

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Lucija Bezjak

Organizacijski razvoj z vidika kadrovske funkcije

Diplomsko delo

Ljubljana, 2015

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Lucija Bezjak

Mentor: izr. prof. dr. Andrej Rus

Organizacijski razvoj z vidika kadrovske funkcije

Diplomsko delo

Ljubljana, 2015

Organizacijski razvoj z vidika kadrovske funkcije

Povzetek: Organizacija je pomembna tema znanstvenega raziskovanja, saj se nahaja v vsakem segmentu družbenega življenja. Obravnavamo jo lahko kot skupek posameznikov (Mayo 2001), zato razvoj organizacij povežem z razvojem zaposlenih in s strateško naravnano kadrovsko funkcijo v podjetju. Pri razvoju organizacije je bistvenega pomena upoštevati zraven tehnologije še ljudi, ki v organizacijo vnesejo zmožnost prilagajanja na spremembe, kompetence in izkušnje. V diplomski nalogi poudarjam, da so zaposleni najpomembnejši vir razvoja v organizaciji, zato smatramo kadrovsko strategijo kot pomemben del poslovne strategije ter kot ključno aktivnost pri izvajanju poslovne strategije. Predpostavljam, da kadrovska strategija izhaja iz vizije, poslanstva, ciljev in poslovne strategije organizacije. Aktivnosti kadrovske funkcije, ki so strateško naravnane, so načrtovanje človeških virov, pridobivanje, izbiranje in uvajanje zaposlenih, njihov razvoj in motiviranje. Vpetost kadrovske aktivnosti v strategijo, vizijo in poslanstvo ter kadrovske aktivnosti, ki spodbudno vplivajo na delovanje zaposlenih, sem empirično preverjala s pomočjo polstrukturiranega intervjuja, ki je obe podani hipotezi potrdil.

Ključne besede: organizacija, kadrovska funkcija, kadrovska strategija

Development of the organization in the light of human resource function

Summary: The organisation is an important subject of scientific research, because it is in every segment of social life. It can be treated as a cluster of individuals (Mayo 2001), and therefore I link development of organizations with development of employees and strategically oriented human resource function in the organization. When dealing with development of the organization it is very important to take into consideration not just technology but people as well since they are the ones who bring capacity to adapt to changes, competences and experience. The diploma thesis emphasizes employees as the most important source of development of the organization so it is assumed that human resource function is an essential element of business strategy and a key activity in implementing this strategy. I assume that human resource strategy arises from the vision, mission, goals and from business strategy of the organization. Activities of human resource function, strategically oriented, are: human resources management, recruitment, selection and deployment of new employees, their development and motivation. Integration of human resource activities into the strategy, vision, mission and human resource activities, which has a favorable impact on the functioning of employees are empirically tested by use of semi-structured interview which confirmed both hypotheses.

Key words: organization, human resource function, human resource.

Kazalo

1	Uvod.....	5
2	Organizacija.....	7
2.1	Okolje organizacije.....	7
2.2	(Sodobna) organizacija in njen razvoj.....	7
2.2.1	<i>Model 7S (McKinsey)</i>	8
2.3	Vizija organizacije.....	9
2.4	Poslanstvo organizacije.....	9
2.5	Cilji organizacije.....	9
2.7	Strategija.....	9
3	Kadrovska funkcija v (sodobni) organizaciji.....	10
3.1	Strategija menedžmenta človeških virov.....	12
3.1.1	<i>Menedžment človeških virov v organizaciji</i>	12
3.2	Kadrovska strategija.....	13
4	Kadrovske aktivnosti in dejavnosti, ki podpirajo razvoj in uspešnost organizacije.....	14
4.1	Načrtovanje človeških virov.....	14
4.2	Pridobivanje.....	15
4.3	Izbiranje delavcev.....	15
4.4	Uvajanje delavcev.....	16
4.5	Razvoj kadrov.....	16
4.5.1	<i>Znanje</i>	16
4.6	Motivacija.....	17
5	Uspešnost kadrovske službe.....	17
6	Skupina Talum.....	18
6.1	Interpretacija intervjuja.....	19
6.2	Preverjanje hipotez.....	21
7	Sklep.....	24
8	Literatura.....	26
	Priloge.....	27

1 Uvod

Organizacijo opredelimo kot skupek posameznikov, kjer vsak posameznik v organizacijo prispeva različno kombinacijo zmogljivosti na edinstven način (Mayo 2001). Okolje organizacije pa vpliva na vsa nadaljnja dela, naloge in vloge zaposlenih. Ker smo v družbi 21. stoletja, ki temelji na "enakosti, odprtih informacijah, nizki stopnji hierarhije, širokem kontrolnem razponu in organizacijski kulturi, ki spodbuja prilagodljivost in timsko delo (Dimovski in drugi 2005, 25), so organizacije v procesu dinamike in sprememb, zato vzpostavljajo ravnovesja med prilagajanjem organizacij na spremembe iz okolja in med začrtanimi cilji organizacije (Černigoj Sadar in drugi 2004). Spremembe so ključne za razvoj, ki je pomembna komponenta na vse bolj konkurenčnem trgu. Organizacijski razvoj lahko pojmuje kot sistematično preučevanje in načrtovanje ter izvajanje ustreznih sprememb in programov, ki so namenjeni večji učinkovitosti organizacije (Adizes in drugi 1996). Pri razvoju organizacije je treba upoštevati, kljub tehnologiji, še ljudi s svojimi "potrebami, motivi, lastnostmi, s svojo osebnostjo, stališči, izobrazbo in izkušnjami" (Florjančič in Vukovič 1999, 133). V diplomski nalogi izpostavljam, da so zaposleni najpomembnejši vir razvoja v organizaciji, iz česa sledi, da je za izvajanje in doseganje le-tega smotno upoštevati kadrovske strategije kot pomemben del poslovne strategije ter izvajanje kadrovske dejavnosti, ki poudarjajo strateško vlogo človeških virov v organizaciji. Kadrovske strategije oblikujemo na podlagi vizije, poslanstva, ciljev in poslovne strategije organizacije. Če pogledamo dolgoročno, ima kadrovska strategija, ki je sestavni del poslovne strategije, ključno vlogo pri razvoju in uspešnosti organizacije (Možina in drugi 2002). Kadrovske aktivnosti, ki jih povezujemo z uspešnostjo in razvojem ter so strateško naravnane, so predvsem načrtovanje, pridobivanje, zbiranje in razvoj zaposlenih. Ali so dejavnosti skladne s poslovno strategijo in cilji organizacije ter ali so primerno pripravljene in izvedene, lahko izmerimo v zadovoljstvu in pripadnosti zaposlenih.

