijetna čustva, za razmere lahko začne kriviti ljudi okoli sebe, ki mu niso dali dovolj informacij o novem okolju. Neprijetna čustva in zmedenost ga pripravijo do tega, da intenzivno išče nove možnosti in rešitve.

Tudi mentor se lahko česa nauči

Mentorji varovance velikokrat zaznavajo kot potrebne pomoči. Ključ dobrega mentorstva je v tem, da mentor novinca zaznava kot sebi enakovredno osebo, ki ima manj izkušenj v praksi, lahko pa v odnos prinese veliko novega znanja in zamisli. Mladi, ki so neobremenjeni z realnimi omejitvami, podjetju lahko veliko doprinejo predvsem s svojim navdušenjem in novimi zamislimi, ki jih drugi vidijo kot neuresničljive. Včasih imajo tudi te zamisli svoje mesto v praksi.

Spremembo moramo sprejeti

Iskanju novih vzorcev sledi faza sprejemanja, ko posameznik začne intenzivno usvajati novo vedenje in zato uspešnost na delovnem mestu raste. Novinec stalno analizira nove razmere, jih primerja s starimi in preizkuša nove vzorce vedenja. Ravno zaradi preizkušanja se tudi v tej fazi še vedno pojavljajo napake pri delu. Faza sprejemanja je za razvoj zelo pomembna zato, ker se začne graditi nova identiteta – identiteta profesionalca in strokovnjaka. Ko študent iz stare identitete

zgradi identiteto profesionalca, se šele začne njegova poklicna pot. Ravno to je prvi pogoj profesionalnega razvoja.

Izgradnja profesionalne identitete

Prvi korak do te identitete je odločitev, da jo želimo zgraditi. Nekateri zaposleni te odločitve nikdar ne sprejmejo in so zaradi tega večinoma neuspešni pri delu. Obnašajo se kot srednješolci, ostanejo teoretiki, težijo k pridobivanju novega znanja, učenju, vendar pa podjetje nima od njih ničesar. Odločitev za gradnjo nove identitete je večinoma sprejeta nezavedno. V profesionalno identiteto novi vzorci navadno prehajajo po dveh poteh: posameznik prenese uporabne vzorce iz drugih identitet ali pa v svojem okolju opazuje druge strokovnjake s svojega področja. Povezava med že usvojenimi vzorci in vsemi tistimi, ki jih zazna pri drugih, sestavlja novo profesionalno identiteto posameznika.

Cilj razvoja je rutinsko izvajanje nalog

Ko posameznik utrjuje in razvija svoje vzorce, preide v fazo razvoja. Svojemu pristopu do strank in sodelavcev dodaja osebno noto. Nova vedenja izbira glede na primernost razmeram, napak je vse manj in uspešnost je vedno večja. Izbira pravih vzorcev vedenja ni edino, kar mora posameznik narediti med razvojem. Čaka ga še pomembna naloga – utrditi lastno identiteto. To se zgodi v fazi aplikacije, ko utrdimo prepričanja o tem, kaj počnemo in kaj želimo početi ter kako nas in naše delo vidijo drugi. S tem posameznik vstopi v fazo dokončanja. V tej fazi nova vedenja in razmišljanja postanejo rutina, prejšnjih neuspešnih poskusov se komaj še spominja. Sposobnosti lahko dosežejo vrhunec.

Ravnanje z novinci v fazah gradnje identitete

Vodja oziroma mentor, ki sodeluje z novincem po prihodu v podjetje, mora svoj pristop prilagoditi fazi razvoja, v kateri je novinec.

1. Mobilizacija

Ko je posameznik v fazi mobilizacije, potrebuje predvsem veliko podpore in občutek, da ga je ekipa sprejela. Za novinca je ključno, da ga mentor posluša in mu vrača ključne informacije, s katerimi si strukturira dogajanje. Z mentorjem naj bi se začela spoznavati in njegova naloga je poskrbeti, da se novinec z njim počuti varno in mu zaupa. Tako bo prva faza prej končana in novinec bo prešel v fazo zanikanja, ko se bo vedel po starih vzorcih.

2. Zanikanje

Na tem mestu je naloga mentorja predvsem ozaveščanje nepravilnih vzorcev. Vendar tega ni mogoče narediti le s soočanjem. Pomembno je, da do novinca pristopimo z vprašanji, ki ga pripeljejo do ugotovitve, da njegovo vedenje ne dosega želenih učinkov. Preveliko pritiskanje na novinca bi lahko pripeljalo le do njegovega upora.

3. Frustracija

Ko nastopi frustracija, je naloga mentorja poslušanje, pri čemer je zelo pomembna strpnost, saj posameznik pogosto krivi druge, med drugim tudi mentorja.

4. Sprejemanje

V fazi sprejemanja, ko posameznik začne graditi svojo identiteto, se men-

tor začne pogovarjati z njim o samih razmerah. S pogovorom naj bi posameznik sam ugotovil, kako naj nekaj naredi. Ko mentoriranec raziskuje, bo marsikdaj zašel s poti, zato mora biti mentor potrpežljiv in dopuščati preizkušanje več možnosti. Mentoriranca naj ustavi šele tedaj, ko lahko ta škoduje podjetju ali sebi. Prav tako mora mentor sprejeti posameznikovo novo identiteto. To pomeni, da do njega ni ma odnosa mentor – študent, temveč ga začenja dojemati kot usposobljenega strokovnjaka. Ravno sprejemanje drugih je pomembno, da posameznik lahko varno oblikuje novo identiteto.

5. Razvoj

V fazi razvoja mentor svetuje in uči, mentoriranec pa dopolnjuje znanje in razvija veščine. V fazi aplikacije mora mentor še vedno sprejemati gradnjo nove identitete in opogumljati pri uporabi novega znanja v praksi. Poleg tega naj bi mentor tudi opozarjal na vedenje, ki ga je posameznik opustil, čeprav bi bilo lahko primerno. Ko posameznik konča razvoj in postane uspešen profesionalc, mentor z njim lahko še sodeluje v smislu sovplivanja in sorasti.

17.3. Vaša druga zaposlitev

Ker imate za seboj že eno zaposlitev, pomeni, da je treba izkušnje prve zaposlitve uporabiti za iskanje druge. Sestavite seznam vseh različnih aktivnosti, ki ste jih delali v času prve zaposlitve in odkrito odgovorite na vprašanja:

- Ali je to bilo pravo delovno mesto zame z vidika vsebine dela?
- Ali je to bilo pravo delovno mesto zame z vidika načina dela?
- Ali je to bilo pravo delovno mesto zame z vidika zahtevnosti dela?
- Ali je to bilo pravo delovno mesto zame z vidika strokovnosti dela?
- Ali sem se vključil in dobro razumel z drugimi sodelavci v oddelku?
- Zakaj se z določenimi sodelavci nisem razumel? Kje so vzroki?
- Kako sem se razumel in sodeloval z neposredno nadrejenim vodjem?
- Pri čem se nisva ujela? Ali sem bil v določenih primerih kriv jaz?
- Kako sem se odzval na kritiko?
- Kako sem komuniciral s sodelavci?
- Kako sem komuniciral s strankami?
- Kaj je delal narobe vodja?
- Kakšna je bila delovna klima v našem oddelku?
- Kakšna je bila delovna klima in zadovoljstvo zaposlenih v podjetju?
- Ali sem hodil v službo z veseljem?
- Mi je delovno mesto omogočalo osebno rast in razvoj?
- Sem bil zadovoljen s plačo?
- Ali me je v delo kdo uvajal, mi pomagal?
- Je bilo delo samostojno ali delo v skupini?
- Sem svoje delo opravil kakovostno in strokovno?
- Bi delo lahko opravil bolje in bolj kakovostno?

- Sem imel občutek, da sem lahko pri delu uporabil in izkazal svoje sposobnosti?
- So bile moje sposobnosti premalo izkoriščene?
- Sem bil za svoje delo pohvaljen?

Odgovori in analiza vaših odgovorov so vaša osnova pri iskanju nove zaposlitve. S časom boste lažje definirali smisel in vsebino dela, ki si ga želite delati. Zato pa potrebujete različne delovne izkušnje in poglobljeno spoznavanje samega sebe.

17.4. Menjava zaposlitve

Menjava zaposlitve pomeni, da iščemo novo zaposlitev, ker nam bo sedanje delo za določen čas poteklo. Druga možnost pa je iskanje novih izzivov in priložnosti. Nekako se je v praksi pokazalo, da mora oseba vsakih 5 ali 7 let menjati zaposlitev ali delovno mesto. V tem času namreč zapade v rutino in delo postane »dolgočasno in monotono« in ne prinaša izzivov. Če menite drugače, boste sami pri sebi začutili, kdaj »vas bo notranji nemir začel klicati k spremembi«. Seveda pa je ta želja po spremembah pri različnih ljudeh različna.

Pri menjavi zaposlitve bodite previdni in preudarni. Ne hitite. Vse dobro premislite in se dobro pozanimajte, na katero delovno mesto in v katerem podjetju kandidirate. Dobro se pozanimajte o odnosih in načinu dela v podjetjih. Naj vas nekaj deset tisočakov večja plače ne zavede, ko boste šli iz dežja pod kap.

Če imate delovno razmerje za nedoločen čas, je treba upoštevati odpovedni rok in delo korektno in strokovno predati. Nikoli za seboj ne zapirajte vrat! Z delodajalcem se razidite korektno in prijateljsko, če je le mogoče. Ne pozabite, da potrebujete 40 let delovne dobe. Vedite, da boste za privajanje in spoznavanje novega dela in podjetja ter predvsem ljudi in njihovih odnosov potrebovali nekaj mesecev. Ne ponavljajte napak iz preteklost. Iz njih se morate največ naučiti. Vsako delo, vsaka nova zaposlitev je priložnost za vas. Je en korak več v vaši delovni karieri. Za vašo kariero pa v prvi vrsti odgovarjate sami.

17.5. Pisanje prijave

Namen pisanja prijave na razpis ali objavo je biti povabljen na razgovor. Ker pa bo vaša prijava le ena izmed mnogih, je zelo pomembno, da bo dobra. Zato se morate dobro pripraviti in se potruditi. Naj vam ne bo žal časa, ki ga boste porabili za pripravo prijave. Prijava na določeno delovno mesto, ki jo boste poslali, je vaše ogledalo, je vaš reklamni letak, je vaš poslovni dopis. Na spletnih straneh boste našli mnogo koristnih in uporabnih napotkov. Vsebina prijave mora izražati in predstavljati vas kot osebo, ki delodajalcu ponuja svoje znanje, izkušnje, kompetence, pripravljenost za delo.

Mnogo nasvetov za pripravo prijave boste našli na spletnih straneh:

<http://www.ess.gov.si/slo/Dejavnost/KnjigeInZlozenke/Knjige>

<http://www.mojedelo.com/portal/forum.php?tema=1284>

<http://www.mojedelo.com/cv/cvcenter.php?article=69>

<http://www.zaposlitev.net/index.php>

http://www.studentski-servis.com/kariera/p_napake.html

<http://www.studentski-servis.com/kariera/prijava.html>

<http://www.jobseekersadvice.com>

<http://www.jobszoo.com/cvtemplates.html>

<http://www.erfolgreicher-bewerben.de/Lebenslauf/lebenslauf.html>

<http://www.sparkasse.si/default.asp?id=1731>

<http://www.atama.si/kariernica/dobraprijavainponudba.asp>

Vašo prijavo morate vsekakor dati v branje vsaj še eni osebi in jo prositi za mnenje. Vsakdo razume vsebino na svoj način in ne vidi lastnih napak. Razen tega nikoli ne veste, kdo bo vašo prijavo prebral in kako jo bo razumel. Kandidatov za razpisano delovno mesto je veliko. Ne bodite razočarani nad negativnim odgovorom in dejstvom, da niste bili povabljeni na razgovor. Nadaljujte, napišite novo prijavo!

Vsaka prijava mora biti »drugačna«. Odvisno od delovnega mesta, na katerega se prijavljate, v njej predstavite tiste izkušnje in znanje, ki so za določeno mesto pomembni. Vedite: več prijav boste napisali, večja verjetnost je, da boste povabljeni na razgovor.

