

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Tatjana Kristanc

**PREOBLIKOVANJE AGENCIJE RS ZA ZDRAVILA IN MEDICINSKE
PRIPOMOČKE V JAVNO AGENCIJO: SISTEMSKI IN KADROVSKI
VIDIK**

DIPLOMSKO DELO

Ljubljana, 2006

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Tatjana Kristanc

Mentor: izr. prof. dr. Anton KRAMBERGER

**PREOBLIKOVANJE AGENCIJE RS ZA ZDRAVILA IN MEDICINSKE
PRIPOMOČKE V JAVNO AGENCIJO: SISTEMSKI IN KADROVSKI
VIDIK**

DIPLOMSKO DELO

Ljubljana, 2006

PREOBLIKOVANJE AGENCIJE RS ZA ZDRAVILA IN MEDICINSKE PRIPOMOČKE V JAVNO AGENCIJO: SISTEMSKI IN KADROVSKI VIDIK

Agencija RS za zdravila in medicinske pripomočke je državni organ pristojen za področje zdravil in medicinskih pripomočkov, ki se bo s 1.1.2007 preoblikoval v javno agencijo. V novo strukturo se bo pripojil tudi Zavod za farmacijo in preskušanje zdravil. Osnovni namen preoblikovanja je približevanje storitev uporabnikom in hitro zaznavanje in prilagajanje spremembam, kar naj bi zagotovilo večjo učinkovitost in kakovost opravljenih nalog. Naloge izvajajo ljudje, zato bi ravnanje s kadri moralo biti povezano s poslovno strategijo nove Javne agencije RS za zdravila in medicinske pripomočke. Zaposleni pričakujejo razvoj ter ustrezno vrednotenje njihovega dela ter aktivnosti vodstva, ki bodo nanje delovale kot motivator. Zavedanje vodstva, da vsak zaposleni predstavlja pomemben in potreben člen celote, pelje organizacijo v isto – skupno smer in zagotavlja dobro organizacijsko klimo. Zato bo temeljnemu poslanstvu in cilju bodoče Javne agencije RS za zdravila in medicinske pripomočke, varovanje javnega zdravja ob zagotavljanju kakovostnih, varnih in učinkovitih zdravil, potrebno za uspešno in učinkovito delo dodati še en cilj – ravnanje s kadrovskimi viri. Z ljudmi bo potrebno več delati, vlagati v njihov razvoj, prisluhniti njihovim potrebam in zmožnostim in jih stalno spodbujati in ustrezno nagrajevati. Vodstvo si bo moralo prizadevati, da bodo zaposleni delo ne le opravili, temveč tudi znali in želeli delati ustvarjalno, da bodo dobro medsebojno sodelovali in bodo usmerjeni k strankam.

Ključne besede: Javna agencija RS za zdravila in medicinske pripomočke, kadri, motivacija

TRANSFORMATION OF THE AGENCY FOR MEDICINAL PRODUCTS AND MEDICAL DEVICES OF THE REPUBLIC OF SLOVENIA INTO A PUBLIC AGENCY: SYSTEM AND CADRE PERSPECTIVE

The Agency for Medicinal Products and Medical Devices of the Republic of Slovenia is a state authority with jurisdiction over medicines and medical devices to be transformed into a public agency on 1 January 2007. The new structure will include the Institute of Pharmacy and Drug Research. The main objectives of the restructuring process are bringing the agency's services closer to users and creating a more flexible and responsive structure to ensure greater efficiency and quality of the tasks performed. Human resources management should be part of the business strategy of the new Public Agency for Medicinal Products and Medical Devices of the Republic of Slovenia, as the agency's tasks are performed by individuals. Employees expect to see development and adequate evaluation of their work, as well as a more motivating management process. . Only with the management's awareness that each individual employee is an important part of the team the organisation will be able to ensure a common direction and healthy organisational atmosphere. Therefore, protection of public health through supply of quality, safe and efficient medicinal products needed for successful and effective work is not the only mission and objective of the new Public Agency for Medicinal Products and Medical Devices of the Republic of Slovenia – what needs to be added is adequate human resources management. It will be necessary to work more with the employees, invest into their development, consider their needs and capabilities, and to constantly encourage and reward them. The management will have to ensure that their employees do not merely perform their tasks, but also support creative, customer-oriented work solutions and positive co-operation.

Key words: Public Agency for Medicinal Products and Medical Devices of the Republic of Slovenia, personnel, motivation

KAZALO

1. UVOD	6
1.1 Namen in vsebina naloge	7
2. DRŽAVNA UPRAVA	8
2.1 Zakon o državni upravi	9
2.2 Globalizacija in državna uprava	9
3. AGENCIJA RS ZA ZDRAVILA IN MEDICINSKE PRIPOMOČKE	11
3.1 Ustanovitev Agencije	11
3.2 Pristojnosti Agencije	12
3.2.1 Področja urejanja	13
3.2.2 Razlike v pristojnostih med Slovenijo in EU	14
3.3 Struktura Agencije	15
3.3.1 Notranja organiziranost	15
3.3.2 Organizacijske enote Agencije in sistemizacija delovnih mest	15
3.3.3 Naloge Agencije	17
4. ZAVOD ZA FARMACIJO IN PREIZKUŠANJE ZDRAVIL	19
4.1 Ustanovitev Zavoda	19
4.2 Pristojnosti Zavoda	20
4.3 Dejavnost Zavoda	21
4.3.1 Štipendiranje in izobraževanje	22
4.4 Organiziranost in struktura Zavoda	23
5. JAVNA AGENCIJA ZA ZDRAVILA IN MEDICINSKE PRIPOMOČKE	25
5.1 Splošno o javnih agencijah	25
5.2 Zakonska podlaga za ustanovitev Javne agencije	25
5.3 Namen in cilji Javne agencije	27
5.4 Pričakovanja zaposlenih	28
5.4.1 Neodvisnost delovanja	29
5.5 Sestava Javne agencije	29
5.5.1 Organi Javne agencije	30
5.5.2 Program dela in nadzor	31
5.6 Finančni in kadrovske viri	31
5.7 Uporabniki storitev	33
6. LJUDJE V AGENCIJI RS ZA ZDRAVILA IN MEDICINSKE PRIPOMOČKE .	34

6.1	Ravnanje s kadrovskimi viri in cilji	34
6.1.1	Letni pogovor s sodelavcem	35
6.1.2	Izobraževanje zaposlenih	37
6.2	Kadrovska služba	38
6.3	Kdo je odgovoren za kadre in njihov razvoj	38
6.3.1	Odgovornost posameznika	39
6.4	Motivacija	40
6.4.1	Zakaj ljudje delajo	40
6.4.2	Kaj motivira zaposlene na Agenciji	41
6.4.3	Motivi za prihodnost	43
6.5	Zaposlenost na Agenciji	44
6.5.1	Stanje zaposlenih na Agenciji	45
6.5.2	Gibanje zaposlenih na Agenciji	45
7.	ZAKLJUČEK	48
	VIRI IN LITERATURA	50

1. UVOD

Zdravilo je vsaka snov ali kombinacija snovi, ki so predstavljene z lastnostmi za zdravljenje ali preprečevanje bolezni pri ljudeh ali živalih. Za zdravilo velja tudi vsaka snov ali kombinacija snovi, ki se lahko uporablja pri ljudeh ali živalih ali se daje ljudem ali živalim z namenom, da bi se ponovno vzpostavile, izboljšale ali spremenile fiziološke funkcije prek farmakološkega, imunološkega ali presnovnega delovanja ali da bi se določila diagnoza¹.

Zdravila za uporabo v humani in veterinarski medicini morajo »prehoditi«² dolgo pot do uporabe, ki mora biti varna in učinkovita, hkrati pa po kakovosti in zunanosti ustrezati predpisom farmakopeje². Pogoji za razvoj, preskušanje, izdelovanje in prodajo so natančno opredeljeni in predpisani s številnimi zakonskimi in podzakonskimi predpisi, predvsem z namenom, da se pri tem zavaruje zdravje posameznika in živali ter javno zdravje. Poleg zdravil so za humano in veterinarsko medicino pomembni tudi medicinski pripomočki, ki morajo prav tako pred prihodom na trg zadostiti pogojem za njihovo izdelavo in dajanje v promet ter pogojem za zagotavljanje njihove kakovosti, varnosti in učinkovitosti. Vsa omenjena področja zdravil in medicinskih pripomočkov urejata Zakon o zdravilih (Ur. l. RS, št. 31/2006) in Zakon o medicinskih pripomočkih (Ur. l. RS, št. 101/99, 70/00, 7/02, 13/02, - ZKrm in 47/04 – ZdZPZ) in številni podzakonski predpisi.

Upravni organ pristojen za področje zdravil in medicinskih pripomočkov je Agencija Republike Slovenije za zdravila in medicinske pripomočke (v nadaljevanju: Agencija), ki deluje kot organ v sestavi Ministrstva za zdravje. Z novim Zakonom o zdravilih, ki je začel veljati v začetku aprila 2006, pa bo v enem letu pristojnost prevzela Javna agencija za zdravila in medicinske pripomočke (v nadaljevanju: Javna agencija).

Želje in vizije po ustanovitvi oziroma preoblikovanju Agencije v Javno agencijo oziroma »neodvisno«² agencijo, je stara toliko kot obstoj Agencije oziroma njene predhodnice Urada Republike Slovenije za zdravila (v nadaljevanju: Urad). Javna agencija bo nastala po združitvi Agencije in Zavoda za farmacijo in preskušanje zdravil (v nadaljevanju: Zavod), ki opravlja naloge uradnega kontrolnega laboratorija na podlagi Zakona o zdravilih in izvaja analize

¹ Definicija zdravila, povzeto iz Zakona o zdravilih

² Farmakopeja vsebuje predpise za izdelovanje zdravil, preizkus kvalitete in predpise o doziranju, hranjenju in izdajanju zdravil.

zdravil. Ob ustanovitvi Urada je bila razvojna politika Zavoda prehod dela usposobljenega kadra na Urad, vendar je vodstvo Urada načrtalo svojo razvojno vizijo, ki pa je ves čas vključevala povezavo z Zavodom.

1.1 Namen in vsebina naloge

V pričujočem diplomskem delu bom predstavila pristojnosti, dejavnost in strukturo Agencije in prikazala njeno umeščenost v državno upravo oziroma Ministrstvo za zdravje, kot organa, ki deluje v njegovi sestavi. Zato bom v prvem delu opisala nekaj značilnosti državne uprave in nadaljevala s predstavitvijo Agencije in Zavoda. V nadaljevanju bom predstavila podlago za ustanovitev Javne agencije in skušala predstaviti (pristojnosti, dejavnost in strukturo, ki jo bo predstavljala) bodočo Javno agencijo, kar bom izpeljala izključno iz splošnih značilnosti o javnih agencijah in iz določil Zakona o zdravilih, ki govorijo o ustanovitvi Javne agencije. Poskušala bom predstaviti še pričakovanja zaposlenih na Agenciji o novi Javni agenciji s poudarkom na pomembnosti ravnanja s človeškimi viri, ki ga sedaj pogrešamo. Ravnanje s kadri bi moralo biti povezano s poslovno strategijo Javne agencije, saj se aktivnosti izvajajo z ljudmi, ki pričakujejo razvoj ter ustrezno vrednotenje njihovega dela, ter aktivnosti vodstva, ki bodo nanje delovale kot motivator. Na koncu bom predstavila še število zaposlenih po letih in njihove prilive in odlive iz Agencije.

Agencija sodi med najmanjšo tovrstno institucijo v krogu držav članic EU, hkrati pa pokriva veliko število delovnih področij in opravlja različne vrste upravnih postopkov. Letno prejema izjemno visoko število vlog, med njimi vsaj tretjino z visoko zahtevno strokovno vsebino, ob tem pa se srečuje s preobremenjenostjo maloštevilnega kadra. Dodatno pomanjkanje kadra pa se bo začelo kazati še z izvajanjem novega, pravkar sprejetega Zakona o zdravilih, ki je usklajen z zakonodajo EU. Na drugi strani na Zavodu prihaja do presežka kadra ter s tem povezanega pomanjkanja finančnih sredstev, saj se je z vstopom v EU zmanjšalo število uvoznih analiz, analize prve serije zdravil pa so se celo ukinile. Hkrati Zavod razpolaga z visoko usposobljenim kadrom, ki se bo s svojim znanjem in izkušnjami lahko zelo hitro vključil v obstoječe in nove naloge iz področja sedanje Agencije.

Namen in cilj naloge sta ugotoviti spremembe oz. pričakovane prednosti, ki naj bi jih prinesla Javna agencija, predvsem z razbremenitvijo kadra in finančno ter organizacijsko

neodvisnostjo. Ali bosta njena neodvisnost in samostojnost pri opravljanju strokovnih nalog pripomogla k izboljšanju delovnih razmer, medčloveških odnosov, odpravi napetosti, nezadovoljstva in stalnosti zaposlenih. Ali bo vodstvo znalo zadostno motivirati zaposlene, jih bo obravnavalo kot potencial in naložbo?

Pri pripravi naloge sem se poleg dostopnih virov in literature, naslonila na lastna razmišljanja in izkušnje, ki sem jih pridobila kot zaposlena na Agenciji in na poglede, mnenja in razmišljanja zaposlenih, do katerih sem prišla preko pogovorov z njimi. Prvotno misel o izvedbi kratke ankete med zaposlenimi sem opustila zaradi prevelike napetosti in negotovosti, ki vladata med zaposlenimi. Ocenila sem, da rezultati ne bi dali prave slike.

2. DRŽAVNA UPRAVA

Kovač (2002:218) državno upravo opredeljuje kot del javne uprave, ki predstavlja državo kot skupnost ljudi, živečo na določenem območju in zadovoljuje njihove potrebe, hkrati pa izvršuje državno prisilo.

Državna uprava skrbi oziroma vpliva praktično na vsa področja človekovega delovanja. Prizadeva si upravljati in voditi ta področja ter izvrševati in dosegati cilje države, ki so v javnem interesu; v interesu večine državljanov, ki so ji zaupali opravljanje funkcij. Upošteva se večinski interes, kamor pa se vpleta tudi interes politike, saj mora država hkrati skrbeti tudi za družbenogospodarsko rast in skrbeti za ustrezno regulacijo gospodarskih in drugih družbenih procesov.