Namen diplomske naloge je poudariti organizacijski razvoj, ki uravnoveša cilje in interese organizacije in njenih članov ter opozoriti, da je razvoj organizacije v veliki meri pogojen z razvojem zaposlenih. V diplomski nalogi bom odgovarjala na vprašanje, ali je kadrovska funkcija vpeta v strategijo organizacije in če, na kakšen način in s katerimi aktivnostmi kadrovska funkcija podpira strategijo, ki jo organizacija uporablja za svoj razvoj.

V empiričnem delu diplomske naloge sem izbrala metodološki okvir kvalitativnega intervjuja. Opravila sem ga v skupini Talum, kjer je za razvoj zaposlenih odgovorna kadrovska služba, ki opravlja kadrovske funkcije.

Na podlagi intervjuja sem preverjala naslednji hipotezi:

H1: Za uspešen organizacijski razvoj aktivnosti kadrovske funkcije izhajajo iz strategije, poslanstva in vizije organizacije.

H2: Aktivnosti kadrovskih funkcij, ki spodbujajo občutek lastne sposobnosti zaposlenih, pripomorejo k ustvarjanju spodbudnega organizacijskega okolja.

Teoretični del naloge

2 Organizacija

Organizacija je praktično vse okrog nas. V modernih družbah njen pomen narašča, saj sega v vsak segment družbenega življenja (Scott 1981, 3). Zaradi njene pestrosti jo označujemo kot socialno enoto z lastnimi cilji, dejavnostmi in mejami, ki se lahko širi in razvija v "treh razsežnostih, proti novim ciljem, proti novim dejavnostim ali z določanjem novih zamejitev" (Černigoj Sadar 2004, 67–68). W. Richard Scott organizacije definira kot racionalni sistem, naravni sistem in odprti sistem. Za to diplomsko delo je ustrezna perspektiva organizacije kot naravnega sistema, ki poudarja, da je organizacija skupek posameznikov, ki v organizacijo prinašajo ideje, pričakovanja, vrednote in interese ter so ključni vir pri razvoju organizacij. S te perspektive opazujemo organizacijo kot socialno skupino in njene neformalne procese (Scott 1981, 79–86).

Kompleksnost organizacij razčlenimo na posamezne elemente, ki organizacijo povezujejo in jo dopolnjujejo. Po avtorju Davisu Kingsleyju upoštevamo socialno strukturo, tehnologijo, cilje, udeležence v organizaciji ter okolje, v katerem se organizacija nahaja (Scott 1981, 13).

2.1 Okolje organizacije

Vsaka organizacija je umeščena v posebno okolje, glede na tehnološke, kulturne in socialne značilnosti (Scott 1981, 17). Okolje organizacije je sestavljeno iz proizvodnih, tržnih, kulturnih, gospodarskih, političnih, kadrovskih idr. podokolij, le-ta pa za organizacijo pomenijo ali možnosti ali omejitve. Vplive iz okolja organizacija sprejema v smislu, da se jim prilagaja (Svetlik in drugi 2009). Okolje vpliva tudi na spremembe vsebine dela, nalog in vlog sodelavcev v organizaciji. Pomembno pa vpliva tudi na kadrovske aktivnosti, ki so odvisne od umeščenosti organizacije v različne proizvodne ali neproizvodne dejavnosti, državo, religijo ter kulturo (Paauwe 2004).

2.2 (Sodobna) organizacija in njen razvoj

Raziskovanja v zvezi z organizacijsko strukturo, cilji, strategijo, storilnostjo, kulturo niso prispevala odgovorov za uspeh v organizaciji, nastanek uspešnih organizacij lahko razložimo le z ugotovitvami, da sta človek in njegova sposobnost načrtovanja in prilagajanja spremembam v okolju ključna dejavnika, ki doprineseta k uspehu organizacije (Svetlik in drugi 2009). Teoretični okvir, ki podpira te teze, izhaja iz predpostavk avtorjev Petersa in

Watermana ter s hawthornskim eksperimentom Eltona Maya (1927–1932), ki daje pomen človeškim odnosom na delovnem mestu, družbenemu okolju, v katerem je bistveno upoštevanje in zadovoljevanje socialnih potreb ter neformalnim odnosom (Scott 1981). V skladu s temi tezami lahko vključimo tudi pomembno vlogo vodij. Peters (1989) je poudaril, da bodo v tržnem gospodarstvu izredne organizacije tiste z boljšimi menedžerji in kooperativnimi ljudmi, ki so fleksibilni in pripravljeni na spremembe in prilagajanja (Peters in Austin 1989). Vloga vodij v tržni družbi je, da neprestano zaznava vplive družbe in se z njimi strokovno sooči. Vodenje in kadrovska funkcija vse bolj povezujemo, saj se vodje ukvarjajo s kadrovska funkcijo, medtem pa kadrovski strokovnjaki pomembno vplivajo na vodenje (Florjančič in Vukovič 1999, 28). V uveljavljanju praks menedžmenta človeških virov pa neposredno na zaposlene vplivajo predvsem linijski vodje.

2.2.1 Model 7S (McKinsey)

Pomemben preobrat sta v klasični organizacijski teoriji struktur in procesov uvedla avtorja Peters in Waterman (1982), saj sta kot ključne faktorje uspešnosti organizacije izpostavila "mehke" elemente McKenseyevga modela 7S, ki v ospredje postavlja stil, sodelavce, sposobnosti in skupne vrednote organizacije.