17.6. Pisanje ponudbe ali prošnje na slepo

Prijava v obliki okrožnice (cirkularna ponudba) je ponujanje vašega znanja »neznanemu« delodajalcu, ki pa morda v tem trenutku išče delavca z vašim znanjem. Odziv je po izkušnjah 3- ali 4-odstoten. To pomeni, da boste na 100 poslanih ponudb dobili 3 ali 4 odgovore. Večina delodajalcev si bo ponudbo shranila in vam sploh ne bo odgovorila.

Ponudbo pišemo z namenom, da jo bodo prejemniki shranili v mapo in bodo v primeru potrebe najprej povabili osebe, ki so poslale ponudbo. Noben delodajalec ni navdušen nad dolgimi postopki razpisov in izbire kandidatov.

Vedno več delodajalcev vzame v roke najprej svojo mapo s ponodbami in najprej pokliče te kandidate. Razlika med prijavo (na razpisano delovno mesto) in ponudbo (prijavo na slepo) je v uvodnem odstavku. V njem praviloma napišemo, da se jim predstavljamo z namenom, če bodo potrebovali novega sodelavca z našim znanjem in izkušnjami.

Nasvete za pisanje ponudbe najdete na naslednjih spletnih straneh:

<http://www.revija.mojedelo.com/revija/vprasajtestrokovnjaka.asp>

<http://www.vpis.kadrovanje.com>

<http://www.ef.uni-lj.si/enote/cers/studenti/ponudbaPrijava.asp>

<http://europa.eu.int/eures/main.jsp>

<http://zaposlitev.mservis.si/is/vprasanja>

<http://www.pendlpiswanger.si/aktualno.php>

Kaj narediti, ko ste poslali ponudbo? Ena možnost je, da nič ne naredite in čakate na možni odgovor ali klic. Druga možnost je, da v roku 7 do 10 dni od dneva, ko ste poslali ponudbo, pokličete in se pozanimate, ali so ponudbo dobili in ali imajo potrebo po delavcu z vašim profilom. S tem boste vi naredili prvi korak. Zvedeli boste, ali potrebujejo delavca vašega profila. V nasprotnem primeru bodo vašo ponudbo obdržali v arhivu. Tudi pri pisanju ponudb velja enako pravilo kot pri prijavih: več ponudb napišete, večja je verjetnost, da vas bodo povabili na razgovor.

17.7. Pisanje življenjepisa

Življenjepis je kratek in pregleden prikaz vaših dosedanjih delovnih izkušenj, znanja, spretnosti, sposobnosti, poteka izobraževanja. Na spletni strani http://www.cvtips.com/EU_CV_Format.html boste našli mnogo koristnih navodil za pripravo življenjepisa.

Posebej zanimiva je spletna stran Europass CV <http://europass.cedefop.eu.int/europass/home/vernav/Europasss+Documents/Europass+CV/navigate.action>, kjer boste našli obrazec za izdelavo življenjepisa v angleščini, nemščini in preostalih jezikih. Prav je, da kot državljani Evrope uporabljamo in pišemo življenjepis (*angl. curriculum vitae – CV*) po evropskih standardih. Torej vašo izpiljeno slovensko verzijo življenjepisa, napisano v obliki evropskega CV, prevedite v angleščino ali nemščino.

Primer CV v angleškem jeziku (http://europass.cedefop.eu.int/img/dynamic/c368/cv388_en_US_Europass%20%20CV%20Teacher%20-%20Ireland.pdf) je prikazan na strani 126. Primer CV v nemškem jeziku (http://europass.cedefop.eu.int/img/dynamic/c592/cv549_en_US_Europass_CV_Example_DE.pdf) je prikazan na straneh 127 in 128.

Obstaja tudi slovenska spletna stran <http://www.spletni-cv.si/>, kjer si lahko pripravite svoj življenjepis. Mnogo koristnih napotkov pa najdete na spletnih straneh slovenskih zaposlitvenih portalov (gl. poglavje 22).

Europass curriculum vitae

Personal information

Surname(s) / First name(s) **Farrelly, Danielle**
 Address(es) **12 Georgian Road, Rathgar, Dublin 6**
 Telephone(s) **(555) -623458** Mobile: **086 2222222**
 Fax(es) **(555) 623457**
 E-mail(s) **danielle@hotmail.com**
 Nationality(-ies) **Irish**
 Date of birth **30 August 1980**
 Gender **Female**

Desired employment / Occupational field

Primary School Teacher

Work experience

Dates **September 2003 to present**
 Occupation or position held **Primary Teacher**
 Main activities and responsibilities **Taught first and second Class, participated in organising extra-curricular activities**
 Name and address of employer **Maire Byrne, Terenure Junior School, Terenure Road, Dublin 6w**
 Type of business or sector **Education Sector**

Education and training

Dates **1999-2001**
2001-2002
 Title of qualification awarded **Bachelor of Arts**
Higher Diploma in Education
 Name and type of organisation providing education and training **University College Dublin**
 Level in national or international classification **Level 8 in the Irish National Framework of Qualifications**

Personal skills and competences

Mother tongue(s) **English**

Other language(s)

Self-assessment

European level^(*)

Italian

French

Understanding		Speaking		Writing	
Listening	Reading	Spoken interaction	Spoken production		
B1 Independent User	B1 Independent User	B2 Independent User	B2 Independent User	B2 Independent User	
A2 Basic User	A2 Basic User	A1 Basic User	A1 Basic User	A2 Basic User	

^(*)Common European Framework of Reference (CEF) level

Social skills and competences

Team Work: I have been involved in various types of team tasks from team leader of a children's summer camp to being a member of Dublin Basketball Team.

Organisational skills and competences

While working as a primary school teacher I organised and supervised extra curricular activities such as Italian classes and I organised school outings to Glendalough in Wicklow and Kilkenny Castle.

Computer skills and competences

Completed an ECCL course

Other skills and competences

Certificate in first aid
Certificate in child development

Driving licence(s)

I am a holder of an Irish drivers licence, Category B vehicle.

Additional information

References available upon request

Curriculum vitae of
Farrelly, Danielle

For more information go to <http://europass.cedefop.eu.int>
© European Communities, 2003

Europass Lebenslauf

Angaben zur Person

Nachname(n) / Vorname(n)	Brenner Karola	
Adresse(n)	Mainzerstraße 24, D-50847 Köln	
Telefon	(49-221) 221 11 20	Mobil: (49-271) 722 36 54
Fax	(49-221) 221 11 21	
E-mail	brenner@whaoo.com	
Staatsangehörigkeit(en)	Deutsche	
Geburtsdatum	02.04.1969	
Geschlecht	Weiblich	

Gewünschte Beschäftigung / Gewünschtes Berufsfeld

Versicherungsberaterin - International Accounting Standards (IAS)

Berufserfahrung

Datum	Seit August 2000
Beruf oder Funktion	Spezialistin für International Accounting Standards (IAS)
Wichtigste Tätigkeiten und Zuständigkeiten	<ul style="list-style-type: none">- Umsetzung neuer und bestehender Standards in die Rechnungslegung- Erstellung des IAS-Handbuchs- Kommentierung von Empfehlungen der Standards Committees im Hinblick auf neue Rechnungslegungsstandards- Erstellung und Prüfung von Konzernjahres- bzw. Quartalsabschlüssen- Schulung von Mitarbeitern des Rechnungswesens im In- und Ausland- Führung von Mitarbeitern
Name und Adresse des Arbeitgebers	Meldorf-Konzern, Köln
Tätigkeitsbereich oder Branche	Versicherungen
Datum	01.05.1998 – 31.07.2000
Beruf oder Funktion	General Administrator der Niederlassung Dortmund
Wichtigste Tätigkeiten und Zuständigkeiten	<ul style="list-style-type: none">- Erstellung der Jahres- und Monatsabschlüsse der Niederlassung- Erstellung des Jahresbudgets- Erstellung der monatlichen Kostenrechnung- Erstellung von Nachweisen für Behörden und Verbände- Liquiditätsplanung
Name und Adresse des Arbeitgebers	National Insurance Corporation, London
Tätigkeitsbereich oder Branche	Versicherungen
Datum	01.01.1995 – 30.04.1998
Beruf oder Funktion	Leiterin des Rechnungswesens
Wichtigste Tätigkeiten und Zuständigkeiten	<ul style="list-style-type: none">- Erstellung der externen und internen Jahres- und Quartalsabschlüsse der Gruppe- Erstellung von Planungs- und Hochrechnungen- Verwaltung des Deckungsstockverzeichnisses- Verwaltung des Wertpapierbereiches
Name und Adresse des Arbeitgebers	Dortmunder Lebensversicherung VVaG, Dortmund
Tätigkeitsbereich oder Branche	Versicherungen
Schul- und berufsbildung	
Datum	1989 – 1994
Bezeichnung der erworbenen Qualifikation	Diplom-Betriebswirtin
Hauptfächer/berufliche Fähigkeiten	Studium der Betriebswirtschaft
Name und Art der Bildungs- oder Ausbildungseinrichtung	Universität Köln
Stufe der nationalen oder internationalen Klassifikation	ISCED 4
Datum	1987 – 1989
Bezeichnung der erworbenen Qualifikation	IHK-Zeugnis: Industriekauffrau

Hauptberufliche Fähigkeiten Name und Art der Bildungs- oder Ausbildungseinrichtung	Ausbildung zur Industriekaufrau Marius Müller GmbH & Co. KG, Köln Lebensmittelbranche																								
Persönliche Fähigkeiten und Kompetenzen	Deutsch																								
Muttersprache(n)																									
Sonstige Sprache(n)																									
Selbstbeurteilung Europäisches Referenzniveau ¹⁾																									
Englisch																									
Französisch																									
Soziale Fähigkeiten und Kompetenzen	<table border="1"> <thead> <tr> <th colspan="2">Verstehen</th> <th colspan="2">Sprechen</th> <th colspan="2">Schreiben</th> </tr> <tr> <th>Hören</th> <th>Lesen</th> <th>An Gesprächen teilnehmen</th> <th>Zusammenhängendes Sprechen</th> <th colspan="2"></th> </tr> </thead> <tbody> <tr> <td>C1 Kompetente Sprachverwendung</td> <td>B2 Selbständige Sprachverwendung</td> <td>A2 Elementare Sprachverwendung</td> <td>B1 Selbständige Sprachverwendung</td> <td colspan="2">B2 Selbständige Sprachverwendung</td> </tr> <tr> <td>B1 Selbständige Sprachverwendung</td> <td>B2 Selbständige Sprachverwendung</td> <td>A2 Elementare Sprachverwendung</td> <td>A2 Elementare Sprachverwendung</td> <td colspan="2">A2 Elementare Sprachverwendung</td> </tr> </tbody> </table> <p>¹⁾ Referenzniveau des gemeinsamen europäischen Referenzrahmens</p> <p>Besondere Fähigkeiten: - Führung und Motivation von Mitarbeitern - Einfühlbarkeit gegenüber Mitmenschen - Fähigkeit zur Konfliktlösung</p> <p>Erworben habe ich diese Fähigkeiten während der Arbeit mit Kolleginnen und Kollegen sowie auf zahlreichen Auslandsreisen und als Mitglied eines Hockey-Teams.</p>	Verstehen		Sprechen		Schreiben		Hören	Lesen	An Gesprächen teilnehmen	Zusammenhängendes Sprechen			C1 Kompetente Sprachverwendung	B2 Selbständige Sprachverwendung	A2 Elementare Sprachverwendung	B1 Selbständige Sprachverwendung	B2 Selbständige Sprachverwendung		B1 Selbständige Sprachverwendung	B2 Selbständige Sprachverwendung	A2 Elementare Sprachverwendung	A2 Elementare Sprachverwendung	A2 Elementare Sprachverwendung	
Verstehen		Sprechen		Schreiben																					
Hören	Lesen	An Gesprächen teilnehmen	Zusammenhängendes Sprechen																						
C1 Kompetente Sprachverwendung	B2 Selbständige Sprachverwendung	A2 Elementare Sprachverwendung	B1 Selbständige Sprachverwendung	B2 Selbständige Sprachverwendung																					
B1 Selbständige Sprachverwendung	B2 Selbständige Sprachverwendung	A2 Elementare Sprachverwendung	A2 Elementare Sprachverwendung	A2 Elementare Sprachverwendung																					
Organisatorische Fähigkeiten und Kompetenzen	Ich arbeite und entscheide zielbewusst und selbständig. Ich habe viel Erfahrung in der Führung von Mitarbeitern und in der Leitung von Projekten. Erworbene Kenntnisse an der Universität und bei der Arbeit.																								
IKT-Kenntnisse und Kompetenzen	Gute PC-Kenntnisse, insbesondere Excel und Word erworben bei der Arbeit und in der Freizeit																								
Künstlerische Fähigkeiten und Kompetenzen	Klavierspielen																								
Sonstige Fähigkeiten und Kompetenzen	Ausdauer, erworben bei vielen Langstreckenläufen, insbesondere durch zweimalige Teilnahme an Stadt-Marathonläufen																								
Führerschein(e)	Klasse B																								
Anlagen	Kopie der erworbenen Diplome																								
Lernlauf von Brenner-Karola	Weitere Informationen finden Sie unter http://evroass.oedipos.eu/nt © Europäische Gemeinschaften, 2003																								

17.8. Različni testi za ugotavljanje osebnostnih lastnosti

Vedno večkrat se boste v postopkih kandidiranja na določeno delovno mesto srečali z reševanjem najrazličnejših testov, s katerimi bodo potencialni delodajalci želeli izvedeti kar največ o vas. Ob tem pa boste tudi sami več zvedeli o sebi. Zato se lotite testiranj mirno in zbrano. Bodite, kar ste, in pokažite, kaj znate.