V preteklih desetletjih se je okolje stalno spreminjalo, predvidljivost so zamenjale hitre spremembe v političnih, gospodarskih in družbenih sistemih, zahteve državljanov so se spremenile in povečale. Tako dinamičen razvoj je zahteval uvedbo sistemov in postopkov, ki pomenijo hitro prilagodljivost spremenjenim okoliščinam. Prav togost javne oz. državne uprave pa je bila pogosto vzrok velike nejevolje saj je s svojim delovanjem zavirala oz. oteževala razvoj. Zato sta po Jerovšku (2002:120) organizacija državne uprave in njeno delovanje ključna za učinkovito državno upravo in razmerje med posameznikom oziroma pravno osebo in državo.

2.1 Zakon o državni upravi

Državno upravo sestavljajo vlada in vladne službe, ministrstva z organi v sestavi in izpostavami in upravne enote. Upravne naloge, upravne organe ter nosilce javnih pooblastil, razmerja ministrstev ter elektronsko poslovanje državne uprave ureja in določa Zakon o državni upravi (Uradni list RS, št. 113/2005).

Pomembnejše upravne naloge³ so priprava predlogov zakonov in podzakonskih aktov, nudenje strokovne pomoči pri oblikovanju politik in hkrati izvrševanje državnih zakonov in drugih predpisov, ratificiranih mednarodnih pogodb in državnega proračuna. Opravlja tudi inšpekcijski nadzor nad izvajanjem predpisov in skrbi za razvoj družbe v skladu s sprejeto politiko države, ga spodbuja in usmerja.

Upravne naloge opravljajo⁴ ministrstva, organi v njihovi sestavi in upravne enote. Ministrstvo se ustanovi za opravljanje upravnih nalog na enem ali več upravnih področjih. Za opravljanje specializiranih strokovnih nalog, izvršilnih in razvojnih upravnih nalog, nalog inšpekcijskega in drugega nadzora in nalog na področju javnih služb, se lahko ustanovi organ v sestavi ministrstva, če se s tem zagotovi večja učinkovitost in kakovost pri opravljanju nalog oziroma če je zaradi narave nalog ali delovnega področja potrebno zagotoviti večjo stopnjo strokovne samostojnosti pri opravljanju nalog.

Zakon o državni upravi predvideva tudi ustanovitev javne agencije⁵ in sicer, če je s tem omogočeno učinkovitejše in smotrnejše opravljanje upravnih nalog, kot bi bilo v primeru opravljanja nalog v upravnem organu. Še zlasti, če se lahko opravljanje upravnih nalog v celoti ali pretežno financira z upravnimi taksami oziroma plačili uporabnikov. Javna agencija se lahko ustanovi tudi, če glede na naravo oziroma vrsto nalog ni potreben ali ni primeren stalni neposredni politični nadzor nad opravljanjem nalog. Javna agencija se ustanovi v skladu z zakonom, ki ureja javne agencije.

2.2 Globalizacija in državna uprava

³ Zakon o državni upravi, (Ur.l. RS, št. 113/05) 8.-13. člen

⁴ Zakon o državni upravi, (Ur.l. RS, št. 113/05) 14. člen

⁵ Zakon o državni upravi, (Ur.l. RS, št. 113/05), 15. člen

»Globalizacija je pomemben pojav, ki je najbolj temeljito zaznamoval svetovno družbo konca 20. stoletja.« (Bugarič, 2003:90). Vogel pa ugotavlja, da ima globalizacija zelo pomemben vpliv tudi na strukturo in delovanje državne uprave (v Bugarič, 2003:96). Gibanja v gospodarstvu in na trgu so zelo hitra in prav zato je (bi morala biti) pomembna naloga državne uprave večja fleksibilnost pri reševanju upravnih nalog in poenostavitve upravnih postopkov oziroma odprava rigidne birokracije.

Proces globalizacije⁶ in pravo Evropske Unije sta pomembno spremenili nekatere osnovne lastnosti nacionalnih sistemov državne uprave. Večji poudarek je na posredni regulaciji, na vlogi neodvisnih regulatornih agencij (javnih agencij) in komisij, ki so dovolj fleksibilne, visoko specializirane in bolj avtonomne od politike. Agencije postavljajo pravila igre in na prvi stopnji tudi razsojajo v konkretnih primerih znotraj teh pravil, ki so praviloma splošna in okvirna. Okrepljena pa je vloga sodstva, ki nadzoruje pravno pravilnost takšne regulacije.

Sistemi državne uprave in upravnega prava še vedno ostajajo pretežno nacionalne tvorbe, kjer imajo lokalne izkušnje, tradicija, pravna kultura in institucionalne značilnosti vseeno močnejši vpliv kot globalni trendi. Kljub temu slednjih ne kaže zanemariti. Pri proučevanju njihovega vpliva na nacionalne sisteme državne uprave je potrebno upoštevati specifičnosti posameznih »stilov« nacionalne državne uprave. Pomembna ugotovitev je predvsem, da globalizacija ne pomeni odprave razlik med nacionalnimi državnimi upravami. Različne države sicer sledijo splošnim trendom, uporabljajo podobne metode reforme državne uprave, vendar rezultati upravnega delovanja kljub temu ostajajo različni.

Tudi Slovenija je sledila procesom globalizacije in v grobih okvirih sledi trendom v Evropi in svetu. Lotila se je reforme državne uprave, ki upošteva spreminjajočo se vlogo države od represivne k servisni funkciji in je usmerjena k učinkovitejši, depolitizirani, strokovni in transparentni državni upravi. Sprejeti so bili novi zakoni in sicer: Zakon o državni upravi, Zakon o javnih uslužbencih, Zakon o javnih agencijah, Zakon o dostopu do informacij javnega značaja; spremembe pa so doživeli Zakon o javnih podjetjih, Zakon o javnih zavodih in Zakon o zbornicah. Stekel je tudi projekt »državljanu prijazne uprave« in z njim povezan program odprave birokratskih ovir pri delovanju državne uprave.

⁶ Poglavje povzeto po Bugariču, Globalizacija in državna uprava, 2003: 89-110

3. AGENCIJA REPUBLIKE SLOVENIJE ZA ZDRAVILA IN MEDICINSKE PRIPOMOČKE

Poslanstvo Agencije Republike Slovenije za zdravila in medicinske pripomočke je zagotavljanje sodobne farmakoterapije v okviru pristojnosti, ki jih določajo predpisi. Je državni organ, pristojen za zdravila in medicinske pripomočke. To pomeni, da v upravnih postopkih odloča o prihodu zdravil na trg s strokovnim preverjanjem njihovih lastnosti. Primer takega odločanja je dodelitev ali zavrnitev dovoljenja za promet z zdravilom na osnovi presoje vloge, ki jo praviloma predloži farmacevtska industrija. Na ta način je bolnikom in drugim uporabnikom zdravil na upravni ravni omogočen dostop do kakovostnih, varnih in učinkovitih zdravil, s ciljem varovanja javnega zdravja. (<http://www2.gov.si/mz/mz-splet.nsf>)

3.1 Ustanovitev Agencije

Agencija je bila ustanovljena dne 17.2.2004 in je nastala iz nekdanjega Urada. Ustanovljena je bila na podlagi določil Zakona o zdravilih in medicinskih pripomočkih (Ur. l. RS, št. 101/99) ter Uredbe Vlade RS o organih v sestavi ministrstev (Ur. l. RS, št. 58/03).

Urad je bil ustanovljen 2.6.1996 kot organ v sestavi Ministrstva, pristojnega za zdravstvo. Ustanovljen je bil na podlagi Zakona o zdravilih in medicinskih pripomočkih za humano rabo, ki ga je leta 1996 sprejel državni zbor. V njem so bili določeni pogoji za izdelavo zdravil in promet z njimi ter pogoji in ukrepi za zagotavljanje njihove kakovosti, učinkovitosti in varnosti. Urad je opravljal le najnujnejše dejavnosti, potrebne za delovanje in nadzor farmacevtskega trga.

»V dveh letih se je seznam dejavnosti in področij, na katerih je deloval Urad, močno razširil. Najzahtevnejša je bila priprava izvršilnih predpisov k Zakonu o zdravilih in medicinskih pripomočkih, ki so usklajeni z evropskimi, ter njihova implementacija. Zelo pomembna del so predstavljale tudi mednarodne dejavnosti povezane s prihodnjim vstopom v EU ter s sodelovanjem z mednarodnimi organizacijami s področja farmaceutike ter drugimi Agencijami za zdravila v EU in državah, pridruženih članicah.« (Irgolič, Urad RS za zdravila, 1998: 3-5).

»V obdobju 2001-2004 so se ob vstopu RS v EU stopnjevale zahteve na področju zdravil in medicinskih pripomočkov ter racionalizacije dela v državni upravi. Zato je bila izvedena pretvorba Urada v Agencijo. Potrebna je bila sistemska odločitev o

pravnem statusu nove Agencije. Le-ta še vedno ostaja skladno z določili nove upravne in inšpekcijske zakonodaje in podanimi usmeritvami organ v sestavi Ministrstva za zdravje. Agencija je dobila pomembne nove pristojnosti. Te so najbolj izražene na področju farmacevtske inšpekcije in regulative zdravil in medicinskih pripomočkov za humano in za veterinarsko uporabo, pa tudi na področju farmakoekonomike⁷ in regulative dejavnosti.« (Primožič, Regulatorna zdravil in medicinskih pripomočkov v RS po vstopu v EU, 2005).

Shema št. 1: Agencija RS za zdravila kot del Ministrstva za zdravje in državne uprave

VIR: Prirejeno po Polonca Kovač (2002:219)

V sestavi Ministrstva za zdravje so sicer še trije organi⁸, vendar je v shemi prikazana le Agencija, ki jo v tej nalogi obravnavam. Shema prikazuje sestavo državne uprave in umeščenost Agencije vanjo.

3.2 Pristojnosti Agencije

Vsebino in obseg nalog Agencije določajo Zakon o zdravilih in medicinskih pripomočkih, Uredba vlade o organih v sestavi ministrstev in drugi predpisi, ki urejajo področje njene

⁷ Farmakoekonomika identificira, meri in primerja stroške zdravljenj z njihovimi kliničnimi in humanističnimi izidi.

⁸ Uredba o organih v sestavi ministrstev, čl. 16 (Ur.l. RS, št. 58/03)

pristojnosti. Pristojnosti se nanašajo na odločanje v upravnih zadevah za področje zdravil in medicinskih pripomočkov. V zadevah iz svoje pristojnosti Agencija sodeluje z drugimi upravnimi organi, z visokošolskimi ustanovami (farmacevtska, medicinska in veterinarska fakulteta), z inštituti (Center za zastrupitve, Inštitut za varovanje zdravja RS), z zavodi (Zavod za farmacijo in za preizkušanje zdravil, Zavod za zdravstveno zavarovanje RS), z društvi (Slovensko farmacevtsko društvo), zbornicami (Lekarniška zbornica Slovenije, Zdravniška zbornica) in z regulatornimi organi za zdravila EU (Evropska agencija za zdravila, Evropska komisija, Evropska združenja farmacevtske industrije in držav članic).

V skladu z uredbo o organih v sestavi ministrstev Agencijo predstavlja direktor⁹, vendar je njegova pravica omejena glede predstavljanja pred državnim zborom in vlado, kjer jo predstavlja minister pristojen za zdravje. S tem je izrecno poudarjena strokovna vloga direktorja, medtem ko je za poročanje o delovanju, izvajanju politike, za predlaganje določene politike v razmerju do vlade in državnega zbora pristojen minister. Samostojnost Agencije in direktorja se torej nanaša predvsem na izvajanje nalog Agencije, pa tudi glede tega je odgovoren ministru, saj program dela sprejme minister. Tudi notranja organizacija in sistemizacija delovnih mest ter zagotavljanje sredstev so naloge, za katere je odgovoren minister.

3.2.1 Področja urejanja in naloge Agencije

Regulativa zdravil in medicinskih pripomočkov predstavlja pomemben del uveljavitve nacionalne politike na področju zdravil in medicinskih pripomočkov. Proizvodnja in promet z zdravili vključujeta dejavnosti gospodarskega in javnega sektorja. Vloga državnega organa, pristojnega za zdravila, je sprejeti upravne odločitve o prihodu zdravil na trg, ki po svoji vsebini vključujejo najzahtevnejšo znanstveno obravnavo. Da bi uresničili te cilje, izvaja Agencija številne upravne postopke in dejavnosti ter sodeluje z domačimi in mednarodnimi institucijami, ki se ukvarjajo s problematiko zdravil in medicinskih pripomočkov. (<http://www2.gov.si/mz/mz-splet.nsf>)

⁹ Zakon o državni upravi (Ur.l. RS, št. 113/05),

Področja, ki jih pokriva Agencija so zagotavljanje kakovostnih, varnih in učinkovitih zdravil, zagotavljanje sistema preskušanja, izdelave, prometa in kontrole zdravil, določanje in spremljanje cen zdravil.¹⁰ Za izpolnitev zakonsko določenih nalog opravlja¹¹:

- upravne, strokovne, inšpekcijske in razvojne naloge na področju zdravil in medicinskih pripomočkov za uporabo v humani in veterinarski medicini, razen z veterinarsko stroko povezanega nadzora nad prometom z zdravili za uporabo v veterinarski medicini in določanja doktrinarnih rešitev na ravni varne uporabe zdravil v veterinarski medicini;
- ureja razmerja in koordinira strokovne naloge z uradnim kontrolnim laboratorijem in drugimi upravnimi, strokovnimi in znanstvenimi institucijami;
- opravlja izvršilne naloge in odloča v nacionalnih in evropsko harmoniziranih upravnih in strokovnih postopkih vrednotenja kakovosti, varnosti in učinkovitosti zdravil in medicinskih pripomočkov;
- obnavlja in dograjuje regulatorni informacijski sistem;
- vzpostavlja farmakovigilančni¹² in materiovigilančni¹³ sistem;
- zagotavlja mednarodno prepoznaven sistem kakovosti poslovanja v okviru dobre regulatorne prakse in strokovno podporo pri uveljavljanju sistemskih usmeritev na področju zdravil in medicinskih pripomočkov.