Razvoj in uspešnost organizacije – po eni strani jo določajo notranji dejavniki, po drugi strani pa različne komunikacije, vplivi iz okolja, zato tudi strategije podjetja slonijo na temeljih, ki povezujejo podjetje z dejavniki zunanjega ter z dejavniki notranjega okolja, kjer največjo vlogo pripisujemo zaposlenim. Avtor Mitja I. Tavčar meni, da je organizacija dolgoročno uspešna le, "če večina ljudi v njej usvoji podobno predstavo o organizaciji v prihodnosti" (Tavčar 2008, 23), kjer poudarja predvsem udejanjanje in vizije organizacije. "Zanemarjanje človeka, humanega dejavnika organizacije, kot tudi splošno podcenjevanje kadrovske funkcije je gotovo eden glavnih simptomov disfunkcionalnosti vsake organizacije" (Florjančič in Vukovič 1999, 18). V nadaljevanju bom poudarjala predvsem strategije in konkurenčnosti, ki izhajajo iz ljudi, njihovega znanja in ustvarjalnosti. Poznamo teze o razvoju in uspešnosti podjetja, ki močno podpirajo kolektivni um in domišljijo menedžerjev in sodelavcev na vseh ravneh organizacije, tako so v ospredju delovanja smotri, procesi, ljudje (Tavčar 2008). Dejstvo je, da organizacije ni mogoče snovati, udejanjati in obvladovati kot stroje, saj je skupek ljudi, ki ima neizmerno več sestavin, ki se med seboj spreminjajo, povezujejo, ločujejo in prepletajo (Tavčar 2008). Kljub tem dejstvom jih lahko obvladujemo s pomočjo analize

stanja in snovanja ciljev. "Obetavno je celostno obvladovanje, ki obsega gospodarjenje in merjenje, psihologijo in sociologijo, logiko in matematiko, verjetnost in tveganje, vrednote in etiko, interese in kulturo" (Tavčar 2008, 57).

Iz predpostavk o pomembnosti notranjih dejavnikov organizacije, pod katere uvrščamo zaposlene, lahko izpostavimo pomembnost kadrovske funkcije, ki postaja vse bolj strateško naravnana. Da se organizacija lažje spopade z vplivi iz okolja, na katere se mora prilagajati, je pomembno, da doseže ravnovesje med vizijo, poslanstvom, cilji, kulturo in strategijo organizacije (Svetlik in drugi 2009, 123).

2.3 Vizija organizacije

"Zasnova želene prihodnosti, ki jo je mogoče sporočiti zaposlenim v organizaciji in njenemu okolju" (Svetlik in drugi 2009, 123). Z vizijo lahko ohranjamo motivacijo pri nadaljnjem delu, saj so pri dobro snovani viziji motivi jasni, privlačni, usmerjeni na potrebe zaposlenih in uporabnikov.

2.4 Poslanstvo organizacije

S poslanstvom organizacije opredeljujemo, "zakaj organizacija obstaja, kakšen je njen namen in komu želimo služiti" (Svetlik in drugi 2009, 123). Poslanstvo je sestavljeno upoštevajoč osebne cilje ter vrednote menedžmenta.

2.5 Cilji organizacije

Opredeljujemo jih kot želena prihodnja stanja, ki si jih organizacija ter posamezniki prizadevajo doseči (Možina in drugi 2002). Cilji organizacije so pomembna sestavina pri zagotavljanju zadovoljnih in ustvarjalnih zaposlenih, saj se lahko pojavi nezadovoljstvo med zaposlenimi, kadar se njihovi cilji ne skladajo s cilji organizacije (Možina in drugi 2002).

2.6 Kultura v organizaciji

"Organizacijska kultura je vzorec temeljnih domnev in prepričanj, ki so skupne članom organizacije in se po njih ravnaajo" (Svetlik in drugi 2009, 124). Vpliv kulture organizacije se kaže tudi v strategiji ter v načinih medsebojnega delovanja (Možina in drugi 2002).

2.7 Strategija

Strategijo definiramo kot "splet namenov, usmeritev, načrtov, programov, akcij, odločitev, lokacij, virov za doseg ciljev organizacije" (Možina in drugi 2002). V negotovem in spreminjajočem se ekonomskem in poslovnem okolju so organizacije pred vedno novimi izzivi kako obdržati ali vzpostavljati konkurenčno prednost na trgu in posledično

organizacijski obstoj in uspešnost. Dejavniki, ki določajo konkurenčno prednost, se lahko spreminjajo, zato se nanje organizacija odzove s pomočjo ustrezne strategije podjetja (Sfiligoj 1999). Strategija, ki prispeva k dosegu ciljev organizacije, vključuje dejavnosti, urejenost in sredstva (Tavčar 2008). Svetlik (2009) sledi Porterjevi predpostavki o konkurenčni prednosti, ki jo je možno doseči le z neprestanim inoviranjem in izboljševanjem, ki pa morata biti v skladu s strateško usmeritvijo. Nov pristop k strateškemu menedžmentu je Michael Porter opisal v delih *Competitive strategy* (1980) in *Competitive advantage* (1985), kjer poudarja koncept generičnih strategij kot pravi način odzivanja na spremembe ter konkurenčno prednost kot ključno sestavino uspešnega poslovanja. Pridobitev konkurenčne prednosti pa opiše s tremi generičnimi strategijami, ki se od panoge do panoge razlikujejo po svoji uspešnosti in učinkovitosti. Poda strategijo stroškovnega vodstva (*overall cost leadership*), diferenciacije (*differentiation*) in osredotočenosti (*focus*) (Porter 1980, 35).