V teste so vgrajena kontrolna in druga vprašanja, zato ni možno goljufati. Ker pa lahko na internetu najdete mnogo brezplačnih testov, jih izpolnite in se že doma poglabite v rezultate. Presenečeni boste, kaj novega boste zvedeli o sebi.

Seznam zanimivih spletnih povezav:

Meyers-Briggsov indikator tipa osebnosti (MBTI): <http://meyers-briggs.com>

Enneagram: <http://www.9types.com>

Hollandova teorija osebnosti in poklicev: <http://www.self-directed-search.com>

<http://www.keirsey.com>

<http://www.personalityonline.com>

<http://www.review.com/career/careerquizhome.cfm>

<http://web.missouri.edu/~cppcwww/holland.shtml>

<http://www.personalitytype.com>

<http://www.center-pds.si/rpm.php>

<http://www.center-pds.si/thp.php>

<http://www.center-pds.si/osebnostni.php>

<http://www.center-pds.si/ds.php>

17.9. Mreženje in socialni kapital v postopkih iskanja zaposlitve

Mreženje je sposobnost komuniciranja in navezovanja stikov ter gradnje (mreže) povezav. Mreženje je umetnost povezovanja ljudi in tkanja novih poznanstev. Mreženje predstavlja medsebojno povezovanje, izmenjavo izkušenj in ne nazadnje tudi pomoč.

Mreženje in povezovanje vseh strokovnjakov, institucij, društev in posameznikov ter podjetij predstavlja narodno gospodarstvo neke države. V postopku iskanja zaposlitve je zelo pomembno, da razumemo postopke mreženja (*angl. networking*) in iz njega izhajajočega socialnega kapitala (*angl. social capital*).

17.9.1. Iskanje zaposlitve – postopek mreženja in iskanja informacij

Članek o mreženju v postopku iskanja zaposlitve, objavljen na portalu MOJEDLO <http://www.revija.mojedelo.com/revija/razvojkariere.asp?show-ID=13>, vam predstavljam v celoti.

Mreženje (*angl. networking*) je iskanje zaposlitve s pomočjo oseb, ki jih poznate. Je oblika iskanja zaposlitve, ki gradi na vaših poznanstvih, osnovni cilj te metode pa je, da je čim več vaših znancev obveščenih o vašem iskanju zaposlitve in vam pri tem aktivno ali pasivno pomagajo.

Trikotnik mreženja

Proces mreženja vedno vpleta 3 strani – delodajalca, kandidata za delovno mesto in osebo, ki kandidata priporoči. Ta oseba izpostavi svojo integriteto, saj na neki način jamči, da je kandidat, ki ga predlaga, sposoben in ustrezen za delovno mesto. Prevladujoče mišljenje, da je mreženje sredstvo, ki daje priložnost pred-

vsem slabšim kandidatom prek dobrih vez, je zmotno. Idealni izid mreženja je, da so z rezultatom zadovoljni podjetje, kandidat in oseba, ki ga je predlagala. Če se kandidat izkaže za neustreznega, potem trpi ugled osebe, ki je kandidata predlagala. Sam koncept mreženja temelji na tem, da posrednik »zastavi« svoj dober glas za kandidata, zato bo pazil, da bo kandidat res to, kar podjetje potrebuje.

Mreža stikov

Mrežiti začnete z razvijanjem vaše mreže stikov. Priskrbite si imena posameznikov, ki vam lahko pomagajo pri iskanju zaposlitve. Ta imena lahko pridobite iz več virov; to so lahko ljudje iz ožjega in širšega kroga družine, prijatelji, osebe v informacijskih centrih – upravniki ali knjižničarji podatkovnih virov. Mrežite lahko tudi med profesorji, sošolci, starejšimi študenti/absolventi, bivšimi delodajalci ali sodelavci, vašimi nekdanjimi dobavitelji in strankami, člani poslovnih združenj, kamor ste včlanjeni itd.

Ko določite ljudi, s katerimi bi radi govorili, začnite načrtovati pogovore z namenom, da pridobite informativne intervjuje. Cilj slednjih je zbrati in navezati čim več stikov, na katere se lahko zanesete in od njih nekaj pričakujete. Kaj pa dejansko lahko pričakujete od vaših mrežnih stikov? Nekatere osebe vas lahko obvestijo o zanimivih oglasih v podjetju, kjer delajo, druge pa vam lahko zagotovijo sestanek pri kadroviku ali vodstvenemu delavcu zanimivega podjetja.

Z osebami, ki ste jih izbrali kot svoje potencialne 'agente', stopite v stik osebno ali prek e-pošte, če se vam zdi osebni stik preveč agresiven. Ko kličete osebo, s katero bi se radi dogovorili za srečanje, razložite namen vašega klica, izrazite željo po srečanju in določite morebitni termin srečanja.

Vedno pripravljene za mreženje.

Napišite si kratek povzetek ali ključne vsebine o tem, kaj se boste pogovarjali po telefonu. Z dobro pripravo boste izgubili tremo pri klicu. Sogovorniku na drugi strani slušalke boste dali občutek organiziranosti in profesionalnosti. Če je oseba zaradi obilice dela velikokrat zasedena, jo pokličite pred 9.00 dopoldan oziroma po 17.00 na njegov osebni telefon. Če kličete na podlagi dogovora z neko tretjo osebo, to omenite v začetni fazi pogovora in takoj izrazite potrebo po osebnem srečanju. Ob tem namignite, da potrebujete za osebno srečanje le 20 minut časa in se tega na sestanku tudi držite.

Pripravite dokument (elektronsko pismo), v katerem se na kratko predstavite. Ta dokument pošljite vsem, ki ste jih klicali, da bodo vedeli za osnovne točke vašega življenjepisa – predstavite svoje dosedanje izkušnje in uspehe, povejte tudi, kakšno delo vas zanima.

S kombiniranjem mreženja in preostalih metod iskanja zaposlitve (vpisovanje v baze iskalcev, spremljanje zaposlitvenih oglasov itd.) lahko dosegate zelo dobre rezultate. Na primer: zanimivo podjetje objavi oglas. Pogledate na svoj seznam, ali je katera oseba iz vaše mreže povezana s tem podjetjem. Pokličite jo in vprašajte, ali vam lahko priskrbi nekaj dodatnih informacij o tem, kakšnega sodelavca podjetje išče, ali če vam lahko celo pomaga urediti razgovor.

Mreženje je namenjeno proaktivnim iskalcem zaposlitve. Preskočite vrsto, dokopljite se do informacij o zanimivih delih in naredite vse, da boste kadrovika prepričali, da vam ponudi razpisano delo.

17.9.2. Pomen socialnega kapitala pri iskanju zaposlitve

Zanimiv članek Pomen socialnega kapitala pri iskanju zaposlitve je napisala Mojca Faganelj. Objavljen je na spletni strani http://www.zaposlitev.net/?mode=pod-stran&id=3&clanek_kategorija=1&clanek=3.

Socialni kapital – socialne vezi in poznanstva posameznikov – je zelo pomemben pri iskanju zaposlitve. Socialne mreže vezi in poznanstev so že same po sebi socialni kapital, saj ljudje z večjo mrežo vezi lažje pridobijo boljše delovna mesta. Ključ uspeha v posameznikovi karieri je nenehno vzpostavljanje, graditev in ohranjanje socialnih vezi, saj so te vezi glavni vir informacij, potrebnih za dosego upeha v karieri. Posameznikova uspešnost je velikokrat bolj odvisna od tega, koga pozna, kot pa od tega, kaj zna.

Posameznik pri iskanju zaposlitve lahko uporablja različne načine iskanja. Raziskave o načinu pridobivanja zaposlitve so pokazale, da z iskanjem zaposlitve s pomočjo osebnih vezi in poznanstev (to so osebe, s katerimi se srečujemo iz razlogov, ki niso povezani z iskanjem službe – prijatelji, znanci, kolegi in sorodniki) dobi službo največ posameznikov. Od znancev namreč lahko izvemo informacije o prostem delovnem mestu ali pa nas le-ti priporočijo delodajalcu.

Vrednost osebnih vezi in znanstev za iskalca zaposlitve niso le informacije, ki jih te osebe imajo, ampak tudi informacije, do katerih lahko pridejo skozi svojo lastno mrežo poznanstev in vezi.

Sorodniki in prijatelji ne predstavljajo vedno najboljših vezi pri iskanju zaposlitve. Oseba, ki je z iskalcem zaposlitve tesneje povezana, se lahko počuti prisiljena nekaj najti, pa čeprav to ni optimalno ali najbolj ugodno za iskalca zaposlitve. Večina tistih posameznikov, ki si pridobijo službo s pomočjo poznanstev, uporabi svoje profesionalne stike in poznanstva, ne pa prijateljev in sorodnikov.

Katere vezi naj posameznik uporabi pri iskanju zaposlitve, je odvisno tudi od vrste službe, ki jo išče. Družina in sorodniki imajo največjo vlogo pri manj izobraženih delavcih ter pri mlajših iskalcih zaposlitve (npr. pri iskanju prve zaposlitve).

Za določeno delovno mesto so potrebne različne sposobnosti. Veliko posameznikov, ki se poteguje za določeno delovno mesto, poseduje primerljiv človeški kapital. Vedno obstaja nekdo, ki lahko opravi iste naloge tako dobro ali pa skoraj tako dobro kot ti, zato so pri izbiri med vrsto podobnih posameznikov, med drugim pomembne tudi posameznikove socialne vezi, se pravi posameznikov socialni kapital. Ta način iskanja zaposlitve je ugoden tako za iskalca zaposlitve kot tudi za podjetje.

17.10. Dobili ste zaposlitev

Vaše veselje je veliko. Sedaj pa je pred vami naloga, da to, kar ste napisali v prijavi in povedali na razgovoru, tudi naredite. Pokažite svoje znanje in opravičite zaupanje. Potrudite se. Zadevo vzemite zelo resno, kajti preveč truda ste vložili v to.

Vendar vedite. Preden začnete redno ali pogodbeno delati, zahtevajte od direktorja v podpis pogodbo o zaposlitvi ali pogodbo o delu. V njej morajo biti napisani vsi z zakonom določeni pogoji, pravice in obveznosti. Kajti le s papirjem v rokah boste v primeru spora lahko kaj dosegli. Delodajalec, ki vam tega noče dati, ni vreden, da bi pri njem delali. Postavite se zase. To je vaša pravica in dolžnost.

Preberite si Zakon o delovnih razmerjih in kolektivno pogodbo dejavnosti, v kateri boste delali. Zavedajte se svoje materialne in kazenske odgovornosti, ki jo imate kot polnoletna oseba. S spričevalom ali diplomo, ki ste jo dobili, ste prevzeli tudi odgovornost za strokovno opravljanje vašega poklica in vašo odgovornost do podjetja in družbe.