3.2.2 Razlike v pristojnostih med Slovenijo in EU

Agencija je ena najmanjših agencij v EU, pristojna pa je za področje zdravil in medicinskih pripomočkov za uporabo v humani in veterinarski medicini, poleg tega še za cene zdravil. V EU deluje 43 pristojnih organov za zdravila, od katerih je 18 pristojnih samo za zdravila za uporabo v humani medicini, 18 organov pristojnih samo za zdravila v veterinarski medicini, 7 agencij, med katere spada tudi naša Agencija pa je pristojnih za obe področji. Vse pa so odgovorne resornim ministrom. Poleg izvajanja strokovnih nalog nudijo ministrstvom tudi strokovno podporo pri izvajanju politik na področju zdravil in pri njihovem vključevanju v EU zakonodajni proces v okviru delovnih teles Evropske komisije Sveta EU. (Poročevalec, 105/2005)

¹⁰ Zakon o zdravilih, Ur. l. RS, št. 31/06, 1. člen)

¹¹ Uredba o organih v sestavi ministrstev, Ur.l. RS, št. 58/03, 16. člen)

¹² Zbiranje, spremljanje in ocenjevanje poročil o neželenih stranskih učinkih zdravil ter predlaganje ukrepov

¹³ Zbiranje, spremljanje in ocenjevanje poročil o stranskih učinkih medicinskih pripomočkov ter predlaganje ukrepov

3.3 Struktura Agencije

»V obdobju 2001-2004 je bil domišljen in uveden sodoben model Agencije, ki je po našem prepričanju primeren predvsem za manjše države, saj vključuje relativno majhno število sistemiziranih uradnikov ob razmeroma velikem številu delovnih področij in hkrati uporablja domačo in tudi tujo ekspertizo prek dela komisij, odborov, projektnih skupin in izvedencev.« (Primožič, Reglativa zdravil in medicinskih pripomočkov v RS po vstopu v EU, 2005).

Agencija je po strukturi, in predvsem kadrih med najmanjšimi regulatornimi organi EU in deluje s proračunom, ki je v omenjenem krogu institucij proporcionalno med najmanjšimi. Letni proračun za pokritje odhodkov, stroškov dela, fiksnih stroškov, zakonskih obveznosti znaša okoli 308 mio Sit (za leto 2005). Prihodki, ki jih Agencija »prinese« v državni proračun iz naslova plačil stroškov postopkov, ki se vodijo na Agenciji, pa pokrijejo odhodke. Na Agenciji je letno vloženo okoli 15.000 vlog (za leto 2005), ki v dobršni meri zahtevajo posebno strokovno obravnavo.

3.3.1 Notranja organiziranost

Notranjo organizacijo Agencije ureja Akt o notranji organizaciji in sistemizaciji delovnih mest, s katerim so določene notranje organizacijske enote, njihova delovna področja, način vodenja notranjih organizacijskih enot, naloge, pooblastila in odgovornost vodij notranjih organizacijskih enot, način sodelovanja z drugimi organi in institucijami ter sistemizacijo delovnih mest, s katero so določeni podatki posameznih mest po notranjih organizacijskih enotah oziroma izven njih ter skupaj.

Direktor Agencijo predstavlja, zastopa ter vodi njeno delo. Pri obravnavi načelnih in drugih pomembnih vprašanj, ki so skupnega pomena za agencijo sodeluje kot posvetovalno telo direktorja kolegij. Člane kolegija določi in sklicuje direktor.

3.3.2 Organizacijske enote Agencije in sistemizacija delovnih mest

Strokovne naloge Agencija opravlja v petih notranjih organizacijskih enotah. V skladu z usmeritvami in nalogami, ki jih dodeli direktor, jih vodijo vodje sektorjev, inšpekcijo pa direktor inšpekcije.

Shema št. 2: Organigram Agencije RS za zdravila in medicinske pripomočke

Vir: <http://www2.gov.si/mz/mz-splet.nsf>

V prvih letih je Agencija (op. takrat še Urad) štela le 12 zaposlenih. Nenehno povečevanje področij in obsega dela pa je narekovalo postopno dodatno zaposlovanje. Tako je sedaj na Agenciji sistemiziranih delovnih mest 34, v večini z zahtevano univerzitetno stopnjo izobrazbe. Poleg tega na Agenciji delujejo še strokovne komisije, ki jih sestavljajo zunanji izvedenci farmacevtske in medicinske stroke in so imenovani na podlagi sklepov ministra. Leti opravljajo avtorsko delo, ki obsega pripravo pisnih poročil o vrednotenju dokumentacije v postopku pridobivanja dovoljenja za promet z zdravilom oz. se sestajajo na sejah z namenom sprejema odločitev iz področja njihovega delovanja.

Pregled¹⁴ sistemiziranih delovnih mest po sektorjih pokaže, da je največ zaposlenih v sektorju za regulativo zdravil in medicinskih pripomočkov za humano uporabo, na katerega odpade največji delež nalog. Je tudi najbolj obremenjen sektor in beleži izjemno pomanjkanje kadra. Tudi delo strokovnih komisij, z izjemo ene, se nanaša na delo, ki sodi v pristojnost omenjenega sektorja.

¹⁴ Akt o notranji organizaciji in sistemizaciji delovnih mest v Agenciji Republike

Shema št. 3: Število zaposlenih po sektorjih

3.3.3 Naloge Agencije

Vloga ministrstev je predvsem regulacija področij, ki so v skupnem javnem interesu in vloga Agencij, kot organov v sestavi naj bi bila zagotovitev večje učinkovitosti in kakovosti pri opravljanju specializiranih strokovnih nalog. Akt o notranji organizaciji in sistemizaciji delovnih mest Agencije, opredeljuje naloge po posameznih sektorjih. V spodnji tabeli sem skušala razmejiti naloge na strokovne in regulatorne, da bi ugotovila ali je na Agenciji res v prvi vrsti poudarek na strokovnih nalogah.

Tabela št. 1: Naloge organizacijskih enot

NALOGE	ORGANIZACIJSKE ENOTE¹⁵				
Strokovne naloge					
Vodenje postopkov iz področja sektorja	SRZH	SRZV	SRD	SFE	
Priprava podatkov za podatkovno bazo zdravil	SRZH	SRZV	SRD	SFE	
Pravna presoja listin			SRD		
Ocenjevanje pogojev za izdelavo in promet z zdravili					FI
Regulatorno-strokovne naloge					
Sodelovanje v delovnih skupinah Evropske agencije za zdravila in evropskih regulatornih organih na področju zdravil	SRZH	SRZV			
Spremljanje evropske zakonodaje s področja dela sektorja	SRZH	SRZV			
Vodenje sistema farmakovigilance in materiovigilance ter predlaganje ukrepov in sodelovanje pri izmenjavi podatkov in mnenj z evropskimi organi in centri	SRZH	SRZV			
Urejanje razmerij in koordiniranje strokovnih nalog z uradnim kontrolnim laboratorijem in drugimi upravnimi, strokovnimi in znanstvenimi institucijami ter društvi in zbornicami			SRD		
Regulatorne naloge					
Priprava podzakonskih predpisov s področja dela sektorja	SRZH	SRZV	SRD	SFE	FI
Inšpekcijske naloge					
Nadzor nad izvajanjem zakonodaje o zdravilih in medicinskih pripomočkih					FI

¹⁵ Organizacijske enote so poimenovane s kraticami: SRZH- Sektor za regulativo zdravil in med. prip.za humano uporabo, SRZV- Sektor za regulativo zdravil in med. prip. zaveterinarsko uporabo, SRD- Sektor za regulativo dejavnosti, SFE- Sektor za farmakoeconomiko, FI- Farmaceutvska inšpekcija

Največji obseg nalog res odpade na izvajanje strokovnih nalog, ki se nanašajo predvsem na vodenje postopkov iz področja posameznega sektorja. Zelo pomemben obseg nalog pa predstavljajo mešane - regulatorno-strokovne naloge in regulatorne naloge. In ravno zadnji dve skupini nalog sta permanentno predstavljali pomemben delež v celotnem obsegu dela v vseh organizacijskih enotah. To je pogosto, ob hkratni slabi kadrovske zasledbi, peljalo do stanja, ko so strokovne naloge ostajale v ozadju oz. učinkovitost ni sledila potrebam in zahtevam.

4. ZAVOD ZA FARMACIJO IN PREIZKUŠANJE ZDRAVIL

»Strokovno pokrivati področje kakovosti zdravil v slovenskem prostoru je bila ključna naloga Zavoda za farmacijo in za preizkušanje zdravil v preteklosti in verjamemo, da je to njegovo poslanstvo tudi v prihodnosti. S strokovnjaki in opremo, ki jo imamo, ga lahko vršimo tudi naprej.« (Cvelbar, <http://www.zaf.si/index.php?id=49>)

Zavod je pravna oseba s statusom javnega zavoda, ki v skladu z Zakonom o zdravilih, drugimi predpisi, statutom in drugimi splošnimi akti Zavoda opravlja drugo zdravstveno dejavnost kot del zdravstvene dejavnosti na območju Republike Slovenije.

4.1 Ustanovitev Zavoda

Začetki Zavoda segajo v leto 1950, ko je bil ustanovljen Zavod za farmacevtske raziskave, ki je nastal iz laboratorija pri takratnem državnem podjetju Tovarna zdravil Lek. Njegove naloge je leta 1955 prevzel Zavod za farmacijo in kontrolo zdravil, ki je bil ustanovljen na podlagi odločbe Izvršnega sveta Ljudske skupščine Ljudske republike Slovenije št. 321/1-55 (Uradni list LRS¹⁶, št. 15/1955). Prevezel je dolžnost, da obravnava splošno farmacevtsko problematiko na vseh področjih farmacevtske dejavnosti. Leta 1997 je bil na podlagi sklepa Vlade Republike Slovenije št. 022-10/97-1, preoblikovan v javni zavod Zavod za farmacijo in preizkušanje zdravil, ki je v tistem času začel delovati tudi mednarodno. Ustanovitelj Zavoda je Republika Slovenija, ustanoviteljske pravice in obveznosti pa izvršuje Vlada Republike Slovenije. (vir: <http://www.zaf.si/index.php?id=49>)

¹⁶ LRS – Ljudska republika Slovenija

Shema št. 4: Zavod za farmacijo kot del javne uprave

VIR: Prirejeno po Polonca Kovač (2002:219)

Ob natančno specificiranih nalogah in namenu Zavoda, ni bilo predvidenega vira financiranja. Zavod je bil ustanovljen kot finančno samostojen zdravstveni zavod, kar je narekovalo organizacijo dohodkovno donosne dejavnosti – proizvodno dejavnost.. Zavod je bil prvi in edini v Jugoslaviji, ki se je financiral sam. Svojim storitvam je postavil ekonomske cene, zaradi česar so veledrogerije in industrija, z izjemo Leka, raje pošiljale kontrolne vzorce v Beograd ali Zagreb. Konec sedemdesetih let je Zavod pričel pridobivati analizne storitve in takrat se je začel pravi razcvet. (Dobrovoljc, dostopno na: <http://www.zaf.si/index.php?id=49>)

V času osamosvajanja Slovenije je Zavod videl svoje možnosti tudi v prehodu svojih usposobljenih kadrov v upravno službo na Ministrstvu za zdravje, ki je tedaj delovala še povsem neorganizirano. Zavod je pomagal pri začetkih izdaje dovoljenj za promet z zdravili, vendar je Urad, ki je prevzel te naloge, začrtal svojo razvojno pot.

4.2 Pristojnosti Zavoda

Vsebino in obseg nalog Zavoda določa Zakon o zavodih, Zakon o zdravilih in medicinskih pripomočkih in so opredeljene s statutom zavoda. V zadevah iz svoje pristojnosti sodeluje z

upravnimi organi (Ministrstvo za zdravje, Agencija RS za zdravila in medicinske pripomočke), z visokošolskimi ustanovami (Fakulteta za farmacijo), z lekarnami, veledrogerijami, farmacevtsko industrijo, z inštituti in zavodi ter z organi EU in držav članic (Evropski kontrolni laboratorij, Evropska farmakopeja, Evropska agencija za zdravila).

Organi Zavoda¹⁷ so svet zavoda, direktor zavoda in strokovni svet. Upravlja ga svet zavoda. Med njegove pristojnosti spadajo med drugim sprejem statuta in drugih splošnih aktov zavoda, sprejem programa dela in razvoja zavoda ter spremljanje njihovega izvrševanja, določa finančni načrt in sprejema zaključni račun zavoda. Pred sprejetjem naštetih programov in načrtov mora pridobiti soglasje ustanoviteljice.

Zavod predstavlja in zastopa direktor zavoda. Direktor organizira in vodi delo in poslovanje in je strokovni vodja zavoda. Imenuje in razrešuje ga Svet zavoda s soglasjem ustanoviteljice. Direktor odgovarja ustanoviteljici za poslovni uspeh, izvršuje sklepe ustanoviteljice in sveta zavoda, predlaga temeljne poslovne politike in načrt razvoja, odloča o potrebah po delavcih in odloča o organizacijskih spremembah zavoda, določa plače delavcem.

Strokovni svet je kolegijski strokovni organ Zavoda. Obravnava vprašanja strokovnega dela, odloča o strokovnih vprašanjih in določa strokovne podlage za programe dela in razvoja. Svetu zavoda in direktorju daje mnenja glede organizacije in dela Zavoda. Imenuje ga direktor izmed vodij strokovnih področij ali oddelkov.