3 Kadrovska funkcija v (sodobni) organizaciji

"Kadrovsko funkcijo v organizacijah izvajamo zato, da bi zagotavljali razvoj in uporabo ustreznih človeških zmožnosti in tako dosegli zastavljene poslovne cilje" (Svetlik in drugi 2009, 21). Dejavnosti, povezane s kadri, označujemo kot kadrovsko funkcijo, ki pa v svoje delovanje vključuje še delovanje drugih institucij, povezanih z izobraževanjem, usposabljanjem, posredovanjem dela in pravno zaščito (Svetlik in drugi 2009, 21). Kadrovska funkcija tvori enega od podsistemov v organizaciji. Kadrovski strokovnjaki se morajo zavedati vsebine moči, oblasti in vpliva, saj s tem prispevajo k profesionalizaciji in povečanju vpliva kadrovskega znanja in sposobnosti (Florjančič in Vukovič 1999).

Temeljne naloge kadrovske funkcije v organizacijah avtorji navajajo kot sklop dejavnosti, ki so povezane z zaposlovanjem, usposabljanjem in razvojem, motiviranjem in nagrajevanjem ter odnosi z zaposlenimi. Se pa je kadrovska dejavnost v smislu klasične kadrovske funkcije preoblikovala v funkcijo z ravnanjem s človeškimi viri, "ki vodstvom organizacij in vsem zaposlenim pomaga k uspehu v svetovni in domači gospodarski tekmi" (Svetlik in drugi 2009, 13). Florjančič in Vukovič (1999) opredelita naslednje procese, ki se nahajajo v kadrovskem sektorju:

- Proces kadrovanja in razvoja kadrov
- Proces planiranja kadrov

- Proces izbire novih sodelavcev
- Proces pridobivanja in izpopolnjevanja strokovne stroke izobrazbe
- Proces usposabljanja
- Proces štipendiranja
- Proces pripravništva
- Proces napredovanja
- Proces spremljanja in analiziranja odsotnosti z dela in fluktuacije
- Proces motivacije
- Proces izgradnje sistema delitve plač
- Proces vzdrževanja sistema delitve plač
- Proces analiziranja delovne discipline
- Proces varstva pri delu
- Proces zagotavljanja celovitega VPP
- Proces varstva invalidov
- Proces odpravljanja in preprečevanja alkoholizma
- Proces varstva družin s slabšim materialnim položajem
- Proces ergonomije
- Proces vodenja delovnopравnih postopkov
- Proces vodenja pogodbenih odnosov
- Proces normativne dejavnosti
- Proces reševanja stanovanjske problematike
- Proces zagotavljanja prehrane med delom
- Proces organiziranja kulturne dejavnosti
- Proces zagotavljanja organiziranega letovanja
- Proces zagotavljanja rekreacije
- Proces javnega obveščanja
- Proces stikov z javnostjo
- Proces tiskanja, tehničnega urejanja in administracije nalog
- Proces DZS
- Proces varovanja objektov in drugih materialnih koristi
- Proces opravi za organe upravljanja
- Proces splošnih opravi

- Proces arhiviranja poslovne dokumentacije (Florjančič in Vukovič 1999, 40–41)

Zahteve dinamičnega konkurenčnega trga kadrovske funkcije spreminjajo v vse bolj kompleksno dejavnost, ki oblikuje in izvaja strategijo, spremembe in organizacijsko kulturo. Kadrovska funkcija ni več samostojna dejavnost, saj sodeluje z "menedžerji, drugimi zaposlenimi in delavci" (Svetlik in drugi 2009, 22). Sodobni način izvajanja kadrovske funkcije povezujemo z menedžmentom človeških virov, ki se je v prvi fazi začel razvijati v 80. letih in ima psihologijo, sociologijo, ekonomijo in organizacijsko vedo kot teoretično osnovo. Označujemo ga kot "filozofijo menedžmenta, ki ljudem pripisuje ključno vlogo pri zagotavljanju konkurenčnosti in kot razviti model izvajanja kadrovske funkcije, pri kateri je poudarek na strateški vlogi človeških virov" (Svetlik in drugi 2009, 26). Za menedžment človeških virov, v nadaljevanju MVČ, je značilen "odvisnostni pristop", ki opisuje odvisnost kadrovskih aktivnosti od zunanjega in notranjega okolja. Hkrati je značilen tudi poudarjen strateški vidik, ki poudarja usklajenost s strategijo organizacije, MVČ podpira predpostavko, da so za uspešnost ljudi odgovorni menedžerji na različnih ravneh organizacije, medtem ko imajo kadrovniki vlogo poslovnega partnerja menedžmentu. MVČ poudarja tudi spremljanje učinkovitosti te funkcije v povezavi z uspešnostjo organizacije (Svetlik in drugi 2009, 27–28). V sodobnih organizacijah se uveljavlja timsko delo, komuniciranje poteka vodoravno in organiziranost postaja procesna, zato so vse bolj pomembni ljudje, ki so nosilci znanja (Svetlik in drugi 2009).

3.1 Strategija menedžmenta človeških virov

Strategija menedžmenta človeških virov dolgoročno načrtuje, pridobiva in izbira ter uvaja najboljše kandidate, kljub tržnim razmeram. Organizacije ne poznajo skupne in enotne strategije, saj se namreč razlikujejo po okolju delovanja in poslovnih strategijah. Strateško usmerjeni MČV s svojimi načrtovanimi ukrepi in izvedenimi aktivnostmi organizaciji pomaga doseči zastavljene cilje in je bistvenega pomena pri izvajanju poslovne strategije (Svetlik in drugi 2009, 111–118).