Če ste bili dalj časa brezposelni, bo za vas ponovna zaposlitev predstavljala veliko spremembo. Spet boste morali pravočasno vstajati, ob določeni uri hoditi v službo in se spet navaditi na nov ritem in tempo. Dajte vse od sebe. Organizirajte si vaš dnevni urnik (otroci, šola, gospodinjska dela, služba zakonca, prevoz na delo in z dela) tako, da vaše delo ne bo trpelo. Vse se da, če le hočemo in se potrudimo.

17.10.1. Prvi meseci na novem delovnem mestu (v novi službi)

Prvi meseci na novem delovnem mestu so namenjeni spoznavanju in uvašanju. Za nekatere bo to tudi uradno poskusno delo. Smisel poskusnega dela je, da se v določenem časovnem obdobju pokažejo znanje in zmožnosti, ki so potrebne za opravljanje določenega dela. Če delodajalec meni, da je pri določenem delovnem mestu glede na njegovo stopnjo zahtevnosti primerno poskusno delo, upoštevajoč ustreznost kandidatovih delovnih izkušenj, ki jih ni bilo mogoče preveriti s poprejšnjim preizkusom znanja oziroma sposobnosti (npr. pripravništvo), se lahko ob sklenitvi pogodbe o zaposlitvi z delavcem dogovorita o poskusnem delu. Delavec in delodajalec se dogovorita tudi o trajanju poskusnega dela, ki naj traja toliko časa, kolikor je potrebno, da delavec pokaže svoje strokovne in druge delovne sposobnosti, vendar ne dlje kot šest mesecev.

Poskusno delo se lahko podaljša v primeručasne odsotnosti z dela, kar pa je primerno le v primerih daljše odsotnosti z dela, ko se oceni, da v času prisotnosti delavca na delu ni bilo mogoče preveriti njegovih strokovnih in drugih delovnih sposobnosti. Če delavec v času poskusnega dela ugotovi, da mu delo iz kakršnega koli razloga ne ustreza, lahko odpove pogodbo o zaposlitvi s sedemdnevним odpovednim rokom. Delavcu lahko preneha delovno razmerje tudi v primeru neuspešno opravljenega poskusnega dela. V času trajanja poskusnega dela delodajalec delavcu ne sme odpovedati pogodbe o zaposlitvi, razen če so podani razlogi za izredno odpoved ali zaradi postopka za prenehanje delodajalca ali prisilne poravnave <http://www.spekteronline.net/clanek.asp?id=614>.

17.10.2. Napotki za uspešno vključevanje v delovno okolje

Pozorno poslušajte vse napotke in navodila, ki vam jih posredujejo! Spoznajte osebe, s katerimi sedite v pisarni in delate v istem oddelku (ali sektorju)! Zapomnite si imena tistih, ki se vam predstavijo! Prvih nekaj dni si imena zapisujte, da jih ne pozabite! Vaši sodelavci si morajo v nasprotju z vami zapomniti le eno novo ime!

Preberite panožno kolektivno pogodbo, v katero je »uvrščeno« vaše podjetje! Preberite vse pravilnike in akte podjetja, ki so vam dostopni! Če ima podjetje spletno stran, jo preučite! Poglejte si sistematizacijo delovnih mest za vaše podjetje! Pozorno preberite vašo pogodbo o zaposlitvi! Pozorno preberite vaš opis delovnega mesta in kompetence!

Prelistajte vsebino vseh rednikov, ki se nanašajo na področje vašega delovnega mesta! Če ima podjetje pridobljen kak standard kakovosti (npr. ISO 9001:2000), si pozorno preberite vse postopke in navodila! Vse, kar so vam povedali, si zapišite! Vodite dnevnik opravil, ki ste jih dnevno naredili!

Pozorno spremljajte navodila vašega neposredno nadrejenega vodje! Izvajajte vse aktivnosti v skladu z njegovimi navodili! Če česa ne veste ali ne razumete, vprašajte! Zelo hitro boste v vaši pisarni ali oddelku spoznali vaše sodelavce glede na njihov temperament, značaj, delovne navade.

Bodite hvaležni nasvetom in napotkom sodelavcev, s katerimi se boste hitro »ujeli«! Opazujte in glejte ter spoznavajte, kako »diha in živi« vaš oddelek! Vsak nov delovni dan naj vam predstavlja izziv in glejte na stvari pozitivno! Vsak problem se da rešiti! Skrbno premislite, se posvetujte in izvedite izbrano rešitev! Na to delovno mesto so vas izbrali zato, da rešujete vsakodnevne probleme, ne da jih ustvarjate! Bodite pozitivni in ustvarjalni! Bodite točni, ne zamujajte v službo!

Delovni dan si načrtujte vnaprej! Deset minut zjutraj vam lahko pomeni uro ali več produktivnosti čez dan! Berite časopise, revije in zakonodajo z vašega področja (dostop do Uradnega lista RS je od 1. 1. 2006 brezplačen)! Spremljajte dogajanja doma in po svetu! Na sestanke ne zamujajte! Na sestankih pozorno poslušajte in tudi sodelujte! Vedno izpolnite dane obljube! Če niste prepričani, da to lahko storite, ne obljublajte!

Veliko poslušajte in manj govorite! Izogibajte se tistih, ki samo govorijo! Išcite rešitve, ne problemov! Naučite se sprejemati kritiko in se učiti na izkušnjah! Vedno si najдите delo, bodite samoiniciativni in kreativni! Bodite pripravljene sprejeti dobre in slabe strani novega delovnega mesta! Svoje delo kar najbolje organizirajte! Z delovnimi sredstvi in orodji ravnajte skrbno in gospodarno! Bodite tolerantni, strpni, prilagodljivi in umirjeni!

Bodite prijazni in prijateljski! Pazite na svoj smisel za humor, da ne preide meje dobrega okusa! Ne pozabite, da za svoje delo odgovarjate materialno in kazensko! Spoštujte svoje nadrejene in se ne pridružite pogovoru, ko se drugi pritožujejo nad njimi! Ne prisvajajte si dosežkov celotne skupine; naučite se delati v skupini! Na fakulteti nagrajujejo individualne dosežke, delodajalci pa so bolj na-

klonjeni skupinskemu delu. V svoji prejšnji službi ste vedeli, na koga se obrniti za pomoč in kakšen način dela je bil najbolj primeren. Pri tem so vam svetovali tudi sodelavci in ni se vam bilo treba dokazovati, česa vsega ste sposobni.

V vsakem podjetju, kamor pridete, si morate na novo graditi razmerja in zaupanje, ki ste ga imeli v prejšnji službi. Ugotavljanje, kdo opravlja določena dela, kdo vam lahko pomaga, komu zaupati in koga se izogibati, lahko traja kar nekaj časa. Ponavadi se ljudje na začetku počutijo manj samozavestne, čeprav so dobili službo, ki so si jo želeli. Da postanejo zopet prepričani sami vase, mine nekaj časa.

Da bi bil ta čas čim krajši, je tu nekaj praktičnih napotkov:

Ne delajte primerjav stvari, ki so bile v vašem prejšnjem podjetju uspešne, s stvarmi, ki potrebujejo na novem delovnem mestu nekaj popravkov. Čeprav vas je delodajalec najel zaradi vaših izkušenj, nihče ni rad vrednoten negativno.

Če se svojimi novimi sodelavci ne razumete najbolje, jim pustite še nekaj časa. Po eni strani vas bo novi kolektiv sprejel medse, po drugi strani pa se bodo spraševali, ali se bodo morali zaradi vas spremeniti. Spremembe pa terjajo **določen čas**.

Začetne nesporazume ne jemljite preveč resno. Zavedajte se, da se morate še **veliko naučiti** in pokažite voljo za to. Kako delati v novem podjetju, se je velikokrat težje naučiti kot tehnične sposobnosti same. Večina pravil obnašanja v podjetju ni nikjer zapisana, zato bodite pozorni na to. Pred vami je težka naloga – spoznati organizacijsko kulturo podjetja ter odnose med sodelavci in odnose do kupcev.

Veliko sprašujte. To ne bo vrglo slabe luči na vas, temveč boste tako pokazali, da ste fleksibilni in vam učenje ne predstavlja nikakršnih problemov. Pokažite drugim, da se zanimate za njihov način dela, in ga poskusite osvojiti.

Ne zamujajte. Morda se vam to zdi samoumevno, vendar temu ni tako. Na vaše prejšnje delovno mesto ste prihajali 15 minut prej, ker se je od vas to pričakovalo. Ali pa ste vsak dan zamudili pol ure, ker to vašega nadrejenega ni motilo? Dokler ne veste, kaj se od vas pričakuje, se raje točno držite pravil.

Če nekaj časa niste bili zaposleni, se boste morda **težje prilagodili** na delovni čas. Kdo bo sedaj opravljal gospodinjska dela, hodil po otroke v vrtec? Morali se boste prilagoditi. O novem urniku se pogovorite z družino in prijatelji; morda vam lahko kdo pomaga.

V službo hodite **primerno oblečeni in urejeni**. Na pogovoru ste najbrž videli zelo različne ljudi, oblečene športno ali zelo elegantno. Na novem delovnem mestu se raje pozanimajte o pravilih oblačenja, ki se jih morate držati. Prilagajali jih boste kasneje, ko boste bolje seznanjeni z nenapisanimi pravili.

Predstavite se sodelavcem. Veliko zaposlenih misli, da jih bo delodajalec uvedel v nov kolektiv, kar pa ne drži vedno. Morda boste prepuščeni samim sebi.

Prve dni spoznavajte nove sodelavce. Kaj pa, če pozabite, komu ste se že predstavili in to storite dvakrat? Bolje to, kot pa če vas novi sodelavec sploh ne bo poznal, ker se mu niste predstavili niti enkrat.

**V službo ne hodimo samo zaradi denarja,
temveč tudi zato, da nekaj ustvarjamo
in dajemo sebi, družbi in zanamcem.**

Vodja ve, kaj zmore in kaj želi.

Vodja ve, kaj zmorejo in želijo drugi.

Vodja ve, kaj zmorejo in želijo vsi skupaj.

18. ZAPOSLOTVENI PORTALI – VIRTUALNI TRG DELOVNE SILE

Informacije o trgu delovne sile se vedno bolj selijo na internet, saj vedno več ljudi uporablja internet. Tako se je tudi »trg dela« preselil v virtualno okolje. Uradna državna institucija, ki je zadolžena za področje zaposlovanja, je Zavod RS za zaposlovanje. Zavod ima svoje spletne strani že od leta 1995. V letu 2005 so svoje spletne strani posodobili in uvedli novosti na področju e-poslovanja s podjetji in iskalci zaposlitve.

Seznam zanimivih spletnih povezav za iskanje in menjavo zaposlitve:

<http://www.ess.gov.si>

<http://www.mojedelo.com>

<http://www.svetlakariera.com>

<http://www.honorarci.com>

<http://www.kadrovanje.com>

<http://www.ekariera.com>

<http://www.mojakariera.si>
<http://www.profil.si>
<http://www.adecco.si>
<http://www.atama.si>
<http://www.advise.si>
<http://www.hill-int.si>
<http://www.trenkwalder.si>
<http://www.kadis.si>
<http://www.ki-maher.com>
<http://www.okconsulting.si>
<http://www.manpower.si>
<http://www.mrezakadrov.com/>
<http://www.portalznanja.com>
<http://www.educata.net>
<http://www.edupool.net>
<http://www.tovarnapodjemov.org/dokumenti/dokument.asp?id=190#8>
http://www.studentje-podjetja.utrip.net/a_prijave.php
<http://europa.eu.int/eures/main.jsp>
<http://www.mojdenar.com/alea/dokumenti/dokument.asp?id=38>
<http://www.ef.uni-lj.si/enote/cers/studenti/home.asp> - CERŠ EF LJ
<http://www.epf.uni-mb.si/podrocje.aspx?id=478> - karierni center EPF MB
<http://www.bistra.si/68.0.html>

Seznam podjetij – agencij za kadre, ki imajo podeljeno koncesijo Ministrstva za delo, družino in socialne zadeve RS najdete na

<http://www.gov.si/mdds/z/?PID=47&CID=61&O=48&L=sl> .