4.3 Dejavnost Zavoda

Dejavnosti Zavoda so se skozi petdesetletno zgodovino spreminjale. Tekom let je Zavod zaradi kadrovskih in finančnih težav opustil dejavnosti oddelka za zdravilna zelišča, oddelka za preparativo¹⁸ ter oddelka za lekarništvo. Osnovno in najpomembnejšo dejavnost kontrolo kakovosti zdravil z namenom zagotavljanja kakovostnih zdravil v Republiki Sloveniji pa je ohranil do današnjih dni. (<http://www.zaf.si/index.php?id=49>)

¹⁷ Statut Zavoda za farmacijo in Zakon o zavodih (Ur. l. 12/91 in dopolnitve)

¹⁸ preparirati - proučevanje oblike, notranje zgradbe

Uradna kontrola kakovosti zdravila je proces, v katerem uradni kontrolni laboratorij ugotavlja kakovost zdravila z analiznim preskušanjem, preverjanjem analiznih certifikatov, ovojnine, navodila za uporabo zdravila in drugih dokumentov¹⁹.

Kot dejavnost javnega zavoda opravlja Zavod strokovni nadzor s svetovanjem, ki obsega (Statut Zavoda za farmacijo):

- Redno kontrolo kakovosti vseh zdravil, ki pomeni vsaj eno kontrolo vsakega zdravila v petih letih;
- Izredno kontrolo kakovosti zdravil, ki pomeni kontrolo kakovosti zdravil na zahtevo pristojne inšpekcije, Agencije RS za zdravila in medicinske pripomočke ali na zahtevo Ministrstva za zdravje;
- Posebno kontrolo kakovosti vsake serije rizičnih zdravil;
- Kontrolo kakovosti vsake prve serije zdravil pred dajanjem v promet;
- Kontrolo kakovosti zdravil v okviru postopka za pridobitev dovoljenja za promet z zdravilom na zahtevo pristojnega organa – Agencije RS za zdravila in medicinske pripomočke.

4.3.1 Štipendiranje in izobraževanje

Zelo pomembno dejavnost Zavoda že od leta 1967 naprej predstavlja strokovno izpopolnjevanje farmacevtov in tehnikov. K temu jih je vodila misel, da je glavni cilj stroke razvoj, realizacijo tega cilja pa lahko omogočijo le ustrezno, strokovno visoko usposobljeni strokovnjaki. S sredstvi iz vplačanih kotizacij od tečajev in izobraževanj za stalno strokovno izpopolnjevanje je bil oblikovan štipendijski sklad iz katerega se sredstva namenjajo za načrtno štipendiranje študentov.

V 38 letih je izobraževanje zaključilo okoli 117 štipendistov (kar predstavlja 7,5 % vseh diplomantov), ki so po večini še nadaljevali s podiplomskim študijem. 17 jih je zaposlenih na Fakulteti za farmacijo, ostali pa na Zavodu, v farmacevtski industriji, lekarništvu in v ostalih delih farmacevtske stroke (Pečar, dostopno na: <http://www.zaf.si/index.php?id=49>).

¹⁹ Definicija uradne kontrole kakovosti zdravila, povzeto iz Zakona o zdravilih

4.4 Organiziranost in struktura Zavoda

Zavod opravlja strokovne naloge, ki so določene z Zakonom o zdravilih in je organiziran v 10 oddelkov. Poleg oddelkov za opravljanje strokovnih nalog ima organizirano tudi svojo službo za informatiko in finance ter računovodstvo. V letu 2000 je zaposloval 46 ljudi, danes pa je zaposlenih 56²⁰, med njimi dve tretjini strokovnjakov z univerzitetno izobrazbo farmacevtske smeri, od njih je več kot polovica z zaključenim podiplomskim študijem farmacevtskih znanosti in s specialističnim študijem iz preizkušanja zdravil. Najštevilčnejši je oddelek za analizo preskušanje zdravil, v katerem deluje več kot 30 zaposlenih. (vir: <http://www.zaf.si/index.php?id=49>)

Za kasnejšo primerjavo z Agencijo je pomembno dejstvo, da Zavod ni (bil) »obremenjen« z regulatornimi nalogami in je vsa njegova pozornost lahko bila usmerjena na strokovnost in učinkovitost.

²⁰ Vir: Zavod za farmacijo in preskušanje zdravil

Shema št. 5: Organigram Zavoda za farmacijo

Vir: <http://www.zaf.si/index.php?id=49>

5. JAVNA AGENCIJA RS ZA ZDRAVILA IN MEDICINSKE PRIPOMOČKE

5.1 Splošno o javnih agencijah

Tako kot v drugih delih evropskega prostora se tudi v Sloveniji v okviru reforme javnega sektorja postopno uvajajo javne agencije. Temeljna ideja javnih agencij je, da se določen del upravljanja javnih zadev izvzame iz pristojnosti države in njenih organov in prenese na organizacije, ki niso sestavni del državnega aparata in so od njega bolj ali manj neodvisne. Njihova uvedba je namenjena predvsem povečanju učinkovitosti javne uprave, torej povečanju možnosti doseganja zastavljenih političnih ciljev, nudenju boljših storitev uporabnikom ter cenejšemu in racionalnejšemu delovanju javnega sektorja. (Kerševan, 2002:145)

Neodvisnost pa ne more biti absolutna, saj morajo biti zagotovljeni različni instrumenti ugotavljanja in uveljavljanja odgovornosti takih institucij kakor tudi nadzor nad njimi. Instrumenti za zagotavljanje te odgovornosti so zlasti zagotovitev pritožbe in sodnega nadzora o odločitvah javnih agencij, jasna in vnaprej določena pravila odločanja, možnost razrešitve vodilnih članov agencije pri zlorabi položaja, nadzor nad finančnim poslovanjem ter obveznost priprave letnih poročil in nadzor zakonodajnega organa.

5.2 Zakonska podlaga za ustanovitev Javne agencije

Nova oziroma spremenjena EU zakonodaja je narekovala pripravo in sprejem novega zakona o zdravilih. Pomemben razlog je tudi uveljavitev nekaterih sistemskih rešitev, ki povečujejo dostopnost zdravil na nacionalni ravni ter na drugi strani rešitve, ki omogočajo razvoj in racionalizacijo nacionalnih regulatornih struktur na področju zdravil in medicinskih pripomočkov. (Poročevalec, 105/2005)

Temeljnemu cilju predlaganega zakona o zdravilih je Agencija dodala še cilj ustanovitev javne agencije. Po dolgih pogajanjih je v drugi obravnavi predloga Zakona o zdravilih dosegla uvrstitev poglavja o ustanovitvi Javne agencije RS za zdravila in medicinske pripomočke.

Po odobritvi predloga Zakona o zdravilih s strani Odbora za zdravstvo je Državni zbor dne 7.3.2006 sprejel novi Zakon o zdravilih, ki je pričel veljati 8.4.2006 in v svojem 109. členu določa ustanovitev Javne agencije RS za zdravila in medicinske pripomočke (v nadaljevanju: Javna agencija).

Zakon o zdravilih določa, da Javno agencijo ustanovi RS kot osebo javnega prava, ki bo organizacijsko ločena od ministrstva pristojnega za zdravje, izvajala pa bo lastne naloge in pooblastila v javnem interesu.. Pravice ustanovitelja bo izvrševala vlada, nadzor nad delom pa ministrstvo, pristojno za zdravje. Za Javno agencijo se bodo uporabljale določbe zakona, ki ureja javne agencije, razen glede vprašanj, ki jih ta zakon ureja drugače.

Javna agencija bo prevzela naloge in pristojnosti Agencije ter naloge uradnega kontrolnega laboratorija (Zavoda za farmacijo) in so natančno opredeljene v Zakonu o zdravilih.

Shema št. 6: Ustanovitev Javne agencije za zdravila in medicinske pripomočke

Tudi v EU je večina agencij organiziranih v obliki javnih agencij in vse so odgovorne resornim ministrom. Večina tudi opravlja naloge uradnega kontrolnega laboratorija, ki se bodo iz Zavoda prenesle v pristojnost prihodnje Javne agencije. Vendar število zaposlenih v naši Javni agenciji bo manjše kot v agencijah v primerljivih državah EU.

Rok za ustanovitev Javne agencije je eno leto od uveljavitve Zakona za zdravila, to je najkasneje do 8.4.2007. Ta rok je postavljen kot skrajni rok in predvsem zaradi delovanja proračuna ni najbolj »všečen«. Zato so tekle zelo intenzivne priprave na začetek delovanja, ki so bile zaokrožene na seji vlade dne 26.10.2006, ko je le-ta sprejela Sklep o ustanovitvi Javne agencije, ki bo začela delovati 1.1.2007.

5.3 Namen in cilji Javne agencije

Osnovni namen Javne agencije bo še vedno nadaljevanje osnovnega poslanstva, to je zagotavljanje in varovanje javnega zdravja z zadostno preskrbo s kakovostnimi, varnimi in učinkovitimi zdravili in delovanje v smeri, ki ne bo predstavljala ovire za razvoj farmacevtske industrije in prometa z zdravili v Republiki Sloveniji in na celotnem področju Evropske unije. To pomeni približevanje uporabnikom storitev in potrošnikom zdravil in hitro zaznavanje in prilagajanje spremembam.

Cilji, ki si jih je zadala z namenom boljše in hitrejše dostopnosti do zdravil, za doseganje katerih je že vzpostavila pogoje z novim Zakonom o zdravilih, so (Poročevalec: 105/2005):

- Krepitev visoke ravni zaščite javnega zdravja ter zdravja živali;
- Približevanje k doseganju cilja varnega pretoka zdravil ter odpravljanju ovir za promet z njimi, ne da bi pri tem ovirali razvoj farmacevtske industrije;
- Prilagoditev na novi način organizacije dela vseh 25 držav članic EU;
- Racionalizacija in poenostavitev sistema pridobivanja ter vzdrževanja dovoljenj za promet z zdravili;
- Povečanje konkurenčnosti inovativne in generične farmacevtske industrije z uravnoteženimi regulatornimi pristopi;
- Vključevanje skrbi za okolje v povezavi z zdravjem ljudi in živali.

5.4 Pričakovanja zaposlenih

O tem, kakšne spremembe oziroma predvsem izboljšave (velika pričakovanja zaposlenih) bo prinesla Javna agencija je v tem trenutku težko govoriti. Skupina, ki je pripravljala predlog ustanovitvenega akta, je težko našla kompromis mnenj, predlogov in zahtev z Ministrstvom za zdravje, pa tudi drugimi ministrstvi, predvsem Ministrstvom za javno upravo in Ministrstvom za finance. Marsikatero zadevo in področje pa je bilo potrebno uskladiti tudi med Agencijo in Zavodom. Kaj bo vse to prineslo zaposlenim bo pokazal čas. Lahko pa v povezavi z določbami Zakona o zdravilih in Zakona o javnih agencijah predvidimo prednosti, ki jih utegne prinesiti. Seveda so mogoče tudi določene nevarnosti, ki jih zaposleni vidijo iz meseca v mesec več. Začetna informiranost zaposlenih je bila slaba, zato se je prvotno navdušenje zaposlenih večinoma poleglo in sta ga zamenjala negotovost in nezaupanje. Enega večjih strahov predstavlja bodoči akt o sistemiziranosti delovnih mest, ki je hkrati zelo težko pričakovan, saj bo zaposlenim razrešil marsikatero »uganko« o njihovem prihodnjem položaju in vrednosti.

Od preoblikovanja v javno agencijo si zaposleni obetajo predvsem večjo avtonomijo, odcepitev od »politike«, brez neposrednega vpliva državne uprave na odločanje, spremembe v upravljanju in vodenju, kadrovske okrepitve, pravično sistemiziranost delovnih mest in njihovo vrednotenje in nenazadnje finančno neodvisnost. Želijo si, da se bo to ob dobro in jasno zastavljenih ciljih in nalogah Javne agencije tudi zgodilo. Ob zdajšnji organiziranosti in pogojih dela se izgublja interes za naravnost zaposlenih k rezultatom, uspešnosti in učinkovitosti.

Sicer raziskave na primeru ameriških agencij, ki veljajo tudi za države EU, kažejo (Lynn, 2003:54), da reformirane agencije prav tako nimajo zadostnih kapacitet, da bi lahko učinkovito opravljale zastavljene strokovne naloge. Cilji po cenejših in dostopnejših uslugah so težko dosegljivi. Vendar, vsaka država deluje in je organizirana nekoliko drugače, upoštevati pa je potrebno tudi razlike v kulturnih in zgodovinskih vrednotah ter pogledih. Zato takšne raziskave zaposlenim ne jemljejo poguma. Pričakujejo takšno vodstvo, organizacijo in strokovno podporo znotraj Javne agencije, ki bo omogočila nemoteno in tekoče delovanje na vseh njenih področjih. Ki bo dobro poznala interne razmere ter potrebe in se bo hkrati sposobna hitro prilagajati stanju in spremembam na trgu.

5.4.1 Neodvisnost delovanja

Agencija izvaja zelo specializirane strokovne naloge, ki so hkrati izjemno občutljive narave zaradi visokega javnega interesa. Osnovni namen njene ustanovitve je bil prav zagotovitev večje učinkovitost in kakovosti opravljenih nalog. Opravljanje takšnega dela zahteva zagotovitev visoke stopnje strokovne samostojnosti pri opravljanju nalog in zadostno (stalno) kadrovske zasedbe, z možnostjo nemotenega prilagajanja novim okoliščinam. Vendar od vsega je Agenciji pripadla le velika količina strokovnih nalog ob nezadostni kadrovske zasedbi, slabem vrednotenju dela in ob podpori strokovnih služb pristojnega ministrstva za zdravje za vsa ostala področja (pravno, finančno, kadrovske, stiki z javnostmi idr.), katero pa se ni moglo (povsem) vklopiti v razumevanje stanja in potreb Agencije. Svoje je prispevalo tudi omejevanje zaposlovanja v državni upravi. Povedati je potrebno, da del nalog za Agencijo opravljajo tudi druga ministrstva (Ministrstvo za finance, Ministrstvo za javno upravo), na katera le-ta nimam nobenega vpliva.