3.1.1 Menedžment človeških virov v organizaciji

Avtorja Možina in Zupan razlikujeta dve dimenziji, po katerih se razlikujejo pristopi uspešnih in neuspešnih organizacij. Korelacija s prvo dimenzijo je usmeritev menedžmenta človeških virov glede na "usmerjenost k ljudem (mehki pristop) in usmerjenost k delu (trdi pristop) (Svetlik in drugi 2009, 101). Mehki pristopi so prisotni v organizaciji, ki daje pomen znanju

in ustvarjalnosti zaposlenih ter pozitivnemu delovnemu okolju, kjer so zaposleni zadovoljni in imajo možnost strokovnega in osebnega razvoja. Posledično so to dejavniki za uspešnost ter privrženost posameznikov do organizacije, ki pa ji omogočajo, da zadrži dobre kadre. Na drugi strani imamo organizacije, ki svojo konkurenčnost gradijo na produktivnosti in nizkih stroških, ker so prisotni trši pristopi (Svetlik in drugi 2009). Druga dimenzija, "po kateri se pristopi menedžmenta človeških virov razlikujejo, je odvisnost oz. univerzalnost" (Svetlik in drugi 2009, 102). Če MVČ podpira in izvaja poslovno strategijo organizacije, je od nje tudi odvisen. V kolikor se poslovna strategija in kadrovska strategija ujemata, organizacijo ocenjujemo kot uspešno, vendar predhodno je potrebno obilo "strokovnega znanja in strateško opredeljeno kadrovske funkcije ter vključevanje nosilcev odločanja v proces oblikovanja kadrovske strategije" (Svetlik in drugi 2009, 102).

Univerzalnih kadrovskih praks, ki bi zagotovile uspešnost organizacij, ni, prav tako more organizacija sama presoditi, katera dimenzija bo učinkovitejša v njenem okolju. Organizacija se odloči glede na svoje značilnosti, katero dimenzijo in katere kadrovske prakse bo izbrala. Avtor Pfeffer je zbral primere uspešnih praks, ki jih uporabljajo v raziskanih uspešnih organizacijah:

Varnost zaposlitve

- Selektivno zaposlovanje novih sodelavcev
- Samovodeni timi in decentralizacija odločanja
- Razmeroma visoke plače, ki so v veliki meri odvisne od uspešnosti
- Obsežno usposabljanje
- Zmanjševanje statusnih razlik
- Obsežno komuniciranje (Svetlik in drugi 2009, 103–104).

3.2 Kadrovska strategija

Osnovno izhodišče za oblikovanje kadrovske strategije so vizija, poslanstvo, cilji in poslovna strategija podjetja. S pojmom kadrovska strategija opisujemo rezultate strateškega MČV in opredeljene cilje, ki jih želimo doseči na kadrovskem področju (Svetlik in drugi 2009). Najpomembnejše so izpostavke, "kaj s kadrovskega vidika potrebujemo za uresničevanje poslovne strategije in kako bomo to, kar potrebujemo, tudi pridobili, razvili in ohranili v podjetju" (Svetlik in drugi 2009, 120). Kadrovske strategije oblikujemo v ustvarjalnem

procesu, v katerem določimo kadrovske cilje in kadrovske aktivnosti, s katerimi bomo uresničevali te cilje. Izhaja iz poslovnih izhodišč, ki opredeljujejo pojme, kot so na primer vrednote ali poslovni izzivi. Nato se izvede analiza obstoječih zmožnosti, ki jo lahko preučujemo s kadrovsko analizo ali analizo dejavnikov v okolju, le-ta pa poda izhodišča za vrzel med dejanskimi in želenimi potrebami po človeških virih, ki zagotavljajo uspešnost in konkurenčnost podjetja. Tako ustvarimo kadrovske cilje glede na rezultate analize ter oblikujemo in uvajamo konkretne kadrovske aktivnosti. Odgovornost in dolžnost kadrovskih menedžerjev in strokovnjakov pa je, da vpeljejo humane odnose v celotno strategijo. Ali smo cilje dosegli ali ne, je potrebno spremljati uspešnost in učinkovitost kadrovske funkcije (Svetlik in drugi 2009, 120–122).

4 Kadrovske aktivnosti in dejavnosti, ki podpirajo razvoj in uspešnost organizacije

Teze o uspešni organizaciji se nanašajo predvsem na kadrovske aktivnosti in dejavnosti, ki so odgovorne za planiranje, spremljanje, razpored, razvoj in za druge dejavnosti v zvezi s kadri (Florjančič in Vukovič 1999). Uspešna organizacija je v določenem časovnem obdobju sposobna planirati, pridobivati, organizirati, meriti, razmeščati in menjavati kadre (Možina in drugi 2002). Razvoj organizacije pa lahko podpremo:

- Z analizo stanja v organizaciji, glede na interne slabosti in prednosti ter glede na eksterne možnosti in ovire
- Z diagnozo problemov in opredeljevanjem prioritarnih ciljev
- Z načrtovanjem sprememb, vključno s kriteriji uspešnosti
- S pripravo načrtov, programov za izvajanje (potrebnih) akcij
- Z ocenjevanjem doseženih ciljev (Adizes in drugi 1996, 87).

4.1 Načrtovanje človeških virov

Načrtovanje človeških virov doprinese k učinkovitejšemu odločanju k usmerjenosti na človeške vire, saj napoveduje, kje, kdaj, koliko in kakšne delavce potrebujemo (Svetlik in drugi 2009, 237). Načrtovanje človeških virov je vpeto v proces oblikovanja poslovne strategije, kjer načrtovanje izhaja iz raziskav poslovnega okolja in notranjega organizacijskega okolja (Možina in drugi 2002).

4.2 Pridobivanje

"Če je ključ do uspeha v konkurenčnem boju v najsposobnejših ljudeh, jih je potrebno najprej pridobiti" (Adizes in drugi 1996, 181). Za konkurenčno okolje je potrebno znati poiskati potencialne in kompetenčne bodoče sodelavce, ki bodo ustrezali pogojem in kulturi organizacije. "Urejeno področje človeških virov in ustrezno strateško umeščenje procesa izbora novih sodelavcev je pogoj za uspeh" (Kragelj in Pervanje 2009, 14), pri čemer se uspeh nanaša na uspešen izbor sodelavca, ki bo skladen z okoljem, vrednotami in cilji organizacije. Pred samim iskanjem novih sodelavcev se lahko ozremo k pridobivanju sodelavcev iz notranjih virov, katerih prednost je predvsem:

- Zaposleni vidijo, da organizacija ceni njihove sposobnosti, kar spodbuja moralo in delovno uspešnost.
- Notranji kandidati so po navadi bolj privrženi organizaciji, zato je manj verjetno, da jo bodo zapustili.
- Če gre za napredovanje, to povečuje lojalnost zaposlenih in omogoča dolgoročno usmerjeno kadrovanje za vodstvena mesta.
- Verjetnost, da bomo dobro ocenili oziroma izbrali kandidata, je pri notranjih kandidatih večja kot pri zunanjih.
- Notranji kandidati potrebujejo manj uvajanja in usposabljanja kot zunanji (Svetlik in drugi 2009, 288).