The screenshot shows the website of the Ministry of Labour, Family and Social Affairs of the Republic of Slovenia. The main navigation bar includes 'DELO | ZAPOSLJAVANJE | DRUŽINA | SOCIALNA | INVALIDI | VOJNI INVALIDI IN ŽRTE VOJNEGA NASILJA | MEDNARODNO SODELOVANJE | DELO NA ČRNO | INŠPEKTORAT ZA DELO'. The current page is titled 'Koncesije za posredovanje dela' and features a sub-section 'SEZNAM KONCESIONARJEV, KI POSREDUJEJO DELO (08.04.2005)'. A list of bullet points provides details about concessionary agencies, including a reference to a 'seznam koncesionarjev, ki opravljajo dejavnost posredovanja dela ter posredovanja in zaposlniškoja delovne sile - splošne koncesije (8. april 2005)'. A sidebar on the left contains various menu items like 'Direktorat za trg dela in zaposlovanje', 'Zaposlovanje', and 'Nacionalne poklicne kvalifikacije'. A right sidebar contains 'Predstavitev ministrstva', 'Informacije o vsehga značaja', and 'UPORABNE INFORMACIJE'. The footer of the page includes the date '28. januar 2003'.

Zaposlitveni portali so spletna mesta, kjer najdete množico aktualnih informacij in nasvetov. Osnovna naloga je zbiranje prostih delovnih mest na eni in ustvarjanje baze iskalcev dela na drugi strani. Pri tem uporabljajo zaposlitveni portali najnovejšo dostopno informacijsko tehnologijo.

To je spletno mesto za vse, ki jih zanima aktualna ponudba dela in želijo na učinkovit način ponuditi svoje sposobnosti, znanje in izkušnje delodajalcem. Zaposlitveni portal omogoča iskalcem dela dostop do podjetij vseh velikosti, pa-nog in dejavnosti, ki potrebujejo nove sodelavce. Delodajalci, ki iščejo nove sode-lavce, na portalu objavijo svoje aktualne potrebe. Prav tako želijo biti zaposlitveni portali z različnimi orodji, storitvami in nasveti zanesljiv partner iskalcem dela pri doseganju življenjskih ciljev in uresničevanju delovne kariere. Na zaposlitvenih portalih boste našli koristne informacije v različnih rubrikah:

- aktualna ponudba delovnih mest,
- možnost prijave – vpisa vaših podatkov v bazo iskalcev dela,
- kje najti informacije o prostih delovnih mestih,
- kako deluje trg delovne sile,
- kako pristopiti k iskanju dela,
- kako napisati dobro prijavo na delovno mesto,
- kako napisati dobro ponudbo (prijavo na slepo) za delovno mesto,
- kako napisati različne oblike življenjepisa,
- koristne napotke za zaposlitveni razgovor – intervju,
- kako napisati zahvalno pismo,
- kako se pripraviti na različna testiranja,
- kakšne vrste testiranj poznamo,
- napotki za razvoj delovne kariere,
- pravno svetovanje,
- karierno svetovanje,

- odgovore na vaša vprašanja,
- izkušnje drugih iskalcev dela,
- nadaljnje izobraževanje in usposabljanje.

V Sloveniji trenutno izhaja ena sama revija s področja zaposlovanja, to je Moje delo <http://www.mojedelo.com/revijamd/revija.php>. Revijo lahko kupite v pisni obliki ali jo dobite proti plačilu prek interneta. Revija Moje Delo rešuje potrebo iskalcev zaposlitve po kakovostnih informacijah o tem, kje in kako iskati zaposlitev, in aktualnih oglasih, podjetjem pa ponuja izjemen medij za komuniciranje s trgom dela!

Revija **mojedelo**.com
Imejte jo radi!

Gradite svojo kariero!

Prva stran | Revija | Naročite oglas | Naročite revijo | Nazaj na MojeDelo.com

Naj bo vaš zaposlitveni oglas objavljen tam, kjer so iskalci zaposlitve!

Revija Moje Delo

Revija Moje Delo rešuje potrebo iskalcev zaposlitve po kakovostnih informacijah o tem kje in kako iskati zaposlitev in aktualnih oglasih, podjetjem pa ponuja izjemen medij za komuniciranje s trgom dela!

Naslednja številka izide: **3. maj 2005**

rok za oddajo oglasov: **25. april 2005**

Obveščajte me o aktualnih rokih oddaje oglasov

Vaš e-naslov:

POŠLJI

Prepričajte se sami, naležite si elektronski izvod revije za samo 250 SIT!

Revija Moje Delo April 2005

Združujemo najbolj obiskan slovenski zaposlitveni portal www.mojedelo.com in edino revijo, namenjeno iskalcem zaposlitve, Moje Delo. Vaši zaposlitveni objavi bomo zagotovili tiskano in spletno oglaševanje natanko tam, kjer bi iskalci zaposlitve pričakovali vaš oglas.

Revija izhaja kot mesečnik, v 10.000 tiskanih in 10.000 elektronskih izvodih. Polovica izmed 48 strani je namenjena koristnim vsebinam za iskalce zaposlitve in kadrovice, drugo polovico pa predstavljajo zaposlitveni oglasi.

Združujemo najbolj obiskan slovenski zaposlitveni portal www.mojedelo.com in edino revijo, namenjeno iskalcem zaposlitve, Moje Delo. Vaši zaposlitveni objavi bomo zagotovili tiskano in spletno oglaševanje natanko tam, kjer bi iskalci zaposlitve pričakovali vaš oglas.

Revija izhaja kot mesečnik, v 10.000 tiskanih in 10.000 elektronskih izvodih. Polovica izmed 48 strani je namenjena koristnim vsebinam za iskalce zaposlitve in kadrovice, drugo polovico pa predstavljajo zaposlitveni oglasi.

Kot člani Evropske unije smo sedaj državljani Evrope. Sedaj je to za nas skupen evropski trg delovne sile. **EURES – Evropski portal za zaposlitveno mobilnost nam omogoča enostavno iskanje informacij o možnostih za zaposlitev in izobraževanje v Evropi.** Na strani <http://www.ess.gov.si/slo/Eures/eures.htm> najdete okno v evropski svet trga delovne sile.

Naslov <http://www.ess.gov.si/da/Eures/eures.htm>

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOSLOVANJE

ENGLISH

predstavitev dejavnost ickanje dela NCIPS EURES ESS aktualno novo e-storitve

EURES

European Employment Services

EURES je omrežje javnih služb za zaposlovanje, katerega cilj je zagotavljanje storitev iskalcem zaposlitve, delodajalcem in tudi drugim državljanom, ki želijo informacije in druge storitve v zvezi s prostim pretokom delavcev. Članice omrežja so države Evropske Unije in države, ki so pristopile k Skupnemu evropskemu gospodarskemu prostoru.

Če vas zanimajo informacije o delovnih in življenjskih pogojih in izobraževanju v državah Evropske Unije ter druge informacije s področja zaposlovanja, si lahko ogledate spletno stran - **The European job mobility portal**. Preko spletnih strani so na voljo prosta delovna mesta, pri katerih delodajalci iščejo kandidate iz drugih držav. Prav tako pa se lahko iskalci zaposlitve prijavijo v bazo podatkov, ki je na voljo delodajalcem. Informacije in prijave prostih delovnih mest ter iskalcev zaposlitve so dostopne le za članice Evropske unije.

EURES SVETOVALCI

Eures je omrežje več kot 500 Eures svetovalcev, ki delujejo v različnih državah.

EURES svetovalke v Sloveniji

EURES je omrežje javnih služb za zaposlovanje, katerega cilj je zagotavljanje storitev iskalcem zaposlitve, delodajalcem in tudi drugim državljanom, ki želijo informacije in druge storitve v zvezi s prostim pretokom delavcev. Članice omrežja so države Evropske unije in države, ki so pristopile k skupnemu evropskemu gospodarskemu prostoru.

Če vas zanimajo informacije o delovnih in življenjskih pogojih in izobraževanju v državah Evropske unije ter druge informacije s področja zaposlovanja, si lahko ogledate spletno stran **The European job mobility portal** (<http://europa.eu.int/eures>). Prek spletnih strani so na voljo prosta delovna mesta, za katera delodajalci iščejo kandidate iz drugih držav. Prav tako pa se lahko iskalci zaposlitve prijavijo v bazo podatkov, ki je na voljo delodajalcem. Informacije in prijave prostih delovnih mest ter iskalcev zaposlitve so dostopne le za članice Evropske unije.

Seznam nekaterih zaposlitvenih portalov v tujini:

- <http://www.eurojobs.com>
- <http://www.jobs-in-europe.net>
- <http://www.jobsite.co.uk>
- <http://www.jobs.ac.uk>
- <http://www.joblink.de>
- <http://www.asia-net.jp>
- <http://www.jobseekjapan.com>
- <http://jobs.asiacom.com/china>
- <http://www.russia.com>
- <http://www.eu.com/job>

Vsem, ki iščete ali zamenjujete zaposlitev, predlagamo, da si pozorno preberete predlagane spletne strani zaposlitvenih portalov in se podate na virtualni trg delovne sile.

19. KOMPETENCE ALI KAJ MORAJO POLEG ZNANJA IMETI ŠTUDENTJE (IN DRUGI), DA SE BODO LAŽJE ZAPOSILILI

Postavi se nam vprašanje, kaj morajo šole poleg znanja dati študentom, da bodo kar najbolj pripravljeni na svojo delovno kariero, kaj poleg znanja želijo in zahtevajo od diplomantov delodajalci. Odgovor je jasen – to so kompetence! Že v poglavju 7.1 smo definirali pojem kompetence. Samo za osvežitev bomo ponovili nekaj definicij.

Kompetenco definiramo kot celoto vedenjskih vzorcev, ki jih mora posameznik obvladovati, če želi uspešno in učinkovito opravljati zaupano mu delo. Kompetence predstavljajo zmožnost vsakega posameznika, kako zna aktivirati, uporabiti in povezovati pridobljeno znanja v zapletenih, raznovrstnih in nepredvidljivih in težavnih situacijah. Kompetence so zbir sposobnosti, znanja, spretnosti, veščin, stališč, samopodobe, motivacije, socialne vloge in pogledov ter reakcij vsakega posameznika na določene situacije.

Kompetence posameznika spoznamo šele pri njegovem vsakodnevnem delovanju v različnih delovnih in življenjskih okoliščinah. Pri tem se ljudje med seboj razlikujejo. Vsakdo se v različnih življenjskih situacijah odziva drugače, se obnaša drugače, deluje drugače, je drugačen.

Poleg vprašanja, kaj zna določena oseba, se vedno pogosteje sprašujemo, kako se oseba odziva in deluje v določenih situacijah. Zanima nas, na kak način se bo lotila reševanja problemov ter kako bo komunicirala s sodelavci in strankami. Kompetence so tiste lastnosti, ki posamezniku omogočajo učinkovito in uspešno ter kakovostno opravljanje zahtevanih aktivnosti, ki so opredeljene v njegovem opisu del in nalog.

Ko imamo v mislih lik diplomanta, se v zadnjih nekaj letih ne moremo izogniti pojmu kompetenc, ki ne povedo le, kaj naj bi posameznik znal ali katere predmete je opravil v skladu s predmetnikom, temveč kaj dejansko obvlada v teoriji in kaj je (ali bo) v določenih situacijah sposoben tudi narediti v praksi, kako se bo znašel na trgu delovne sile na določenem delovnem mestu.

Najprej je umestno razmejili pojma **znanje** in **kompetence**. **Različni avtorji definirajo** različne vrste znanja (eksplicitno in implicitno *lang. explicite and tacit knowledge*), pri čemer omenjajo, da je **eksplicitno znanje** (informacije) največkrat vezano na posamezna predmetna področja, medtem ko se **implicitno znanje** večinoma izraža preko transverzalnih, osebnih in socialnih kompetenc (*angl. key competences*). Ob nenehnem naraščanju njihovega obsega narašča potreba po obvladovanju instrumentov/orodij/postopkov, s katerimi lahko izbiramo, procesiramo in uporabljamo informacije. Za **tovrstno znanje se začanja uveljavljati pojem kompetence**. Kompetence tako lahko tudi imenujemo **proceduralno in strateško znanje**. Kompetence lahko definiramo in razumemo kot splošne sposobnosti delovanja, ki temeljijo na znanju, izkušnjah, vrednotah in dispozicijah, ki jih je posameznik razvil ob vključevanju v izobraževalne procese.