Zaradi specifičnosti strokovnega dela Agencije je ministrstvo za zdravje očitno težko ocenjevalo in se vživljalo v stanje na Agenciji. Hkrati pa so zagotovo delovali tudi politični interesi, čeprav naj ne bi imeli vpliva. Zato ocenjujem, da je zagotovo pred veliko preizkušnjo tudi pristojno ministrstvo, saj se bo moralo odreči določenim vplivom. Tukaj pa zaposleni ob »odcepitvi« Agencije vidimo veliko nevarnost v tem, da bo ministrstvo skušalo ohraniti neke mehanizme vplivanja na način dela in odločitve Javne agencije. Na to nas napeljuje dejstvo o neinformiranosti oz. zelo slabe informiranosti že od začetka priprav na ustanovitev Javne agencije. Informacija o premestitvi nekaj zaposlenih (zaenkrat še neimenovanih) na ministrstvo za zdravje še pred ustanovitvijo Javne agencije, ki naj bi delno pokrili nadzor nad delom Javne agencije in skrbeli za strokovno podporo ministrstvu za zdravje, prav tako ni bila sprejeta z navdušenjem.

5.5 Sestava Javne agencije

Ena redkih informacij, ki je prišla do zaposlenih v poletnem času, je bila seznanitev s predlogom sestave bodoče Javne agencije. Ker je to še neuraden predlog, v tej nalogi ne bo predmet predstavitve in obravnave, povsem teoretično, pa se lahko predvidi osnovna struktura. V dosedanjo organizacijsko strukturo Agencije bo pripojen Zavod, ki opravlja eno

izmed področij, ki jih bo pokrivala nova Javna agencija in bo predstavljala enega od njenih »novih« sektorjev. Dodati oz. na novo bo potrebno oblikovati sektor/je, ki bodo pokrivali področja, ki zaradi načina dosedanje ureditve Agencije (kot že omenjeno so naloge opravljala druga ministrstva ali so jih opravljali zaposleni kot dodatne naloge) oz. majhnega števila zaposlenih na Zavodu niso mogli biti oz. so bili organizirani drugače. Gre predvsem za splošna področja kot so glavna pisarna in arhiviranje, finance, kadri in izobraževanje, pravna služba, odnosi z uporabniki in mednarodno sodelovanje. Urediti in ustrezno umestiti bo potrebno tudi področje informacijske tehnologije in vzdrževanje ter dograjevanje informacijskega sistema.

5.5.1 Organi Javne agencije

V skladu z 11. členom Zakona o javnih agencijah tudi za bodočo Javno agencijo velja, da bo imela dva organa in sicer svet javne agencije in direktorja/ico.

Prvi organ javne agencije je svet javne agencije, ki ima tri do devet članov. Člani sveta so lahko tudi predstavniki uporabnikov storitev javne agencije, če tako določi ustanovitelj v ustanovitvenem aktu. V tem primeru mora biti takih članov najmanj tretjina in največ polovica članov sveta. Če so uporabniki storitev organizirani v obliki zbornic, društev ali drugih interesnih združenj, imenuje ustanovitelj te člane sveta na njihov predlog, drugače pa na podlagi javnega poziva. Med njegove pomembnejše pristojnosti sodi skrb za delovanje javne agencije v javnem interesu, sprejemanje splošnih aktov javne agencije in programa dela, finančnega načrta ter letnega poročila.²¹

Drugi organ pa predstavlja direktor, katerega pristojnost in odgovornost sta predstavljanje in zastopanje javne agencije, organizacija in vodenje dela ter poslovanje javne agencije. Izdaja pravne akte v posamičnih zadevah iz pristojnosti javne agencije in zagotavlja poslovanje v skladu z zakonom in ustanovitvenim aktom. Odgovarja za škodo javni agenciji in je za svoje delo odgovoren pristojnemu ministru in vladi.²²

S tem so dane možnosti in pogoji za dobro in učinkovito delo, seveda ob dobrih usmeritvah Javne agencije z direktorjem na čelu in ob dobri sestavi sveta, ki bo znal dobre odločitve

²¹ Zakon o javnih agencijah (Ur. l. RS, št. 52/2005) 12-13. člen

²² Zakon o javnih agencijah (Ur. l. RS, št. 52/2005) 20. člen

prepoznati, jih podpreti in ne zavirati; seveda prav tako v obratni smeri. V kolikor bo mogoče med zaposlenimi in svetom javne agencije vzpostaviti zaupanje in povezanost je to lahko eden zelo dobrih in pomembnih motivatorjev za delo zaposlenih.

5.5.2 Program dela in nadzor

Z letnim programom dela Javne agencije se določijo cilji in naloge, ki jih bo Javna agencija zasledovala in opravljala v posameznem letu v skladu s programi ustanovitelja, ter način njegovega doseganja oz. izvrševanja. Priložena mora biti kratka izjava o večletni strategiji razvoja javne agencije, ki mora poudariti prispevek javne agencije k splošnemu nacionalnemu razvoju, ukrepe za zagotavljanje kvalitetnih storitev nasproti javnosti in uporabnikom ter ukrepe za zagotavljanje učinkovite porabe sredstev.²³

Neodvisnost Javne agencije seveda ne more biti absolutna, potrebno je nositi tudi odgovornost za opravljeno delo. Zakon o javnih agencijah določa vršilce nadzora²⁴ nad delom javnih agencij. Tako bo nadzor nad zakonitostjo, namembnostjo, učinkovitostjo in uspešnostjo dela opravljalo ministrstvo za zdravje, kateremu bo morala Javna agencija tudi poročati o doseženih ciljih in rezultatih, o izvrševanju finančnih načrtov ter o izidu poslovanja. Poleg tega bo ministrstvo za zdravje odločalo o pritožbah zoper odločbam Javne agencije. Nadzor pa bodo opravljala še druga ministrstva in sicer računsko sodišče, ministrstvo za finance in ministrstvo, pristojno za upravo, vsako za področje iz njegove pristojnosti.

Kar nekaj je določil o odgovornosti o delu in nadzoru nad delom, kar vliva upanje, da se v delo in odločitve ne bo vpletalo dirigiranje državne uprave in so s tem postavljeni temelji za neodvisno delovanje Javne agencije, seveda ob upoštevanju javnega interesa. Javni agenciji nalagajo odgovorno in strokovno opravljanje nalog in storitev, uporabnikom storitev pa zagotavljajo varnost in kvalitetno storitev, saj bo država še vedno zagotavljala instrument odgovornosti Javne agencije in nadzor nad njo.

5.6 Finančni in kadrovske viri

²³ Zakon o javnih agencijah (Ur. l. RS, št. 52/2005) 36. člen

²⁴ Zakon o javnih agencijah (Ur. l. RS, št. 52/2005) 37, 47, 48. člen

Izvajanje novega Zakona o zdravilih prinaša dodatno pomanjkanje kadrov za opravljanje del in nalog iz pristojnosti sedanje Agencije, pri Zavodu pa prihaja do presežka kadra ter s tem povezanega pomanjkanja finančnih sredstev, zaradi novih pogojev ki so jih Zavodu prinesle spremembe v predpisih, pogojene z določili EU.

Zaradi omejevanja zaposlovanja v državni upravi, omejevanja proračunskih sredstev in odvisnosti od državne uprave, na Agenciji ni bilo mogoče zagotoviti primerne števila zaposlenih in dodatnih usposabljanj zaposlenih. Javna agencija pa bo prevzela vse zaposlene, ki bodo na dan začetka delovanja opravljali delo na Agenciji in Zavodu. Tako bo omogočila prehod visoko usposobljenega kadra iz Zavoda, ki se bo s svojim znanjem in izkušnjami lahko zelo hitro vključil v obstoječe in nove naloge iz področja sedanje Agencije. To bo prispevalo k okrepitvi dejavnosti, učinkovitejše in smotrnejše opravljanje upravnih, razvojnih in strokovnih nalog.

Sredstva za začetek dela Javne agencije se bodo zagotovila iz proračuna RS. Prevzela bo tudi pripadajočo opremo, nedokončane zadeve, arhive in evidence. Kadri, prostori, oprema in sredstva za delovanje Javne agencije bodo zagotovljeni z združitvijo virov Agencije in Zavoda.²⁵

Prihodki za opravljene storitve uradne kontrole kakovosti in pristojbine ter prihodki iz drugih strokovnih nalog, ki jih sedaj opravlja Zavod bodo postali prihodek Javne agencije. Prav tako prihodki iz naslova vodenja postopkov v zvezi s pridobitvijo in obnovo dovoljenj za promet z zdravili, ki se sedaj stekajo direktno v proračun RS. Del sredstev se bo zagotavljalo tudi iz proračuna RS in sicer za opravljanje tistih nalog, katerih financiranje ne bo zagotovljeno s sredstvi, ki jih bo Javna agencija pridobivala iz drugih virov, na podlagi programa dela, ki ga bo potrdila vlada²⁶.

Tukaj ni odveč razmislek, da bo potrebna kakšna sprememba tudi v razmišljanju in načinu dela zaposlenih, saj bodo z ustanovitvijo Javne agencije njene storitve postavljene na trg. Čeprav bo Javna agencija za svoje področje ostala edina za izvajanje storitev, pa bodo plače zagotovo podvržene in odvisne od razmer na trgu in njenega uspeha. Plače v javnem sektorju pa so le posredno odvisne od dogajanja na trgu in so bile vedno zagotovljene. Vendar, kader

²⁵ Zakon o zdravilih (Ur.l. RS, št. 31/06) 120. člen

²⁶ Zakon o zdravilih (Ur.l. RS, št. 31/06) 111. člen

prinaša s seboj dovolj strokovnega znanja in dela, zaposleni na Zavodu pa bodo temu dodali še izkušnje v »spopadu« s trgom.

5.7 Uporabniki storitev

Vseskozi se nit pisanja vleče skozi ustanovitev Javne agencije in pričakovanja zaposlenih za boljše pogoje dela, pravzaprav pa so bistvenega pomena uporabniki njenih storitev. Kljub monopolnemu položaju, Javna agencija za zdravila ne bo sama sebi namen, temveč bo njen smisel služiti uporabnikom svojih storitev. Uporabniki storitev Javne agencije bodo proizvajalci zdravil, njihove podružnice in zastopstva, uvozniki zdravil, lekarne. Prav tako zbornice in združenja, v katera so naštetih iz prejšnjega stavka, združeni. Posredno pa tudi vsi zdravstveni zavodi, bolnišnice, zdravstveni delavci in na koncu vsi državljani.

Pomemben cilj Javne agencije bo približati izvajanje nalog in ponudbo storitev uporabnikom, zato tudi Zakon o javnih agencijah ureja področje odnosov z uporabniki²⁷. Zakon nalaga obveščanje uporabnikov o delu javnih agencij, njenih nalogah in pristojnostih ter o njihovih pravicah in obveznostih. Pri tem je dolžna v pisni obliki posredovati vse podatke o Javni agenciji, njeni strategiji in omogočiti vpogled v poročila o delu ter dati uporabnikom možnost dajanja pripomb in predlogov.

Za obravnavo pripomb in predlogov uporabnikov v zvezi z delom Javne agencije svet javne agencije pooblasti uslužbenca²⁸. Le-ta o svojih ugotovitvah obvešča svet ter osebe, na katere se te ugotovitve nanašajo, po lastni presoji pa tudi uporabnika, ki je predlog ali pripombo podal.

Izvajanje tega določila bo po moji presoji prineslo dodaten »nadzor« nad delo Javne agencije, ki pa ga vidim pozitivno in bo omogočal vzpostavitev dodatne komunikacije med Javno agencijo in uporabniki. Dana bo možnost hitrega prepoznavanja pomanjkljivosti, napak in potreb uporabnikov ter s tem prizadevanje za čim kakovostnejšo storitev. Kakovostna storitev pa je storitev, ki je opravljena zakonito, strokovno ter učinkovito, hkrati pa je izvedena ustrežljivo. V sedanji organiziranosti se odgovornost za delo lažje »razprši«, Javna agencija

²⁷ Zakon o javnih agencijah (Ur. l. RS, št. 52/2005) 33-35. člen

²⁸ Zakon o javnih agencijah (Ur. l. RS, št. 52/2005) 35. člen

pa bo morala vzpostaviti vso odgovornost na enem mestu in s tem bodo dani ustrežnejši pogoji za izvajanje nalog in storitev v javnem interesu.

6. LJUDJE V AGENCIJI ZA ZDRAVILA

Sprva sem nameravala izvesti anketo med zaposlenimi na Agenciji za zdravila in v tem delu naloge predstaviti njihova mnenja in razmišljanja o tamkajšnjem sedanjem stanju in njihova pričakovanja v zvezi z novo Javno agencijo. Ali so s svojim delom (način dela in obseg, kadrovska zasedba) in nagrado (plača, stimulacija, uspešnost, izobraževanje, napredovanje) zadovoljni, ali so dovolj motivirani za delo ali so zadovoljni z delovnimi pogoji in odnosi s sodelavci, ali so dovolj obveščeni o dogajanju v Agenciji in kaj od tega pričakujejo, da se bo z ustanovitvijo Javne agencije spremenilo.

Zaradi izjemno napetega ozračja, ki vlada na Agenciji, se za anketo nisem odločila. Med zaposlenimi je zavladala empatičnost. Odgovor na vsa njihova vprašanja vodstvu je vedno enak in sicer, da je potrebno počakati na imenovanje v. d. direktorja, ki bo postavljaj in oblikoval nadaljnje usmeritve. To je sicer lahko razumeti, saj je tudi zdajšnje vodstvo pravzaprav v podobnem položaju negotovosti kot ostali zaposleni, vendar, z ljudmi se je potrebno pogovarjati!

Zato bom v zadnjem delu naloge in povzela nekaj razmišljanj in spoznanj o ravnanju s človeškimi viri in motivaciji za delo iz teorije in zraven vpletla moja osebna razmišljanja in poglede, do katerih sem prišla skozi nekaj letno zaposlitev na Agenciji in predstavila gibanje zaposlenih na Agenciji.