Ne izognemo pa se tudi slabostim notranjega kadrovanja, kjer izpostavimo predvsem nezadovoljstvo prijavljenih, a ne izbranih kandidatov, težave pri uvajanju avtoritete pri izbranem kandidatu in pri zaprtosti organizacije, kar pomeni, da "doma vzgojeni kadri številnih problemov ne vidijo ali pa jih neuspešno rešujejo na ustaljene načine. Gre za pomanjkanje inovacij" (Svetlik in drugi 2009, 289). Tako je lahko izbira novega sodelavca na zunanjem trgu sprememba, svežina in nov pogled organizaciji, kar pa lahko vodi do razvoja (Kragelj in Pervanje 2009).

4.3 Izbiranje delavcev

Izbiranje delavcev je proces, ki poteka med organizacijo in posameznikom. Na vse bolj konkurenčnem trgu je ključnega pomena privabiti ključne ljudi na delovna mesta, kjer bodo prispevali dodano vrednost podjetju (O'Meara in Petzall 2013). Organizacija ponudi prosto delovno mesto, za katerega so potrebne vnaprej določene lastnosti in kompetence. Metodo izbiranja delavca izberemo glede na razpisano delovno mesto, število prijavljenih kandidatov,

stroške metod in velikost organizacije. Najpogosteje uporabljene metode izbiranja so: "pisne prijave, dokazila in priporočila, formular za prijavo, testi, intervjuji in zdravniški pregled" (Svetlik in drugi 2009, 331).

4.4 Uvajanje delavcev

Sodelavca seznanimo z okoljem, v katerem bo deloval, tako s socialnim kot fizičnim okoljem. Želimo si, da posameznik kar se da hitro začne delati "s polno storilnostjo in da doseže pri tem tudi osebno zadovoljstvo" (Svetlik in drugi 2009, 329). Bistveno pri uvajanju je, da se novi sodelavec kar se da hitro socializira, se seznani in ponotranji vrednote, norme in vedenjske vzorce organizacije (Svetlik in drugi 2009).

4.5 Razvoj kadrov

Razvoj kadrov lahko drugače razumemo tudi kot izobraževalno komponento v organizaciji, ki ima temeljno nalogo, "da zagotavlja optimalno poklicno, izobrazbeno in kvalifikacijsko strukturo vseh zaposlenih glede na sedanjo razvitost in strateške cilje organizacije" (Možina in drugi 2002, 56). Ob izobraževalni komponenti ima razvoj kadrov bistveno vlogo kot del strategije organizacije, z orodji, ki jih uporabljamo pri razvoju kadrov, pa lahko oblikujemo želeno kulturo organizacije (Svetlik in drugi 2009).

4.5.1 Znanje

Mnogi avtorji trdijo, da je znanje ključni dejavnik razvoja, zato je izobraževanje in usposabljanje pomembni vidik v organizacijskem razvoju. "Pridobivanje znanja se nanaša na pridobivanje kadrov z izjemnimi zmožnostmi" (Svetlik in drugi 2009, 53). Znanje uvrščamo na lestvico kot glavni vir gospodarske uspešnosti v današnji družbi, zato vanj vlagamo v smislu investicije. Znanje se nahaja v tehnologiji, inovacijah, dokumentaciji in pri ljudeh, katere skuša organizacija spremeniti ali obdržati kot učeče se posameznike, ki so pripravljene bogatiti lastno znanje ter se izpopolnjevati. Kadrovske strokovnjake pripomorejo k razvoju organizacije tudi na področju izobraževanja (Florjančič in Vukovič 1999).

Znanje vključuje pomembne komponente kritičnega razumevanja delovnega okolja in sposobnost za samostojno delovanje, vključuje pa tudi vidik uporabnosti, socialni in razvojni vidik. Prosti pretok informacij in tehnologij doprinese k novim inovacijam, ki pa imajo ključno vlogo v gospodarski rasti in konkurenčnosti organizacij, saj le-te povečujejo

produktivnost. Znanje z upravljanjem sodobne tehnologije in informacij je bistveno pri upravljanju s spremembami, ki pa so ključne za obstanek na konkurenčnem trgu (Možina in drugi 2002).

4.6 Motivacija

Ilič (2004) izpostavi pomen nagrajevanja kot strateški element konkurenčnosti (slovenskih) podjetij (Černigoj Sadar in drugi 2004,174). Motivacijo lahko razložimo s pomočjo Herzbergove dvofaktorske motivacijske teorije, ki opisuje motivacijske dejavnike kot higienike ali motivatorje. "Delovne pogoje, medsebojne odnose" (Černigoj Sadar in drugi 2004, 183), plačo, ustrezno organizacijo dela uvršča med higienike, ki jih opredeljuje zgolj kot sredstva za vzdrževanje ustrezne ravni zadovoljstva. Medtem ko dosežke, priznanja, zanimivo in izzivalno delo, odgovornost, napredovanja, samostojnost pri delu in pridobivanje novega znanja ter sposobnosti uvršča med motivatorje (Svetlik in drugi 2009, Černigoj Sadar 2004). Motiviranje uporabljamo za izboljšanje delovnih dosežkov in povečevanje zadovoljstva pri zaposlenih. Pri motiviranju je potrebno upoštevati vrednote in cilje ljudi, od katerih se razlikujejo tudi dejavniki, ki zaposlene motivirajo.