Poznamo več vrst kompetenc :

- **ključne kompetence** (nujno potrebne za delovanje vsakega posameznika v družbi),
- **delovne kompetence** (kompetence, ki jih posameznik potrebuje za opravljanje delovnih nalog),
- **organizacijske kompetence** (kompetence, ki jih potrebuje delavec za dobro izvedbo organizacije svojega dela)
- **menedžerske – vodstvene kompetence** (strateško razmišljanje, vizionarstvo, močan sklop vrednot in principov, obvladovanje odporov, pridobiti sodelovanje drugih, obvladovanje negotovosti, sistemsko razmišljanje, diplomatsko delovanje in komuniciranje, obvladovanje dilem ...).

Učiteljeve kompetence v poročilu ekspertne skupine pri Evropski komisiji se delijo na:

A. Usposobljenost predavateljev za nove načine, metode in tehnike poučevanja:

- uporaba ustreznih pristopov glede na socialno, kulturno in etnično različnost študentov,
- organiziranje optimalnega in spodbudnega učnega okolja z namenom olajšati in spodbuditi proces učenja,
- timsko delo (poučevanje) z drugimi pedagoškimi delavci, ki sodelujejo v vzgojno-izobraževalnem procesu z istimi študenti.

B. Usposobljenost za nove naloge in delo zunaj predavalnice: na šoli in s socialnimi partnerji:

- razvijanje študijskega kurikulumu (v decentraliziranih sistemih), organizacija in evalvacija vzgojno-izobraževalnega dela,
- sodelovanje s starši in drugimi socialnimi partnerji.

C. Usposobljenost za razvijanje novih kompetenc in novega znanja pri učencih:

- razvijanje usposobljenosti učencev za vseživljenjsko učenje v družbi znanja (»učiti jih, kako se je treba učiti«).

D. Razvijanje lastne profesionalnosti:

- raziskovalni pristop in usmerjenost v reševanje problemov,
- odgovorno usmerjanje lastnega profesionalnega razvoja v procesu vseživljenjskega učenja.

E. Uporaba informacijsko-komunikacijske tehnologije (IKT):

- uporaba IKT v formalnih učnih situacijah (pri pouku) in pri drugem strokovnem delu (tudi za potrebe lastnega poklicnega razvoja).

19.1. Kompetence z vidika organizacije ali kaj pričakujemo od diplomantov

Kompetence so vse sposobnosti uporabe znanja in druge zmožnosti, ki so potrebne, da nekdo uspešno in učinkovito in v skladu s standardi delovne uspešnosti izvrši določeno nalogo, opravi delo ali odigra vlogo v poslovnem procesu.

Kompetence obsegajo znanje, veščine, spretnosti, osebnostne in vedenjske značilnosti, prepričanja, vrednote, samopodobo ipd., vse tisto, kar je skupaj precej večje jamstvo za delovni uspeh, kot je znanje samo po sebi <http://www.dialogos.si/slo/storitve/svetovanje/model-kompetenc/>.

Razlogov za uvajanje sistema kompetenc pa je seveda več:

- povezati vse prvine kadrovske funkcije med seboj (izbira, razvoj kadrov, urjenje, nagrajevanje, merjenje in upravljanje delovne uspešnosti),
- povezati te elemente s strategijo, poslanstvom, vizijo in vrednotami organizacije,
- stalen razvoj znanja in veščin, potrebnih za rast organizacije,
- postavitve jasnih prioritete vodenja,
- usmerjenost v kakovost in vrednost za potrošnika,
- premoščanje vrzeli v siceršnjih sposobnostih in znanju posameznikov,
- definiranje kriterijev za izbiro kadrov,
- definiranje kriterijev za nagrajevanje in delovno uspešnost,
- hitrejše sledenje in prilagajanje tehnološkemu razvoju,
- strukturiranje težav, zaznanih v letnih (razvojnih) razgovorih,
- razvoj kadrovskega nasledstva,

- spodbujanje timskega dela in medoddelčnega sodelovanja,
- razvoj standardov odličnosti pri vodenju.

Razvrstitev kompetenc je možna na več načinov:

- **Temeljne ali splošne** (*angl. core*) kompetence – praviloma za vse zaposlene in prenosljive med različnimi opravili.
- **Generične** (*angl. generic*) kompetence – skupne za podobna opravila ali skupine delovnih mest.
- **Delovno specifične** (*angl. role specific*) kompetence – specifične za posamezna delovna mesta ali opravila.

Kompetence je mogoče razvrstiti tudi kot:

- **vidne ali opazne kompetence** (npr. znanje, veščine, spretnosti), ki jih je mogoče razmeroma enostavno razvijati z izobraževanjem in urjenjem,
- **nevidne ali skrite kompetence** (npr. lastnosti, vedenja, vrednote, prepričanja), ki jih je težje razvijati z izobraževanjem in je enostavneje izbirati "prave ljudi na prava mesta".

Pogosto je sklepní izdelek dela pri razvrstitvi kompetenc tako imenovano kolo kompetenc, ki povzema vse kompetence, ki so jih v neki organizaciji identificirali kot pomembne za razvoj.

Določitev ravni zahtevanih kompetenc nastaja v interakciji s tistimi, ki neko delo najbolj poznajo ali celo sami opravljajo. Za ta namen je najboljše uporabiti študijsko delavnico, na kateri sodelujejo vodja, kadrovski ekspert, tehnolog ali organizator in izvajalci, ki to delo dobro opravljajo. V nekaterih okoljih uporabljajo kot dopolnitev predhodni strukturirani vedenjski intervju, drugje se (prehitro!) zadovoljijo s splošno dosegljivimi katalogi kompetenc. Določitev doseženih kompetenc je običajno naloga neposrednega vodje ob letnih (razvojnih) razgovorih in v procesu upravljanja delovne uspešnosti posameznika. Razlika med zahtevanimi in doseženimi kompetencami ponuja možnost za ustrezno ravnanje in vodenje politike razvoja kadrov (napredovanje, urjenje, premestitev, razvoj ipd.).

19.2. Kompetence v Evropski uniji

Katere kompetence potrebujejo diplomanti za izvajanje delovnih nalog? Katere so tiste kompetence, ki si jih od diplomantov želijo (zahtevajo) delodajalci? Kako po pomembnosti ocenjujejo kompetence predavatelji, profesorji, učitelji?

V evropski raziskavi *Tuning Educational Structures* <http://odur.let.rug.nl/TuningProject/> so za namene raziskovanja definirali 30 različnih kompetenc kar kaže tabela 4 na strani 145 zgoraj. Nekajletne analize in raziskave v evropskih državah so dale rezultate, ki so prikazani v tabeli 5 na strani 145 spodaj in so razvrščeni po pomembnosti za vsako od treh anketiranih strani.

Tabela 4 - Kompetence v evropski raziskavi *Tuning Educational Structures*

Instrumental competences	Instrumentalne kompetence (kognitivne, metodološke, tehniške in jezikovne veščine)
capacity for analysis and synthesis	zmožnost analize in sinteze
capacity for organisation and planning	načrtovanje in upravljanje s časom
basic general knowledge	osnovno znanje – razgledanost
grounding in basic knowledge of the profession	osnovno splošno znanje s področja študija
oral and written communication in your native language	ustno in pisno komuniciranje v maternem jeziku
knowledge of a second language	znanje drugega tujega jezika
elementary computing skills	osnovne računalniške spretnosti
information management skills (ability to retrieve and analyse information from different sources)	veščine s področja informacijskega menedžmenta
problem solving	reševanje problemov
decision-making	spodobnost sprejemanja odločitev
Interpersonal competences	Interpersonalne kompetence
critical and self-critical abilities	spodobnost kritičnosti in samokritičnosti
teamwork	timsko delo
interpersonal skills	medosebni odnosi v skupini
ability to work in an interdisciplinary team	spodobnost dela v interdisciplinarni skupini
ability to communicate with experts in other fields	spodobnost komuniciranja z drugimi strokovnjaki
appreciation of diversity and multiculturality	spoštovanje raznolikosti in multikulturalnosti
ability to work in an international context	spodobnost delovanja v mednarodnih okvirjih
ethical commitment	etična zavezanost
Systemic competences	Sistemske kompetence
capacity for applying knowledge in practice	zmožnost uporabe znanja v praksi
research skills	raziskovalna spodobnost
capacity to learn	zmožnost učenja
capacity to adapt to new situations	zmožnost prilagajanja novim razmeram
capacity for generating new ideas (creativity)	zmožnost kreiranja novih idej –kreativnost
Leadership	vodenje
understanding of cultures and customs of other countries	razumevanje kultur in navad drugih držav
ability to work autonomously	spodobnost samostojnega dela
project design and management	oblikovanje in vodenje projektov
initiative and entrepreneurial spirit	iznajdljivost in podjetniški duh
concern for quality	skrb in zavedanje pomena kakovosti
will to succeed	želja po uspehu

Tabela 5 - Analiza rezultatov za tri skupine anketirancev

Diplomanti	Delodajalci	Akademiki – predavatelji
zmožnost analize in sinteze	zmožnost učenja	osnovno splošno znanje s področja študija
zmožnost učenja	zmožnost uporabe znanja v praksi	zmožnost analize in sinteze
zmožnost uporabe znanja v praksi	zmožnost analize in sinteze	zmožnost učenja
osnovne računalniške spretnosti	zmožnost prilagajanja novim razmeram	zmožnost kreiranja novih idej –kreativnost
zmožnost prilagajanja novim razmeram	medosebni odnosi v skupini	zmožnost uporabe znanja v praksi

Tabela 6 - Velikih pet kompetenc, psihometrični test kariernih možnosti

Velikih 5	Mentalno stanje	Delovne kompetence	
odprtost za nove izkušnje	radovednost	raziskovanje	
		kompleksnost	
		odprtost duha	
		usmerjenost v dokaze	
	konvencionalnost	praktičnost	
		realizem	
		zanesljivost	
zavednost	organizacija	pragmatizem	
		vodstveni stil	
		motivacija	
		načrtovanje in razvoj	
	spontanost	samodisciplina	
		originalnost	
		osebni standardi	
		iniciativa	
	ekstravertiranost	družabnost	odzivnost
			diplomacija
			odnosi z javnostmi
			pristopnost
zasebnost		komunikacijski stil	
		nezainteresiranost	
		sramežljivost	
		usmerjenost v svetovanje	
naklonjenost	kritičnost	usmerjenost v prodajo	
		razsodnost	
		odločnost	
		vodstveni stil	
	simpatetičen	odločnost in poštenost	
		razvoj ljudi	
		razvoj tima	
		osebni odnosi	
		odnosi s strankami	
		živčnost	
živčnost	napetost	varnost	
		status	
		Struktura	
		odgovornost	
	mirnost	vzdržljivost	
		vztrajnost	
		konsistentnost	
		samoza vest	

Rezultati evropske analize kažejo, da imajo diplomanti in delodajalci precej podobne poglede na pomembnost posameznih kompetenc. Za razliko od njih pa je pogled akademske sfere na pomembnost kompetence usmerjen na »področje študija in pridobivanja znanja« in ne toliko na uporabnost znanja in veščin v praksi. Predavatelji, študentje, delodajalci – so vse tri udeležene strani v procesu izobraževanja.

Zgoraj navedeni rezultati naj nam bodo v razmislek in izziv. Vsakdo mora iz njih potegniti svoje zaključke in izdelati predloge za izboljšavo. Vsekakor je potrebno še močnejše sodelovanje in povezava med »teorijo in prakso«.

19.3. Kompetence – psihometrični test kariernih možnosti

Na spletni strani <http://zaposlitev.matkurja.com/psiho.php> lahko preberete članek o različnih psihometričnih testih, ki vam pomagajo razumeti in analizirati samega sebe. Eno teh poročil je tudi Poročilo o kariernih možnostih. Poročilo ima unikatno kompetenčno strukturo, ki je organizirana v treh nivojih:

Prvi nivo – Pet velikih dimenzij osebnosti

Te pogosto imenujemo tudi model osebnosti OCEAN, zaradi akronima začetnic dimenzij (*angl. Openness to new experience, Conscientiousness, Extraverted, Agreeableness, Nervousness*)

Drugi nivo – Mentalno stanje: emocionalna inteligenca

Pet velikih faktorjev vzpodbudi nadaljnja 2 faktorja, skupnih 10 prikaže indice celotne slike mentalnega stanja.