6.1 Ravnanje s kadrovskimi viri in cilji

»Večina avtorjev ugotavlja, da so ljudje najpomembnejši dejavnik organizacije. Dve podjetji imata lahko enako tehnologijo za proizvodnjo določenega izdelka, delujeta v približno enakih pogojih, vendar je eno uspešnejše od drugega. Dva državna organa sta lahko podobna ali enaka po funkciji in pristojnostih, po številu zaposlenih, imata podobno ali enako informacijsko tehnologijo, vendar je eden uspešnejši od drugega. Marsikaj vpliva na storilnost, učinkovitost uspešnost, toda vse bolj prevladuje spoznanje, da so ljudje ključni dejavnik. Zato je na mestu vprašanje, kako naj ravnamo z ljudmi, da bomo dosegli cilje organizacije in hkrati zagotovili zadovoljstvo zaposlenih.« (Brejc, 2002: 23)

Pojem ravnanje s kadrovskimi viri je razmeroma nov, pojavil se je pred dobrimi dvajsetimi leti v zahodnem svetu (Možina, 2002:7). Vpeljuje nov pogled na vlogo ljudi v organizaciji in je v ospredju zanimanja managementa. Osnovno vodilo je najti skupne interese organizacije – vodstva in vsakega zaposlenega ter graditi na skupnih ciljih. Pri ravnanju s kadrovskimi viri organizacija sistematično povezuje in planira potrebe po kadrih, jih razvija, vrednoti ter nadgrajuje. Z zaposlenimi vzdržuje učinkovite odnose in jih vključuje v celoto.

Kadri predstavljajo največji potencial in konkurenčno prednost za organizacije. Pomen ustreznega ravnanja s kadri in ustreznega vodenja se večja in je v dejavnostih z visoko stopnjo intelektualnega vložka še toliko bolj pomemben. Uspešne organizacije se od manj uspešnih razlikujejo po tem, kako management ravna s kadri in kako vzdržuje učinkovite odnose. Zaposleni so pomembna poslovna naložba za prihodnost in prinašajo organizacijsko učinkovitost. Zato jim je potrebno omogočati delovno okolje, ki jih bo spodbujalo k razvoju in uporabi njihovih zmožnosti v največji možni meri. Ne glede na to, kje zaposleni združujejo svoje delo, v zasebnem ali javnem sektorju. Ne glede na to ali združujejo svoje delo v organizaciji, ki ima konkurenco na trgu ali je v monopolnem položaju, kot to velja za Agencijo. Tudi tu je potrebno spremeniti odnos do zaposlenih, njihovega osebnega in strokovnega razvoja in spremeniti upravno kulturo.

6.1.1 Letni pogovor s sodelavcem

Kot element razvoja kadrov in upravljanja delovne uspešnosti v upravi, s ciljem zagotoviti učinkovito javno upravo na podlagi sposobnih, usposobljenih in učinkovitih javnih uslužbencev, je uprava uvedla letni pogovor s sodelavcem. Letni pogovor s sodelavcem je sistematično načrtovan pogovor med sodelavcem in njegovim vodjo o širših ciljih in rezultatih dela, posebnih težavah, ki so povezane z delovnim področjem, o vprašanju sodelovanja uslužbencev ter o pričakovanjih glede načrtovanja in nadaljnjega razvoja uslužbenca. Gre za pogovor o zadevah, ki bi utegnile izboljšati njun odnos, motivacijo za delo in uspešnost dela.

Delavcem je bila z uvedbo letnih pogovorov teoretično dana možnost za vzpodbujanje uspešnosti, motiviranja in razvoja, vendar pa je praktična izvedba letnih razgovorov v veliki meri zaostala. Njihov namen zaposlenih na Agenciji za zdravila ni dosegel. Priložnost za

poistovetenje s cilji Agencije za zdravila, za spodbudo in motivacijo za delo je bila izgubljena. Upanje na kadrovske okrepitve, prav tako ni obrodilo sadov, saj je eden pomembnejših ciljev reforme državne uprave zmanjševanje števila zaposlenih v državni upravi. Pri tem pa ni nihče upošteval dejstva, da Agencija za zdravila že tako deluje s povsem »podhranjeno« kadrovske zasedbo in za nezavidljivo nagrado. Z vsemi obrazložitvami in prošnjami ni imela zadostne moči in podpore pri prizadevanju za obrazložitev stanja. Obveljalo je načelo »nihče ni nenadomestljiv«. Motivacija zaposlenih je upadla na najnižjo točko, spodbuda za delo ni bilo, dodatnih vlaganj v usposabljanja in izobraževanja prav tako ne.

Shema št. 7: Usmerjenost organizacije brez skupnega cilja (neusklajeni cilji posameznikov)

Vir: Janez Stare (2002:401)

Do neke mere je v zgornji shemi prikazano stanje, da so cilji posameznikov usmerjeni v različne smeri dobro. Vendar le, če je organizacija dojemljiva za različne predloge, o njih razpravlja in jih skozi primerne argumente zna na koncu usmeriti v skupni cilj, za doseg katerega si zopet mora prizadevati za čim boljše pot. V kolikor se te poti preveč razcepljajo v različne smeri, sta uspeh in učinkovitost organizacije nepopolna; zaposleni v takšni organizaciji zagotovo ne najdejo pravega motiva za delo. In v takšni situaciji so se znašli zaposleni na Agenciji za zdravila.

Vse skupaj da vedeti, da so bili opravljeni razgovori samo »komunikacija« med vodjo in podrejenim, ni pa jim nihče v resnici prisluhnil. Ker je vse bolj izstopala želja po reorganizaciji v javno agencijo, v resnici nihče niti ni več videl smisla v vsem tem in so bili izvedeni le kot »nujno zlo«. Zaposlenim je bilo dano vedeti, da bodo obležali v »predalu«, čeprav bi lahko bili zelo uporabni in v pomoč tudi pri graditvi strukture Javne agencije.

Njihov namen pa je vsekakor pozitiven in omogoča ob sproščenem in neobremenjenem pogovoru o dosežkih, načrtih in ciljeh, dobro sredstvo za osebni razvoj, napredovanje in nagrado; za vlaganje v ljudi. Zato se bo ta izkušnja lahko nadgrajevala v novem okolju.

V prihodnje bo potrebno tudi vlaganje in izpopolnjevanje v usposobljenost vodij za vodenje razgovorov. Hkrati bo morala postati temeljna naloga vsakega vodje motiviranje in oblikovanje občutka pripadnosti in vključenosti zaposlenih za doseg zastavljenih ciljev (Možina, 2002:7). Pomembno bo tudi razviti spoznanje, da vodje imajo svoje motive, ki pa ne veljajo tudi za (vse) ostale zaposlene. Saj imajo ljudje različne vrednote, potrebe in želje in prav spoznavanje in razumevanje le-teh je pomembno za razumevanje in iskanje poti do ciljev posameznikov, ki jih je potem mogoče usmeriti še v cilje organizacije.

6.1.2 Izobraževanje zaposlenih

Nekaj priložnosti za izobraževanje je zaposlenim na Agenciji vendarle bilo omogočeno. Pogojeno je bilo z vstopom v EU, ki je prineslo bistveno razširitev dejavnosti Agencije. Da bi zadostili potrebam in zahtevam so se zaposleni izobraževali in pridobivali specifična znanja za področje regulative zdravil v tujini. V njihov razvoj je nekaj sredstev vlagala EU (preko projekta PHARE) in tudi država.

Zaradi preobremenjenosti maloštevilnih zaposlenih pa ni bilo dosti možnosti za pridobivanje in izpopolnjevanje ostalih znanj iz stroke, za podiplomsko izobraževanje (večina zaposlenih ima univerzitetno izobrazbo), niti za usposabljanje iz dodatnih znanj, kot so znanje tujih jezikov, retorične in komunikacijske veščine, veščine dela, sporazumevanja in profesionalnega odnosa s strankami, veščine za uporabo računalniških orodij. In nenazadnje dobrodošle bi bile tudi delavnice za pomoč pri obvladovanju časa in soočanju ter obvladovanju stresa.

Slabo razvito upravljanje s človeškimi viri in slabo vrednoteno uradniško delo z visoko strokovno usposobljenostjo, kar, še posebno izstopa v razmerju do vrednotenja dela strokovnjakov istih poklicev izven državne uprave, so v določenem obdobju vplivali na precejšen odliv delavcev. Tisti, ki so ostali, pa so se ujeli v stanje, ko je bilo mogoče le »mašiti luknje in gasiti požare«, ob podpori kratkotrajne posamezne pomoči, ki je bila

zagotovljena preko pogodbenega dela in študentskega servisa. Pogoji, ki bi zagotavljali umirjeno, ažurno in strokovno delo, kateri bi omogočali res kvalitetno opravljeno delo, niso bili zagotovljeni.

6.2 Kadrovska služba

V tem podpoglavju bi rada prikazala razumevanje in razliko med ravnanjem s človeškimi viri in kadrovske dejavnosti. Le-ta je ožji pojem od ravnanja s človeškimi viri. Vsebina njenega dela so predvsem upravno-organizacijska opravila kot so: oblikovanje in objavljanje razpisov za delovna mesta, izvajanje postopkov od razpisa do sklenitve delovnega razmerja, izdajanje odločb in sklepov v zvezi z delovnimi razmerji, vodenje evidenc ipd. (Brejc, 2004:23)

V preteklosti je zadostovalo, da je organizacija sprejela predpis, s katerim je določila svojo notranjo strukturo, vključno z opisi delovnih mest (sistemizacija), mnogo manj pomembne pa so bile spremembe okolja in dejanske potrebe organizacije. Zaposlovanje, prerazporeditve in drugi kadrovske ukrepi so temeljili na internih aktih. Da bi lahko sledili spremenjenim potrebam organizacije, je bilo najprej potrebno te akte spremeniti. Klasična kadrovska služba je zato v razgibanem okolju zaradi svoje togosti in ločenosti od okolja postajala prej ovira kot pa dejavnik razvoja.

Ravnanje s človeškimi viri pa je mnogo širši pojem od kadrovske dejavnosti, saj gre za nov pogled na vlogo ljudi v organizaciji, ki ni omejen le na kadrovske službe, ampak se širi na vse ravni vodenja. Vsak vodja mora imeti svoje sodelavce za najpomembnejše dejavnike za doseganje ciljev, omogoča in spodbuja njihovo samostojnost pri izvajanju dela, pri reševanju težav, spodbuja inventivno dejavnost ter ustvarja ozračje, v katerem zaposleni prevzemajo odgovornost za svoje delo.

6.3 Kdo je odgovoren za kadre in njihov razvoj

Iz doslej povedanega je jasno, da je ravnanje s človeškimi viri odgovornost managementa, vendar pa je brez vodenja in podpore kadrovske specialiste malo možnosti da bo dajal ustrezne rezultate. Od ravnanja vodstva z zaposlenimi je odvisno ali bo podjetje uspešno in učinkovito ali ne. Vodji prav nič ne pomagajo njegova tehnična znanja, če mu ljudje nočejo

slediti in opravljati dela po svojih najboljših močeh. Državna uprava je značilna predstavnicata takšnega vodenja, vendar se tudi tu razmere počasi obračajo na bolje in si prizadeva za strokovno (izobraževanje) okrepitev kadrovskih oddelkov in predvsem spremembe v pogledu na vlogo ljudi, ki delajo za potrebe in na račun davkoplačevalcev.

Tudi na Agenciji smo občutili pomanjkanje izkušenj na področju upravljanja človeških virov, ki pa zagotovo izhaja tudi iz razmeroma novih pogledov, pristopov in načinov ukvarjanja s kadri, svoje pa dodajo še politični pritiski. Dejstvo je tudi, da je narava dela na Agenciji precej specifična in predvsem zelo drugačna od dela na ministrstvu, kjer je organizirana služba za kadrovska področje. Ker poleg vsega delujeta še na dislociranih lokacijah in se obe soočata s preobremenjenostjo z delom, pa tako eni kot drugi nismo zmogli ujeti »skupnega ritma«.

Zasebni sektor že nekaj časa sledi dinamičnemu okolju, se hitro odziva na spremembe okolja in mu klasična kadrovska dejavnost ne zadostuje več. V kadrovska dejavnost vključujejo strokovnjake z visoko izobrazbo, ki sodelujejo in se povezujejo z vodji – strokovnjaki posameznih oddelkov v organizaciji in se skupaj zavzemajo za rešitve problemov. Skupaj načrtujejo kadre in njihovo mobilnost, gradijo na osebnem razvoju zaposlenih in spremljajo njihov razvoj, gradijo medsebojne odnose in organizacijsko klimo, nagrajujejo zaposlene.

6.3.1 Odgovornost posameznika

Vsak posameznik v organizaciji je za svojo kariero in osebni razvoj tudi sam odgovoren. Dolžan se je usposabljanje in spremljanje napredek v stroki in zahtevah dela ter se odzivati na možnosti, ki jih ima znotraj sistema.

Drucker v svoji knjigi (2001:28) ugotavlja, da je vse manj zaposlenih, ki bi bili »podrejeni«, celo takih, ki delajo na precej nizkih ravneh. Vse več takih posameznikov je umskih delavcev, le-ti pa ne morejo biti podrejeni. Lahko so le sodelavci, saj morajo o svojem delu vedeti več kot njihovi šefi in le-ti praviloma ne morejo opravljati dela svojega »podrejenega«. Po drugi strani pa je umski delavec odvisen od nadrejenega, saj ga mora usmerjati in predvsem definirati rezultate oz. standarde, vrednote, uspešnost, ki jih mora organizacija doseči. Iz povedanega izhaja, da organizacija in umski delavec potrebujeta drug drugega v enaki meri. Po Druckerju velja, da v večini primerov celo organizacija bolj potrebuje umske delavce kot

obratno. To utemeljuje s tem (2001:144), da *»imajo umski delavci svoja proizvodna sredstva v svoji lasti, nahajajo se namreč v njihovih glavah. Ta sredstva so popolnoma prenosljiva in predstavljajo ogromen kapital. In ker imajo umski delavci svoja proizvodna sredstva vedno pri sebi, so tudi mobilni.«*

To je zelo pomembno dejstvo, ki ga velja upoštevati v vsaki organizaciji. Agencija (državna uprava) je kazala premalo posluha za ta kapital zaposlenih in jo ni preveč skrbel odliv le-tega. Nekateri so odšli, drugi pa so še vedno našli nekaj motivov da so potrpežljivo in vztrajno sledili pripadnosti Agenciji, ji ostali lojalni in jo poskušali pomagati nadgrajevati. V naslednjem poglavju bom razmišljala o razlogih, ki nas motivirajo za delo, razvoj in pripadnost.