5 Uspešnost kadrovske službe

Uspešnost kadrovske funkcije povezujemo s prispevkom le-te k realizaciji ciljev organizacije, njeni učinkovitosti in uspešnosti. Če povežemo delo kadrovske službe s celotnim kadrovskim sistemom kot sistemom organizacije, lahko trdimo, da "nekompetentno, neurejeno, ali kampanjsko delovanje kadrovske službe" vpliva na kakovost in oceno znanja v kadrovskem sistemu, kar pa postopno zmanjšuje njegov vpliv na delo celotnega sistema" (Florjančič in Vukovič 1999, 86). Prav tako je kadrovski sistem odvisen od dela drugih sistemov in funkcij v organizaciji, saj struktura in aktivnosti kadrovskega sistema vplivajo v vsak drug sistem organizacije. Učinek delovanja kadrovske službe vidimo v zadovoljstvu zaposlenih, v dvigu produktivnosti in pripadnosti zaposlenih (Možina in drugi 2002). Da lahko govorimo o uspešnosti kadrovske funkcije, torej da podpira poslovno strategijo in uresničuje organizacijske cilje, moramo le-to izmeriti. Znanih je več meril spremljanja uspešnosti MČV:

- a) Računovodstvo človeških virov

- b) Stroški vedenja zaposlenih
- c) Analiza koristi
- d) Primerjalno zgledovanje
- e) Standard Vlagatelji v ljudi (Svetlik in drugi 2009, 174–179).

Empirični del

6 Skupina Talum

Empirični del naloge bom opravljala v organizaciji skupine Talum, ki jo sestavlja več družb, katere delujejo v pogodbenem koncernu in imajo skupno krovno strategijo. Skupina Talum se strateško osredotoča predvsem na zagotavljanje ustreznih pogojev za ohranitev proizvodnje elektroliznega aluminija, razvoj znanja, inovativnosti in podjetnosti v odprtem sodelovanju s partnerji, iskanje in uvajanje novih programov ter aktivnosti (predvsem na področju preoblikovanja aluminija in prodaje znanja), ki bodo zagotavljale višje dodane vrednosti. Njihovo poslanstvo se glasi: "Z aluminijem soustvarjamo prihodnost". Med njihove vrednote pa štejejo: spoštovanje in zaupanje, odprtost in sodelovanje, ustvarjalnost in podjetnost, skrbnost in odgovornost, znanje in odličnost ter vztrajnost in zavzetnost (Talum). Zagotavljajo trajnost, ki se v družbi odraža kot odlična kakovost, varovanje okolja ter varno in zdravju neškodljivo delo. Menijo, da je kakovost gonilna sila vseh aktivnosti in prevladujoč dejavnik uspešnosti podjetja. Prihodnost družbe je po njihovem določena s kakovostjo lastnih človeških virov, zato si prizadevajo doseči in izkazovati ustrezen odnos do varnosti in zdravja pri delu. Njihov izziv je spodbuditi skrb za zdravo življenje tudi v domačem okolju in s tem zagotoviti čimbolj zdrave sodelavke in sodelavce. Ker menijo, da je vsak zaposleni pomemben del podjetja, mora biti potemtakem seznanjen s tem, kaj se v njegovem okolju dogaja in kakšna je njegova vloga pri skupnem doseganju ciljev podjetja. Na dan 31. 7. 2015 je bilo zaposlenih znotraj družb 1.178 zaposlenih.

Empirično raziskovanje bo odsevalo prevladujoče vrednote organizacije in kulturnega okolja same organizacije. "Ker se družba pomembno spreminja, se mora spreminjati tudi politika podjetij in drugih organizacij, ki imajo v njej pomembno vlogo" (Tavčar 2008, 55). S pomočjo kvalitativne metode (intervju) pa bom poskušala potrditi ali ovreči zastavljene hipoteze. Prav tako bom s pomočjo intervjuja raziskala organiziranost kadrovske službe ter uveljavitev njihovih strokovnih metod in postopkov, s katerimi lahko ugotovimo uveljavljenost MVČ v sami organizaciji (Svetlik in drugi 2009).

6.1. Interpretacija intervjuja

Kadrovska služba v okviru družbe Talum deluje samostojno, vendarle je tesno povezana z drugimi funkcijami v podjetju. Predvsem s pravno službo, računovodsko službo in s sistemi upravljanja. Znotraj kadrovske dejavnosti skupine Talum je zaposlenih 8 ljudi, katerih poklicni profili so: sociolog, psiholog, sociolog-analitik, socialni delavec, ekonomist, logistik, metalurški tehnik in administrativni delavec. Vodi jih vodja kadrovske službe, neposredno pa so pozicionirani pod predsednikom družbe, torej nimajo predstavnika člana uprave, kar bi morebiti predstavljalo problem ali manjšo vlogo same kadrovske funkcije v podjetju. Trdijo sicer, da se uprava družbe zaveda pomembnosti zaposlenih in razvoja kadrovske funkcije, pa vendarle bi bilo smotrno imeti predstavnika člana uprave, ki bi bil odgovoren za kadre. Vlogo vodje kadrovske službe pa bi lahko opredelili kot podporno vlogo upravi ter drugim direktorjem družb. Nudi strokovno podporo kot pomoč pri pripravi kadrovske strategije, ki je del poslovne strategije. Kadrovske strategije so prvič napisali leta 2012, kljub že večletnemu izvajanju le-te. Vodja kadrovske službe poudarja, da so jo takrat zastavili preširoko in napoveduje novo, ki bo v večji meri bolj fokusirana, z natančneje določenimi projekti in njihovimi roki, hkrati bo še bližje zaposlenim, saj so bili vsi vključeni v njeno pripravo. Kljub temu pa trdi, da je kadrovska strategija razvojna, saj je povezana s ključnimi razvojnimi cilji družbe, kajti brez uresničevanja te strategije tudi drugi cilji ne bi mogli biti uresničeni. V novi strategiji so izpostavljeni razvojni projekti, ki so zastavljeni s točno določenim znanjem in z določenim številom ljudi, v katerih bo tudi veliko usposabljanja deficitarnih kadrov, tako da načrtujejo lasten izobraževalni center za te profile poklicev. Posebno pozornost namenjajo tudi motivaciji zaposlenih, saj imajo na eni strani veliko zaposlenih "baby boom" generacije, na drugi pa velik priliv nove generacije. Na tej ravni skušajo čim bolj obvladovati medgeneracijsko sodelovanje in prenos znanja ter poiskati primerne motivatorje za novo generacijo, ki je drugačna, z novimi potrebami in navadami, tako da bodo vzeli vrednote in cilje organizacije za svoje ter se bodo vključili v organizacijsko kulturo. Tukaj lahko vključim proces fluktuacije na določenih proizvodnih delovnih mestih, ki je ob večjih prilivih delavcev na delovna mesta večja, saj, po mnenju vodje kadrovske službe, mladi izgubljajo pripadnost, odgovornost in občutek stalnosti. V splošnem ima skupina Talum fluktuacije malo, 2.3% s 1.1% fluktuacije, ki bi lahko bila izogibna. Rezultati ankete, ki so jo opravili v lanskem letu in se je navezovala na vizijo skupine in same pripadnosti zaposlenih, so pokazali pozitiven trend in pozitivno organizacijsko klimo. Povečala se je zavzetost in pripadnost podjetju. Sogovornica se strinja, da so stvari, ki zaposlene motijo ali so z njimi nezadovoljni, vendar je še vedno najbolj pomemben občutek enotnosti in dela za isti cilj v "fabriki", kot se sami