Tretji nivo – Delovne kompetence

Deset indikatorjev mentalnega stanja privede do 40 delovnih kompetenc, ki pokrivajo področja, ki najbolj zanimajo zaposlovalce.

V tabeli 6 na prejšnji strani 146 najdete 55 kompetenc, izmed katerih je 40 neposredno povezanih z delom in pokrivajo vse glavne modele, ki jih trenutno uporablja sodobna profesionalna psihologija.

**Namen učenja ni samo znanje, temveč še pomembnejša akcija!
Še vedno velja pregovor: Kolikor znaš, toliko veljaš!**

19.4. Poklicna vloga vsakega zaposlenega

Posameznik se mora v času svoje aktivne delovne dobe nenehno učiti in se vedno znova prilagajati spremenjenim in novim zahtevam delovnega mesta, ki ga opravlja, ter okolici in družbi kot celoti. Vedno bolj stopa v ospredje vseživljenjsko učenje – neformalno in formalno učenje, ki nas spremlja vse življenje.

Posebej pa se mora vsak posameznik zavedati pomena svoje osebne rasti in splošne razgledanosti. Osebnostna rast vključuje tudi pridobivanje in razvoj določenih kompetenc, ki jih potrebujemo tako pri delu kot v zasebnem življenju. Skozi osebni razvoj razvijamo tudi razumsko, čustveno in duhovno inteligenco (gl. poglavje 9). Delo vsakega posameznika ni le postopek izvrševanja danih nalog, temveč predstavlja izvor zadovoljstva (ali nezadovoljstva) in drugih psiholoških in socioloških reakcij.

Nekoč so za dobro izvajanje dela zadostovale spretnosti učenja, branja, pisanja in računanja. Danes je potrebno mnogo več. Poklicna vloga posameznika obsega celo vrsto odgovornosti:

- opraviti delo v skladu z navodili in predpisi,
- delati in sodelovati z drugimi,
- delati svoje delo in razumeti povezavo s celotnim delovnim procesom,
- načrtovati, usmerjati, razvijati osebno in poklicno rast ter razvoj kariere,
- organizirati svoje delo, načrtovati in postaviti delovne prioritete,
- uporabljati razpoložljivo tehnologijo, različne vire in druga sredstva, da bomo uresničili svoje ideje,
- biti vedno v koraku z novimi delovnimi izzivi,
- zavedati se, prevzeti odgovornost za svoje delo, kakovost izdelka ali storitve,
- zavedati se in prevzeti odgovornost za varnost dela,
- zavedati se in prevzeti odgovornost za rezultate dela,
- profesionalno komunicirati z drugimi v podjetju in zunaj njega,
- zagotavljati, iskati in dobiti pomoč, motivacijo in usmeritev,
- ceniti in spoštovati in tolerirati ljudi, ki so drugačni,
- delati v okviru pravil, norm in predpisov organizacije,
- upoštevati in spoštovati poslanstvo, vizijo, strategijo, cilje in strukturo organizacije,
- uskladiti in uravnotežiti osebne cilje s cilji organizacije,
- usmerjati osebne cilje in organizacijske potencialne na osnovi gospodarskih trendov, zakonov, pogodb in konkurence,
- uravnotežiti in podpirati delovne, poklicne in osebne potrebe vsakega posameznika,
- opravljati delo, ki zagotavlja osebno zadovoljstvo in delovni smisel,
- načrtovati, usklajevati in razvijati osebne in poklicne cilje ter se učiti vedno novih spretnosti.

Posebej pa so delodajalci pozorni in si želijo od delojemalcev ključnih komunikacijskih sposobnosti:

- znati aktivno in pozorno poslušati,
- znati pozorno brati in razumeti brano vsebino,
- znati dobro pisno izražati svoje misli,

- znati dobro govoriti in razvijati svoje retorične sposobnosti,
- znati kritično opazovati in si ustvariti svoje mnenje in pogled,
- znati analizirati točnost in uporabnost informacij ter jih v povezavi s predznanjem povezati z namenom.

Vsak zaposleni se mora vedno znova odločati na osnovi razpoložljivih informacij in mora znati:

- uporabljati matematiko za reševanje problemov in komunikacijo,
- napovedovati in prepoznati problem ter iskati možne rešitve,
- postaviti in razvrstiti cilje po pomembnosti.

Poleg nenehnega osebnega razvoja pa se posameznik mora vedno znova prilagajati okolici. Gre za različna medosebna razmerja in spretnosti ter oblike socializacije v družbi:

- sodelovanje z drugimi, prijateljstvo, spoštovanje, sprejemanje in upoštevanje idej drugih,
- vživljanje v položaj drugih (empatija),
- izražanje in zagovarjanje lastnega mnenja,
- reševanje konfliktnih situacij in pogajanja,
- vodenje drugih.

Kakor koli obrnemo, vse se začne in konča pri medosebni komunikaciji in strpnih odnosih. Sedaj, ko smo del evropske skupnosti, bo v naše delovne in zasebne sredine prihajalo vedno več državljanov drugih držav. Prav način komuniciranja in sprejemanja drugače govorečih in drugače mislečih nas bo postavilo na preizkušnjo.

19.5. Kam po kompetence, ki jih niste dobili v času šolanja

Formalno pridobljeno dokazilo o končani izobrazbi, ki ga predložimo delodajalcu, je in še vedno bo za zaposlitev potreben pogoj. Vedno več delodajalcev pa poleg izobrazbe (in delovnih izkušenj) zahteva in pričakuje od delojemalcev (zaposlenih) še mnogo več; pričakujejo že usvojene veščine timskega dela, veščine komuniciranja, primerno javno nastopanje, znanje in uporabo informacijske tehnologije, znanje tujih jezikov, motiviranost, zavzetost za delo ... Zahtevajo in pričakujejo posameznikove kompetence.

V okviru šolanja in študija si niste mogli pridobiti vseh zelenih kompetenc. Kje pa naj si jih iskalci prve zaposlitve in delavci z manj kot tremi leti delovne dobe pridobijo? Odgovor se glasi: **z neformalnim izobraževanjem!**

Med neformalno izobraževanje sodi:

- učenje z delom (delo preko študentskega servisa, prostovoljno delo, volonterska pomoč ...),
- pogovor in izmenjava mnenj z drugimi osebami,
- branje knjig in revij z določenega strokovnega področja,
- udeležba na raznih tečajih, delavnicah, seminarjih (usposabljanje),
- pridobitev nacionalne poklicne kvalifikacije <http://www.nrpslo.org/npk.aspx>,
- obiskovanje predavanja (zunaj študijskih obveznosti),
- brskanje po internetu (strokovne vsebine),
- obiskovanje muzejev, gledaliških predstav in prireditev,
- gledanje televizije (strokovna vsebina),
- poslušanje radia,
- udejstvovanje v raznih društvih,
- prostovoljno delo,
- popotovanja,
- ustanovitev »študentskega« statusa samostojni podjetnik <http://www.lui.uni-lj.si/inkubator.asp>.

Ozrite se okoli sebe, bodite komunikativni in odprtega duha. Bodite in os-tanite človeški. Kako boste spoznali sebe in svoje lastnosti ter kompetence? Kako boste najbolje spoznali druge? Najbolje boste spoznali sebe in druge v novih krajih in v novih, neznanih situacijah. Zato je treba potovati (kjer koli zunaj domačega, vam znanega kraja). Pri vseh potovanjih je odločilno, da si človek upa oditi, odpotovati. Saj je vseeno, kam greš, potrebuješ potni list, nekaj denarja in veliko mero tolerance. Primerno je oditi brez predsodkov in zaupati vase in v ljudi, ki te pričakujejo. Tako prijetno je »začutiti nov kraj«, drugo mesto, njegov utrip, njegovo dušo, opazovati ljudi, dobiti nove ideje in inspiracije ... Kaj nas »vleče v nezna-no«? Kraji? Ljudje? Zgodovina? Vonj zraka? Spoznavanje neznanega? Popotova-nja pridejo in odidejo, ostanejo pa nam spomini na dogodke, ljudi, doživetja, nepo-zabne trenutke ...

Menedžment je umetnost, pri kateri lahko skrbno oblikovana strategija naredi ali uniči organizacijo; organizacijska kultura pa je tista, ki naredi ali uniči strategijo.

20. UČILI SE BOMO VSE ŽIVLJENJE

Znanje je zaklad, ki venomer spremlja svojega lastnika, pravi kitajski pregovor. Vaše največje bogastvo so znanje in izkušnje, ki ste si jih pridobili do danes. Vsak dan pri svojem delu dobivamo nove izkušnje in znanje. Vsak dan, ko preberemo kaj novega, nam to ostane v spominu. Vsakič, ko se pogovarjamo in izmenjavamo mnenja, se učimo. Nekateri se boste udeležili različnih oblik funkcionalnega usposabljanja – seminarjev, delavnic, posvetov. Drugi se boste odločili za izobraževanje in si po uspešnem zaključku pridobili višjo stopnjo izobrazbe. Vedno znova boste za svoje delo potrebovali novo znanje in spretnosti. Učili se boste vse življenje!

Sodobne tehnologije nam omogočajo hiter dostop do informacij in s tem do novega znanja. Vendar ob tem ne smete pozabiti na sebe, na svojo osebnostno rast in razvoj ter razvijanje vaših kompetenc. V nadaljevanju je seznam knjig, ki govorijo o osebni rasti in razvoju. Priporočamo vam, da katero tudi preberete!

1. Peale N.: Moč pozitivnega mišljenja, Celje: Mohorjeva družba, 1996.
2. Delacour, J.: Veliki leksikon o človeških značajih, Ljubljana: Prešernova družba, 1995.
3. Chopra, D.: Sedem duhovnih zakonov življenja, Kranj: Vernar Consulting, 1996.
4. Peale N.: Moč poštenega poslovanja, Celje: Mohorjeva družba, 1990.
5. Peale N.: Zmorem, če to verjamem, Ljubljana: Mladinska knjiga, 1992.
6. Enkelmann N.: Moč retorike, Kranj: Vernar consulting, 1997.
7. Krause D.: Umetnost vojne za poslovneže, Ljubljana: Taxus, 1999.
8. Townsend R.: Bogastvo učenje, Ljubljana: Lisac & Lisac, 1998.
9. Tracy, Brian: Pot do uspeha, Kranj: Vernar consulting, 1998.
10. Kojc, M.: Učbenik življenja, Ljubljana: Domus, 1994.
11. Grubiša N. in Vene B.: Iz dnevnika milijonarja, Bled: Phantom, 2000.
12. McNally D.: Celo orli potrebujejo zalet, Ljubljana: Lisac & Lisac, 1998.
13. Maxwell J.: Zmagovalni odnos, Ljubljana: Amalietti, 1998.
14. Poissant C.: Milijonarji o sebi, Ljubljana: Ganeš, 1993.
15. Templeton J.: Modrost življenja, Ljubljana: Mladinska knjiga, 1999.
16. Littauer F.: Osebnostni plus, Ljubljana: Amalietti, 1998.
17. Schwartz D.: Magija velikopoteznega mišljenja, Ljubljana: Amalietti, 1998.
18. Blanchard K.: Misija: mogoče, Ljubljana: Taxus, 1996.
19. Peale N.: Živeti vse življenje, Ljubljana: DZS, 1997.
20. Peale N.: Pozitivna načela življenja, Ljubljana: DZS, 1999.
21. Maxwell J.: Postanite voditelj, Ljubljana: Amalietti, 1999.
22. De Bono, E.: Tečaj mišljenja, Ljubljana: Ganeš, 1992 (Zbirka Praktična misel).
23. Hay, J.: Uspešni na delu, Grosuplje: Potrditev, 1999.
24. Cutler, H.: Umetnost sreče, Tržič: Učila, 1999.
25. Albom, M.: Modrost starega učitelja, Tržič: Učila, 1999.