6.4 Motivacija

Motivacija ljudi pri delu je v različnih kulturah in različnih državah enaka. Razlikuje se od posameznika do posameznika. V osnovi razlikujemo primarne in sekundarne motive. Primarni motivi omogočajo človeku preživetje, torej gre za zadovoljitev bioloških in socialnih potreb. Sekundarni pa so tisti motivi, ki prinašajo zadovoljstvo, niso pa nujni za preživetje in ne ogrožajo človekovega življenja če niso zadovoljeni. Gre za individualne, pridobljene motive in se nanašajo samo na socialni del človekovega življenja. (Brejc, 2004: 55)

Brez motivacije ni mogoče uspešno opraviti nobenih aktivnosti in zadovoljiti svojih potreb, zato je pomembna motivacija za delo, saj morajo zaposleni dobiti občutek, da jim je delo izziv, ki od njih zahteva najboljše in največ, glede na njihove zmožnosti, s prevzemanjem odgovornosti za doseganje osebnih ciljev in ciljev organizacije. Po Kržišniku (2006: 23) samo v okolju, kjer so pravila jasna in veljajo za vse enako, kjer vsak pozna svoje pristojnosti ter se v teh okvirih vsak počuti varnega, lahko upamo na visoko motiviranost. Zelo pomembno je, da je najprej zelo motiviran vodja, to pa potem pelje k dvigu motivacije zaposlenih.

6.4.1 Zakaj ljudje delajo

Na vprašanje zakaj ljudje delajo, se zdi odgovor preprost. Prva misel je, da človek dela za denar, da si omogoči udobno življenje. Vendar pa so raziskave pokazale, da plača ne sodi

med dejavnike motivacij, ampak med dejavnike, ki povzročajo v ljudeh zadovoljstvo ali nezadovoljstvo (Stupica, 2005:69). Vsaj na dolgi rok velja, da človek zaradi večje plače ne bo več in temeljiteje delal, ampak zaradi majhne ne bo delal.

Tudi želja po uveljavitvi se ne zdi pravi odgovor, saj je takšnih, ki se ob vloženem trudu uveljavijo in pridobivajo posebna priznanja okolice, mnogo manj, kot tistih, ki se neprestano trudijo, pa se nikoli posebno ne uveljavijo in ne dobivajo posebnih priznanj.

Proučevanja na področju delovne motivacije vedno znova privedejo do ugotovitve, da na motivacijo zaposlenih deluje več dejavnikov. Raziskava o delovnih vrednotah štirih generacij Slovencev²⁹ (Brečko, 2006:10-15) je pokazala, da so pri vseh generacijah najbolj izpostavljeni notranji motivatorji: vsebina dela, možnost izobraževanja, možnost samostojnega dela in odločanja. Pomembnejših razlik med njimi ni, denarnih sredstev pa v ospredje ne postavlja prav nobena generacija.

6.4.2 Kaj motivira zaposlene na Agenciji

Izvajanje strokovnih nalog na Agenciji zahteva kader z univerzitetno izobrazbo farmacevtske smeri. Pri pridobivanju kadra so nemalokrat bile težave zaradi pomanjkanja ponudbe, saj ga je veliko »pobrala« domača farmacevtska dejavnost oz. podružnice in predstavništva tujih proizvajalcev v Sloveniji. Tako je kar nekaj prostih delovnih mest zapolnil kader z izobrazbo drugih naravoslovnih smeri. Predvsem tuja predstavništva ponujajo zelo razgibano in dokaj samostojno delo, poleg tega so denarne nagrade v primerjavi z Agencijo dobre. V precejšnji meri je pri njih uveljavljeno nagrajevanje po delovni uspešnosti in učinku, kar pa v Agenciji (javni uslužbenci) ni mogoče, saj plača ni odvisna od vloženega dela, ampak od opisa delovnih mest.

Nenehna dinamika spreminjanja dejavnikov okolja, naraščanje in razčlenjevanje nalog države, naraščanje potreb tako družbe kot posameznika, spremembe in reforme so na Agenciji za zdravila vedno znova spreminjale način dela in njegov obseg. Kadrovska zasedba pa temu ni sledila, še manj plače. Spremembe so sicer sprva prinašale upanje, ki pa se je vedno znova

²⁹ Štiri generacije: generacija veteranov – roj. 1922-1943, generacija otrok blaginje – roj. 1944-1960, generacija X – roj. 1961-1980, generacija Y – roj. Po letu 1981

izjalovilo, saj vedno več dela nikoli ni bilo nagrajeno niti s primerno pomočjo pri delu in motivacija za delo je vedno znova padala.

Edine svetle točke ostajajo kolikor toliko dobri medsebojni odnosi in dejstvo, da imajo zaposleni radi svoje delo ter da čutijo potrebnost svojega dela. Vendar pa so se odnosi med zaposlenimi vseeno začeli krhati in zaostrovati, pripadnost je izpuhtela. Prvotno izjemno medsebojno sodelovanje med zaposlenimi in zelo dobra organizacijska klima, sta zaradi vedno slabših pogojev dela, preobremenjenosti in slabih nagrad močno upadla. Zadovoljstvo z delom je upadlo, kar se je začelo kazati tudi v učinkovitosti in uspešnosti opravljenega dela. Informiranje zaposlenih o dogajanjih na Agenciji za zdravila je padlo na kritično točko. Nemalokrat so pomembne odločitve in spremembe zaposlene doletele povsem nepripravljene in brez predhodne ustrezne obveščenosti.

Posluha za zaposlene je res bilo malo, spodbud za delo in možnosti za napredovanja in razvoj kariere prav tako. Nekateri so odšli, kar nekaj kadra pa se je vedno znova prepričalo, da se enkrat mora obrniti tudi na boljše in bodo izkušnje in odgovornost do dela, želje in potrebe po dodatnem izobraževanju in usposabljanju cenjene vrednote in tudi ustrezno nagrajene.

Če potegnemo črto čez vse, lahko zatrdno ugotovimo, da plača tudi na Agenciji kot motivator za delo ne igra posebne vloge. Zaposleni na Agenciji imajo zadosti strokovnega znanja in večina ne bi imela večjih težav s preходом na »drugo stran regulacije«, k uporabnikom storitev Agencije. Vendar pa je iz razgovorov z njimi razbrati, da bi jim boljša plača prinesla zadoščenje le za kratek čas. Delati tisto, kar ob svojih sposobnostih in znanju radi delajo, jim je pomembnejša vrednota. Ne gre pa zanemariti tudi dejstva, da jim delo na Agenciji prinaša zagotovljen vir zaslužka.

Haček (2001: 87) razmišlja tudi o tem, da ima zaposlitev v javni upravi določene prednosti pred zaposlitvijo v gospodarstvu, saj prinaša relativno visoko varnost zaposlitve in pogosto tudi dokaj lagodno delo. Zaposleni na Agenciji prvi ugotovitvi lahko pritrdijo in si želijo, da jo s preходом v Javno agencijo ne bodo prehitro izgubili. Lagodnega dela pa večina ne pozna in upa, da bo tega deležna s prihodom kadrovske okrepitve. Pri lagodnosti dela mislim predvsem na to, da bi vsak zaposleni dobil jasno opredeljene naloge iz svojega področja, ki jih bo lahko obvladoval in opravljal samostojno ter odgovorno. Hkrati pa bi (obstoječi) zaposleni imeli možnosti permanentnega izobraževanja in usposabljanja, ki bi zagotavljalo dobre

možnosti prilagajanja novim okoliščinam. Ne bi pa več bilo potrebno, ali vsaj ne v tako velikem obsegu kot se to dogaja sedaj, ukvarjati se zaposlenim z dodatnimi nalogami, izven okvira njihovih strokovnih znanj in delovnih nalog, zaradi pomanjkanja kadra.

6.4.3 Motivi za prihodnost

S prihodnjim preoblikovanjem v javno agencijo so zaposleni pridobili novo (zadnje?) upanje in pričakujejo spremembe, ki bodo vpeljale usmerjenost k zaposlenim in tudi uporabnikom. Graditev nove organizacijske kulture in klime, ki bosta predstavljata skupek vrednot, obnašanja in načinov komuniciranja, ki bo skupen vsem zaposlenim. Tu ne smemo pozabiti, da se odnosi med zaposlenimi odražajo tudi v odnosih do strank, zato so korektni medsebojni odnosi predpogoj za dobro opravljeno delo in dobre odnose do strank.

Iz zgodovine Zavoda je razvidno, da so tudi tam vedno iskali nove priložnosti in se prilagajali spreminjajočim se dejavnikom in razmeram na trgu. Bolj ali manj uspešno so jih obvladovali, ob tem pa vseskozi dajali velik poudarek izobraževanju. Zato verjamem v uspešno združitev izkušenj in vrednot (zaposlenih na Agenciji in na Zavodu), ki se bodo ujele v skupno vizijo in se usmerile k enakim ciljem, z enako željo vseh, da jih tudi skupaj dosežejo.

S predpogojem prostorske in tehnične opremljenosti pričakujejo avtonomijo v odločanju oz. strokovno, kadrovsko in finančno celostni pristop k upravljanju in vodenju ter uresničevanju skupnih ciljev in vrednot zaposlenih. Stalno spreminjajoče se družbeno okolje zahteva prilagodljivost, hitre reakcije na zahteve okolja, iskanje novih priložnosti in alternativnih rešitev. Zato bo moralo biti vodstvo predano, verjeti bo moralo v pomen razvoja človeških virov in načrtovati razvoj, ki bo temeljil na rednem ugotavljanju potreb po usposabljanju in razvoju. Zavedati se bo moralo, da bo potrebno vlagati v vsakega zaposlenega, ne glede na stopnjo njegove izobrazbe in zahtevnost dela, ki ga bo opravljal, saj vsak zaposleni predstavlja pomemben in potreben člen celote. Takšno delovanje in razmišljanje pelje organizacijo v isto – skupno smer, kot prikazuje spodnja skica in zagotavlja dobro organizacijsko klimo. .

Shema št. 8: Usmerjenost organizacije s skupno vizijo (skupni cilji)

Vir: Janez Stare (2002:402)

6.5 Zaposlenost na Agenciji

Kmalu po ustanovitvi leta 1996 je Agencija (op. takrat Urad) zaposlovala sedem ljudi. Na začetku je bil sedež na Ministrstvu za zdravje. Zaradi prostorske stiske pa se je že naslednje leto preselila v poslovne prostore na obrobje Ljubljane in se počasi kadrovsko krepila. V prvi polovici leta 1999 je zaposlovala že 13 ljudi in potrebe po novih zaposlitvah so se naglo širile. Poslovni prostori niso več ustrezali tako po velikosti kot ne lokacijsko, saj bi nam kot državni ustanovi pripadala »uglednejša« lokacija v centru prestolnice. Tako se je sedež Agencije v septembru leta 1999 preselil na novo lokacijo v centru Ljubljane, a kljub temu lahko dostopno in dobil v uporabo dovolj ter zelo ugledne prostore. Dostopnost Agencije je zelo pomemben dejavnik, saj do nje zelo pogosto dostopajo uporabniki storitev, ki potrebujejo strokovno pomoč in posvet v zvezi z oddajo in dopolnitvami vlog. Poleg tega le-ti dostavljajo na Agencijo zelo veliko število vlog z zelo obsežno dokumentacijo (več zabojev dokumentov).

Po tem letu so se naloge Agencije in njihov obseg vedno bolj širile in kadrovska širitev je bila nujno potrebna. Tu pa se je ves čas bila bitka med potrebami Agencije in politiko ter sklepi vlade o omejevanju zaposlitve v državni upravi in na koncu celo o njenem zmanjšanju. Ker je Agencija dobivala vedno nove pristojnosti, je v letu 2003 zaposlovala že 29 ljudi, to pa je privedlo do vnovične prostorske stiske. Zelo dobre in primerne možnosti za širitev so bile dane kar na obstoječi lokaciji. Vendar pa so tukaj odigrale svojo vlogo še politične sile, ki so dosegle selitev Agencije v letu 2004 na novo lokacijo, v samo središče, praktično nedostopno s prevoznim sredstvom in s prostori na bistveno nižjem rangju.

Takšne selitve in (politični) pritiski so še dodatno krepili nezadovoljstvo zaposlenih, ki so našli/ iskali rešitve le še v dobrih medosebnih odnosih znotraj svojih sektorjev in v upanju čimprejšnje kadrovske razbremenitve.

6.5.1 Stanje zaposlenih na Agenciji

In kaj pokažejo o številu zaposlenih in njihovem gibanju dejanski podatki³⁰. Če pogledamo stanje zaposlenih od leta 2000 do 2006³¹ se pokaže, da je število zaposlenih vsako leto kar lepo naraščalo in takoj se postavi pod vprašanje kadrovska podhranjenost, o kateri je vseskozi govor. Vendar je potrebno povedati, da je rast zaposlenih posledica širjenja obsega in področja dela, ki jih je prinesel novi Zakon o zdravilih iz leta 1999 in je tudi posledica vključitve v EU.

Tabela št. 2: Število zaposlenih na Agenciji v letih 2000 - 2006

Leto	2000	2001	2002	2003	2004	2005	2006
Št. zaposlenih	19	21	23	29	34	34	36

6.5.2 Gibanje zaposlenih na Agenciji

Psihičnega pritiska zaradi vedno novih in vse obsežnejših nalog, ki so zahtevale uvedbo vedno novih postopkov in vedno več povezav, permanentne aktivne udeležbe in dela v evropski agenciji za zdravila in evropskih komisijah za področje zdravil, marsikateri zaposlenih ni prenesel. Veliko napora je bilo potrebno vlagati tudi v usklajevanje regulative tako doma, kot z evropskim pravnim redom.

³⁰ Vir: kadrovska služba Ministrstva za zdravje

³¹ Stanje za posamezno leto na dan 31.12.