26. Girard, J.: Kako najbolje tržim sebe, Ljubljana: Tuma, 1999.
27. Breathnach, S.: Preprosto bogastvo, Tržič: Učila, 1999.
28. Carter, C.: Zlata pravila za srečno življenje, Tržič: Učila, 1999.
29. Carnegie, D.: Kako uživamo v življenju in poklicu, Ljubljana: Mladinska knjiga, 2000.
30. Canfield, J.: Kurja juhica za dušo 1–4, Ljubljana: Mladinska knjiga, 1999.
31. Jenson, R.: Naredite iz življenja več, Ljubljana: Lisac & Lisac, 1999.
32. Littauer, F.: Osebnostna sestavljanica, Ljubljana: Lisac & Lisac, 1999.
33. Schreiter, K.: Kako obogateti, ne da bi zadeli na loteriji, Ljubljana: Lisac & Lisac, 1999.
34. MacGinnis, A.: Samozavest, Ljubljana: Lisac & Lisac, 1999.
35. MacNally, D.: Celo orli potrebujejo zalet, Ljubljana: Lisac & Lisac, 1998.
36. razni avtorji: Modrost za novo tisočletje, Ljubljana: Mladinska knjiga, 2000.
37. Brinkmal in Kirschner: Kako ravnati z ljudmi, ki jih ne prenesemo, Ljubljana: DZS, 1999.
38. Grubiša N.: Poti do uspeha, Ljubljana: Marbona, 2000.
39. Kets de Vries in Florent: Veliki vodje, Ljubljana: Gospodarski vestnik, 2000.
40. Hammond, J.: Pametne odločitve, Ljubljana: Gospodarski vestnik, 2000.
41. Majcen, M.: Redni letni razgovor med vodjo in sodelavci, Ljubljana: Gospod.vestnik, 2001.
42. Drucker, P.: Izzivi 21. stoletja, Ljubljana: Gospodarski vestnik, 2001.
43. Carlson, R.: Ne trati moči za malenkosti v službi, Ljubljana: Mladinska knjiga, 2000.
44. Linehan, M.: Uspešne ženske, Ljubljana: Gospodarski vestnik, 2001.
45. Goleman, D.: Čustvena inteligenca, Ljubljana: Mladinska knjiga, 2000.
46. Simmons, S.: Merjenje čustvene inteligence, Ljubljana: Mladinska knjiga, 2000.
47. Goleman, D.: Čustvena inteligenca na delovnem mestu, Ljubljana: Mladinska knjiga, 2001.
48. Shinn, G.: Čudež motivacije, Ljubljana: Založba Tuma, 1999.
49. Hendrie, W.: Čustvena inteligenca pri delu z ljudmi, Ljubljana: Tangram, 2001.
50. Weisbach, C.: Kako razvijemo čustveno inteligenco, Ljubljana: DZS, 1999.
51. Zohar, D.: Duhovna inteligenca, Tržič: Učila, 2000.
52. Gross, S.: Umetnost inteligentnega sporazumevanja, Ljubljana: DZS, 2001.
53. več avtorjev: Govori za vse priložnosti, Lesce: Oziris, 1997.
54. Keller, J.: Miselna naravnost je vse, Ljubljana: Lisac & Lisac, 2001.
55. Timberlake, L.: Zgodba o uspehu, Ljubljana: Založba Tuma, 2001.
56. Field, L.: 60 poti do boljšega življenja, Ljubljana: Mladinska knjiga, 2001.
57. Phillips, M.: Čustvena odličnost, Ljubljana: Mladinska knjiga, 2001.
58. Riley, P.: Notranji zmagovalec, Ljubljana: Amalietti, 2001.
59. več avtorjev: Delati etično, Grosuplje: Mondena, 2002.
60. Cvetko, R.: Razvoj delovne kariere, Koper: ZRS Koper, 2002.
61. Trojnar, F.: Moč osebne rasti, Maribor (samozaložba), 2002.
62. Scott, V.: Moč pozitivnega mišljenja za poslovneže, Ljubljana: Mladinska knjiga, 2003.
63. Maxwell, J.: 17 nespornih zakonov o skupinskem delu, Ljubljana: Lisac & Lisac, 2003.
64. Thorpe, S.: Vsakdo je lahko Einstein, Ljubljana: Mladinska knjiga, 2003.
65. Gelb, M.: Postanite ustvarjalni kot Leonardo da Vinci, Ljubljana: Tangram, 2003.
66. Cox, D.: Ujemi dan, Ljubljana: Lisac & Lisac, 2003.
67. Jenson, R.: Naredite iz življenja več, Ljubljana: Lisac & Lisac, 2003.
68. Timberlake, L.: Priporočilo življenja, Ljubljana: Založba Tuma, 2001.
69. več avtorjev: Sentence, Modrosti starih Rimljanov, Ljubljana: Modrijan, 2003.
70. Biblija.
71. Koran.
72. Bušido.

21. ZAKLJUČNE MISLI – KAKO NAPREJ

Naše življenje in poslovanje podjetij je odvisno od strokovnih, visoko motiviranih delavcev, ki obvladajo delo z osebnim računalnikom in poznajo delo z informacijsko tehnologijo, ki nam je na razpolago.

Kljub vsej tehnologiji pa je največji kapital 21. stoletja prav človek, delavec, sodelavec, vodja, direktor, lastnik. Samo v ljudeh in njihovih zmožnostih in sposobnostih se skriva kapital prihodnost.

Kje so rešitve in priložnosti ter izzivi?

- Večja odgovornost vodstev podjetij do delavcev, okolice in družbe.
- Večja odgovornost in zavedanje prispevka vsakega posameznika k uspešnosti podjetja.
- Nenehno pridobivanje novega znanja vsakega posameznika in podjetja kot celote.
- Socialni dialog med delodajalci in delojemalci.
- Povezovanje slovenskih podjetij v isti panogi med seboj.
- Povezovanje slovenskih podjetij z evropskimi podjetji.
- Strpnost, toleranca in sprejemanje drugačnosti ter pozitiven odnos do delavcev iz drugih evropskih in neevropskih držav.

Vsakemu državljanu toliko znanja, kot ga je sposoben usvojiti!

UPORABLJENA LITERATURA

1. Bavec, Cene (2002). *Urejenost podjetja – strukture in procesi*. Koper: Visoka šola za management.
2. Cvetko, Roman (2002). *Razvijanje delovne kariere*. Koper: ZRS in FDV.
3. Ivanuša-Bezjak, Mirjana (1995). *Kako iskati zaposlitev*. Maribor: Rotis.
4. Ivanuša-Bezjak, Mirjana (1999). *Upravljanje človeških virov v sodobni organizaciji*, magistrska naloga. Maribor: EPF.
5. Kejžar Ivan (2005). *Metodologija izdelave sistematizacije delovnih mest v podporo razvoja kadrov*, Posvet Sinergija metodologij. Portorož: FOV.
6. Kotler, Philip (2005). *Management trženja*, 11. izdaja. Ljubljana: GV založba.
7. Lipičnik Bogdan (1996). *Človeški viri in ravnanje z njimi*. Ljubljana: Ekonomska fakulteta.
8. Lipičnik, Bogdan in Stane Možina (1993). *Psihologija v podjetjih*. Ljubljana: DZS.
9. Lipičnik, Bogdan (1997). XI. posvet Društva za vrednotenje dela. Bled.
10. Lipičnik, Bogdan (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
11. Lipičnik, Bogdan (1995). *Reševanje problemov, namesto reševanja konfliktov*. Ljubljana: Zavod RS za šolstvo.
12. Lipičnik, Bogdan (1998). *Človeški viri in ravnanje z njimi*, Ljubljana: Ekonomska fakulteta.
13. Luthans, Fred (1995). *Organizational Behaviour*. New York: McGraw Hill.
14. Maslow, Abraham (1954). *Motivation and Personality*. New York: Harper & Row.
15. Maxwell, John (1999). *Postanite voditelj*. Ljubljana: Amalietti.
16. McGregor, Douglas (1960). *The Human Side of enterprise*. New York: McGraw Hill.
17. Možina, Stane (1994). *Management*. Radovljica: Didakta.
18. Merkač, Marjana (2005). *Osnove managementa zaposlenih*, Koper: Fakulteta za management.
19. Možina idr. (1998). *Management kadrovskih virov*. Ljubljana: FDV.
20. Ouchi, William (1981). *Theory Z*. New York: Avon books.
21. Slevin, Dennis (1989). *The Whole Manager*. New York: American Management Association.
22. Svetlik Ivan. idr. (2005). *Kompetence v kadrovske praksi*, Ljubljana: GV izobraževanje.
23. Tosi, Henry, Rizzo, John in Carroll, Stephen (1994). *Managing Organizational Behaviour*. Oxford: Blackwell.
24. Treven, Sonja (1998). *Management človeških virov*. Ljubljana: Gospodarski vestnik.
25. Vromm, Victor (1967). *Work and Motivation*. New York: John Willey.

ZANIMIVI SPLETNI NASLOVI ZA OSEBNOSTNO RAST

<http://www.osebna-rast.com>
http://www.komunikeweb.net/free/motivacija_osebna_rast.htm
<http://www.mojuspeh.com/geeklog>
<http://www.vodja.com>
<http://www.umetnost-vodenja.com>
<http://www.vodenje.com>
<http://www.praktis-miska.si/vodenje.html>
<http://www.vizija-uspeha.com>
<http://www.lunin.net>
<http://www.pozitivke.net/index.php?topic=osebnarast>
<http://www.mimovrste.com/knjige/duhovnost-in-religija/new-age>
<http://www.zivljenjski-diamant.com>
http://www.kanalmladih.com/v3_default.asp?l1=5
<http://www.mozaik-kreativnosti.com>
<http://www.misli.com/misli/main.php>
<http://www.cezarus.si/?page=pos-komunikacija>
<http://www.cdk.si/sci/index.htm>
<http://www.artangel-energy.com>
<http://www.creatoor.com/v2/index.html>
<http://www.zauspeh.com>
<http://www.retorika.info>

Izid knjige je finančno podprlo podjetje

ACADEMIA d.o.o. Maribor

ACADEMIA

<http://www.academia.si>

Vabimo vas, da si ogledate spletno stran
Zveze društev za kadrovske dejavnosti Slovenije
<http://www.zkds-zveza.si/>

in

**Društva za kadrovske dejavnosti Maribora,
Lenarta in Slovenske Bistrice**
<http://users.volja.net/dru-kad/>

Mag. Mirjana Ivanuša-Bezjak

ZAPOSLENI – NAJVEČJI KAPITAL 21. STOLETJA

Lektorirala

dr. Renata Z. Pešec

Oblikoval in uredil

Andrej Ivanuša

Izdajatelj in založnik

PRO-ANDY, Andrej Ivanuša, s. p., Maribor

www.proandy-sp.si/zalozba

Za založbo

Andrej Ivanuša

Digitalni tisk in vezava

GTM Marksl, d. o. o., Maribor

Maribor 2006

Živite za danes, načrtujte za jutri, pozabite na včeraj.

J. Fox

Zmeraj, ko se na slovenskem knjižnem trgu pojavi nova knjiga, ki obravnava problematiko s področja dela z ljudmi, se vsi, ki se s področjem kadrovske stroke ukvarjamo na različne načine, tega dogodka razveselimo. Veseli smo še posebej, ko knjigo napiše strokovnjakinja z dvajsetletnimi izkušnjami na področju strokovnega dela s kadri tako v gospodarstvu kot na izobraževalnem področju. Izkušnje pa si je pridobivala tudi kot predavateljica na višji in visoki strokovni šoli.

S knjigo želi prispevati k spoznanju, da so v današnjem času hitrih sprememb tako na področju tehnološkega kot družbenega razvoja uspešne tiste organizacije, ki so k svoji dejavnosti pritegnile svoje največje bogastvo - zaposlene. Danes omejevalni dejavnik uspešnega razvoja nista več samo kapital ali tehnologija, ki jo je možno hitro dobiti ali celo kupiti, temveč tudi znanje zaposlenih v organizaciji. Motivirani zaposleni, ki prepoznajo svoj prispevek pri razvoju organizacije in so aktivni pri njenem stalnem prilagajanju spremembam v okolju, so tisti jeziček na tehtnici, ki loči uspešne organizacije od tistih, ki to niso. Vsebina knjige vključuje informacije, ki jih potrebuje vsak, ki dela z ljudmi kot vodja ali menedžer, kot strokovni delavec, informacije pa bodo koristile tudi tistim, ki na to pot še le stopajo ali se nanjo pripravljajo v šolskih ustanovah. Zanimiva pa je lahko tudi za vsakogar, ki si je na svoji profesionalni poti zastavil preprosto vprašanje, kako naprej.

Iz predgovora

**ZALOŽBA
PRO
 ANDY**

ISBN 961-91794-1-2

9 789619 179413