Tabela št. 3 : Odhodi iz Agencije v letih 2000 - 2006

Leto	2000	2001	2002	2003	2004	2005	2006
Št. zaposlenih	19	21	23	29	34	34	36
Odhodi		2	2	2	5	2	0
Stopnja odhodov		9,5	8,7	6,9	14,7	5,9	0

Kar velik delež zaposlenih, v katere je bilo že vloženo precej časa in sredstev za pridobitev njihovih specifičnih znanj iz področja Agencije in so delo že dobro obvladali in pridobili potrebna specifična znanja se je odločil za odhod. Največji odliv je zabeležen v letu 2004 in sicer je predstavljal delež skoraj 15 % vseh zaposlenih. Izpraznjena delovna mesta so sicer bila nadomeščena, vendar vsaka nova zaposlitev terja svoj čas uvajanja. To je poleg že tako nizke kadrovske zasedbe dodatno vplivalo na kopičenje regulatornih zaostankov, ki so se krpali preko pogodbenega dela in tudi preko študentskega servisa. Žal pa tovrstne zaposlitve na prinašajo zelenega učinka, saj je potreben čas za uvajanje delavca v delo, hkrati pa le-ta težko razvije zavest za pripadnost, saj je prvinski cilj le-teh že vnaprej postavljen v smeri iskanja redne in varne zaposlitve oz. skrbi za zaključek študija. So pa žal bili tudi primeri, ko so takšni delavci pokazali zelo visoko stopnjo strokovnosti in zavzetosti za delo in iskali možnost za redno zaposlitev v Agenciji, vendar v večini niso bile sprejete, ker ni bilo sistemiziranih delovnih mest, novih pa ni bilo mogoče odpreti. Prizadevanja vodilnih so se vedno ustavila ob zakonih in drugih predpisih ter sklepih vlade.

Seveda pa iz Agencije ljudje niso le odhajali, vendarle je bilo tudi kar nekaj novih zaposlitev, kar kaže spodnja preglednica, ki pa je brez skupnega pregleda z odhodi, kar malo zavajajoča.

Tabela št. 4: Prihodi na Agencijo v letih 2000 - 2006

Leto	2000	2001	2002	2003	2004	2005	2006
Prihodi	5	4	4	8	10	2	2

Dejansko povečanje števila zaposlenih je lepo vidno iz spodnje preglednice, ki kaže razliko med prihodi in odhodi: koliko novih zaposlitev je iz naslova nadomestitev delavcev in koliko je bilo odprtih dejansko novih mest.

Tabela št. 5: Povečanje števila zaposlenih na Agenciji v letih 2000 - 2006

	2000	2001	2002	2003	2004	2005	2006
Prihodi	5	4	4	8	10	2	2
Odhodi		2	2	2	5	2	0
Dejansko povečanje št. zaposlenih	5	2	2	6	5	0	2

Tako so se v letu 2000 najprej odprla nova delovna mesta za opravljanje del in nalog iz področja vodenja postopkov za pridobitev dovoljenj za promet z zdravili in medicinskimi pripomočki. Trem zaposlenim na tem področju so se pridružili še štirje. Poleg tega je eno mesto zasedel še delavec z izobrazbo iz področja prava. V letu 2001 so strokovni delavci končno pridobili še eno administrativno pomoč. Eno delovno mesto pa je zasedel delavec, ki je začel urejati popolnoma novo področje. V naslednjem letu je ena nova zaposlitev pomenila nadomestilo porodniške odsotnosti, druga pa je bila iz naslova prenosa pristojnosti iz ministrstva za zdravje na Agencijo. Agencija je prevzela zaposlenega skupaj z deli in nalogami.

Rast priliva zaposlenih v prihodnjih dveh letih je bila predvsem posledica prenosa pristojnosti in zaposlenih iz drugih državnih organov na Agencijo in znova ni mogoče govoriti o visoki stopnji rasti zaposlovanja. Gre za obsežni področji farmacevtske inšpekcije (4 delovna mesta) in regulative veterinarskih zdravil (5 delovnih mest). Nekaj prihodov pa je pokrilo odpovedi delovnih razmerij. Povečanje v letu 2006 gre na račun nadomestila za čas porodniške odsotnosti.

Prav prehod kadra predvsem iz doslej najštevilčnejše zastopanega oddelka na Zavodu, ki se je soočilo s presežkom, na delovno področje regulative zdravil za humano uporabo, bo končno prinesel kadrovske okrepitve, ki bo pomenila razbremenitev delovnega področja in omogočila kvalitetno opravljanje dela.

7. ZAKLJUČEK

Temeljnemu poslanstvu in cilju bodoče Javne agencije RS za zdravila in medicinske pripomočke, varovanje javnega zdravja ob zagotavljanju kakovostnih, varnih in učinkovitih zdravil bo potrebno za uspešno in učinkovito delo dodati še en cilj – ravnanje s kadrovskimi viri. Z ljudmi bo potrebno več delati, vlagati v njihov razvoj, prisluhniti njihovim potrebam in zmožnostim in jih stalno spodbujati in ustrezno nagrajevati - motivirati. Vodstvo si bo moralo prizadevati, da bodo zaposleni delo ne le opravili, temveč tudi znali in želeli delati ustvarjalno, da bodo dobro medsebojno sodelovali in bodo usmerjeni k strankam.

Ko obravnavamo kadre v organizaciji kot potencial, poslovni vir in naložbo, ugotovimo, da mora management ravnati z njimi z enakim pristopom, premislekom in v skladu s poslovno strategijo, kot z vsemi drugimi poslovnimi področji v organizaciji. Zato cilja Javne agencije za zdravila in potreb zaposlenih ne smemo pojmovati kot ločena in izključujoča se cilja. Bistvo uspešnega ravnanja s kadrovskimi viri je združevanje obeh ciljev kot vzajemnih in medsebojno odvisnih. Pri uresničevanju enega moramo vedno misliti tudi na drugega. Prizadevati si je potrebno za delovno okolje, ki bo zaposlene spodbujalo k razvoju in uporabi njihovih zmožnosti v največji meri.

Ob precejšnjem strahu in negotovosti, ki sta se pojavila pri zaposlenih v zadnjih mesecih, so hkrati izrazita pričakovanja po jasno začrtanih smereh Javne agencije za zdravila. Ob vzpostavitvi učinkovitega sistema vodenja in odločanja, učinkoviti kadrovski politiki in vlaganju v vire, dobrem komuniciranju lahko doseže visoko motiviranost in zaupanje zaposlenih in boljše rezultate dela. Pomembno lahko k temu prispevajo izkušnje Zavoda za farmacijo in Agencije za zdravila, ki so zelo različne in prav zato dobrodošle pri izbiri pravih in učinkovitih rešitev. Medtem, ko se prvi že leta dokaj uspešno spopadajo s trgom in njegovimi zakonitostmi, zaposleni na Agenciji tovrstnih bitk niso vajeni, dodobra pa so prav vsi izkusili trdo in neizprosno bitko z državo in stalno spreminjajoče se delovno okolje zaradi nenehnih sprememb v regulativi dejavnosti.. Tudi te izkušnje bodo zagotovo še kako prišle prav. Prav vsi pa bodo združili bogate strokovne izkušnje in znanje.

Da bi delovanje šlo v smeri učinkovite in odgovorne Javne agencije bodo imeli zaposleni na Agenciji za zdravila morda nekaj več "dela", saj bo potrebno izrazito birokratsko opravljanje

delu in razmišljanje spremeniti v bolj podjetniško. Čeprav je birokracija pomemben element učinkovitosti (Lynn, 2003:53), bodo potrebne hitrejše reakcije na stalno spreminjajoče se družbeno okolje, saj jih je do sedaj "kalup" družbene uprave nemalokrat oviral pri tem in bo potrebno pridobiti še marsikakšno znanje na temo "samostojnosti". Medtem ko Zavodu na tem področju ne manjka znanja in izkušenj, saj že vse od ustanovitve leta 1955 deluje kot finančno samostojen zdravstveni zavod, kar ga je vodilo k organizaciji dohodkovno interesne dejavnosti.

VIRI

1. Agencija Republike Slovenije za zdravila in medicinske pripomočke (2006). Dostopno na <http://www.2.gov.si/mz/mz-splet.nsf> (12. april 2006).
2. Državni zbor RS (2005). Predlog Zakona o zdravilih. *Poročevalec* 105/05, 28-59.
3. Državni zbor RS (2006). Poročilo k predlogu Zakona o zdravilih. *Poročevalec* 11/06, 103-179.
4. Ministrstvo za zdravje (2004). *Akt o notranji organizaciji in sistemizaciji delovnih mest v Agenciji Republike Slovenije za zdravila in medicinske pripomočke*.
5. Urad Republike Slovenije za zdravila (1998). *Urad Republike Slovenije za zdravila*.
6. *Uredba o organih v sestavi ministrstev*. Uradni list 58/03, 6840-6845.
7. Vlada Republike Slovenije, Kadrovska služba (2003). *Letni pogovori s sodelavcem*.
8. *Zakon o državni upravi*. Uradni list RS 113/05, 12218-12226.
9. *Zakon o javnih agencijah*. Uradni list RS 52/02, 5280-5286.
10. *Zakon o zdravilih*. Uradni list RS 31/06, 3217-3240.
11. *Zavod za farmacijo in preizkušanje zdravil*. Dostopno na <http://www.zaf.si/index.php?id=49> (19.april 2006).
12. *Zavod za farmacijo in preizkušanje zdravil in Agencija RS za zdravila in medicinske pripomočke* (2006). *Novosti v regulativi zdravil in uveljavitev novega zakona o zdravilih v RS*.
13. *Zavod za farmacijo in preizkušanje zdravil in Agencija RS za zdravila in medicinske pripomočke* (2005). *Regulativa zdravil in medicinskih pripomočkov v Republiki Sloveniji po vstopu v EU*.

LITERATURA

1. Beer, Michael idr. (1984): *Managing Human Assets*. New York: The Free Press.
2. Bohinc, Rado (2005): *Osebe javnega prava*. Ljubljana: GV Založba.
3. Brečko, Daniela (2006): Nove delovne vrednote. *Poslovna asistenca* 1(1), 10-15.
4. Brejc, Miha (2002): *Ljudje in organizacija v javni upravi*. Ljubljana: Visoka upravna šola.

5. Brezovšek, Marjan (1996): Teoretični pojem uprave. *Teorija in praksa* 33(6), 997-1008.
6. Brezovšek, Marjan (2000): Kako do zanesljive uprave. *Teorija in praksa* 37(2), 264-278.
7. Brezovšek, Marjan, Haček, Miro (2002): Reforma slovenskega sistema javnih uslužbencev in proces vključevanja v Evropsko unijo. *Teorija in praksa* 39(4), 691-704.
8. Brezovšek, Marjan, Haček, Miro (2003): *Globalizacija in državna uprava*. Ljubljana: Fakulteta za družbene vede.
9. Colnar, Marko (2006): *Kako do prenove slovenske uprave*. Ljubljana: GV založba.
10. Drucker, Peter (2001): *Managerski izzivi v 21. stoletju*. Ljubljana: GV založba.
11. Drucker, Peter (2004): *O managementu*. Ljubljana: GV založba.
12. Florjančič, Jože, Paape, Björn (2004): *Kadri in management*. Kranj: Založba Moderna organizacija v okviru FOV.
13. Haček, Miro (2001): *Sistem javnih uslužbencev*. Ljubljana: FDV.
14. Jerovšek, Tone (2002): Razmerja med organi v sestavi ministrstev in ministrstvi. *IX. dnevi slovenske uprave, Portorož 2002, 26.-28. september*, 119-130. Ljubljana: Visoka upravna šola.
15. Kerševan, Erik (2002): Javne agencije. *IX. dnevi slovenske uprave, Portorož 2002, 26.-28. september*, 145-160. Ljubljana: Visoka upravna šola.
16. Kovač, Polona, Stanonik, Bojan (2000): Reforma slovenske javne uprave – interesna analiza med javnimi uslužbenci v državni upravi. *Teorija in praksa* 37(2), 316-329.
17. Kramberger, Anton (1999): *Poklici, trg dela in politika*. Ljubljana: FDV.
18. Kramberger, Anton (2003): *Planiranje kadrov*. Ljubljana: FDV.
19. Lynn, Laurence E. (2003): Recent Trends in Public Management. *Družboslovne razprave* 19(42), 49-61.
20. Lipičnik, Bogdan (1998): *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
21. Merkač Skok, Marjana (2005): *Osnove managementa zaposlenih*. Koper: Univerza na Primorskem, Fakulteta za management.
22. Možina, Stane in ostali (1994): *Management*. Radovljica: Didakta.
23. Možina, Stane in ostali (2002): *Management kadrovskih virov*. Ljubljana: Fakulteta za družbene vede.

24. Pirnat, prof. dr. Rajko (2000): Javne agencije v Sloveniji – neodvisnost agencij in njene meje. *VIII. dnevi slovenske uprave, Portorož 2000, 28.-30. september*, 205-215. Ljubljana: Visoka upravna šola.
25. Pogačnik, Vid (1997): *Lestvice delovne motivacije*. Ljubljana: Produktivnost, Center za psihodiagnostična sredstva.
26. Stanonik, Bojan (2000): Ugotavljanje pripravljenosti na reformo državne uprave. *Teorija in praksa* 37(2), 294-315.
27. Stare, Janez (2002): Uvajanje instrumenta »letni pogovor s sodelavcem« v slovensko javno upravo. *IX. dnevi slovenske uprave, Portorož 2002, 26.-28. september*, 399-410. Ljubljana: Visoka upravna šola.
28. Stupica, Mateja (2005): *Organizacija in menedžment podjetja*. Ljubljana: Gea College.
29. Svetlik, Ivan, ILIČ, Branko (2004): *Razpoke v zgodbi o uspehu*. Ljubljana: Založba Sophia.
30. Treven, Sonja (2001): *Mednarodno organizacijsko vedenje*. Ljubljana: GV založba.
31. Žurga, Gordana (2001): *Kakovost državne uprave*. Ljubljana: FDV.