poimenujejo. Aktivnosti, s katerimi te vrednote in cilje izboljšujejo, se odražajo v dobri komunikaciji. Poslužujejo se različnih oblik posrednega komuniciranja, kot so: intranet, internet, pisne novice, info točka, interni časopis, sveta delavcev, sindikatov, sveta zaposlenih. Neposredno komunikacijo opravljajo s kratkimi sestanki, na novo uvedeno letno srečanje s predsednikom uprave, na katerim se obravnavajo rezultati, strategija in cilji za vnaprej, prav tako so uvedli dvakrat letno srečanje z novimi zaposlenimi. Usklajenost zaposlenih z organizacijo pa se povezuje z učinkovito opravljenimi kadrovskimi funkcijami, saj jim je cilj zaposliti take ljudi, za katere verjamejo, da bodo lahko delovali v skladu z vrednotami in kulturo organizacije, po drugi strani pa se zavedajo, da jim mora biti tudi omogočeno, da se bodo lahko začutili kot del podjetja.

Moč kadrovske funkcije, ki izhaja iz strokovnosti, položaja kadrovskega menedžerja in ugleda kadrovske službe, ocenjujejo kot dobro, saj se zavedajo pomembnega strateškega vpliva na celotno organizacijo. Klasične kadrovske procese na področju zdravja, bolniških odsotnosti in upokojitve ter invalidnosti, na področju zaposlovanja, v fazah priprave prijav in pogodb ter na področju izobraževanja, v smislu vsakoletnih obveznih obnavljajočih znanj, osnovna operativna dela in sodelovanje z najetimi delavci opravljajo štirje zaposleni v kadrovski službi. Pod strateška dela vključujejo druge zaposlene, ki se ukvarjajo s sistematizacijo delovnih mest, motivacijo, nagrajevanjem, ocenjevanjem vrednot in organizacijsko klimo, načrtovanjem ključnih kadrov in usposabljanjem na strateški ravni, zaposlovanjem, v fazi izbora kandidatov, s pripravo reorganizacije ter povezovanjem del v celoto. Pomembno pa je poudariti povezanost celotnega tima, ki medsebojno sodeluje, saj je operativni del ključnega pomena, da lahko strateško delujemo v drugih aktivnostih. V operativni del vključujejo tudi formalnopravno zakonodajo, ki je izhodišče nadaljnjega dela.

Sogovornica je potrdila proces devolucije v okoliščinah, kjer je to potrebno. Navaja prenos kadrovske aktivnosti v smislu krajših sestankov linijskih vodij v svoji skupini družbe, saj so oni tisti, ki so neposredno povezani z vsakim zaposlenim. Povezanost kadrovske strokovnjakov z linijskimi vodji ocenjuje kot dobro, vendar poudarja pomen osebe, ki mora biti odprta in pripravljena na sodelovanje.

Predsednik družbe podpira projekte, ki so strateško naravnani z aktivnostmi, s katerimi ugotavljajo vrednote zaposlenih in organizacijsko klimo in z aktivnostmi, povezanimi s komunikacijo med zaposlenimi. Zaveda se namreč dolgoročnega pomena aktivnih, zdravih ter kompetentnih zaposlenih. Leta 2014 so imeli povprečno 27,12 ure izobraževanja na zaposlenega, prav tako pa dajejo velik poudarek številu usposabljancev, tako imajo

usposabljanje razvito na operativni kot na strateški ravni. Strateška usposabljanja so določena na podlagi načrta razvoja kadrov in segajo vse od krovnega menedžmenta do linijskih vodij. Sogovornica je tukaj izpostavila izobraževanja za mlade "ključne" kadre, ki na izobraževanjih pridobijo širše kompetence, organizacija pa spozna njihove vedenjske lastnosti. Izpostavi pa, da sistema nasledstva nimajo, saj izbirajo iz "bazena ključnih kadrov", katere vnaprej usposobijo in opremijo z različnimi kompetencami.

Zaposlovanje je pomembna aktivnost kadrovskih funkcij. Skupina Talum mu daje velik poudarek, saj je ključna aktivnost za izbiro kompetenčnih ljudi. Kadre pridobivajo tako na zunanjem kot na notranjem trgu. Kot novost so uvedli zbiranje zaposlenih za ključna delovna mesta na zunanjih trgih, saj se zavedajo pomena sprememb in novosti. Primerne kandidate za zaposlovanje iščejo preko povezav s fakultetami in s povezovanjem z Zavodom RS za zaposlovanje. Izvajajo tudi promocijo podjetja v javnosti, kar prinaša potencialne nove zaposlitve. Iskanje potencialnih novih sodelavcev poteka tudi preko štipendiranja in opravljanja prakse kandidatom z različnih področij, tako poklicnega in srednjega izobraževalnega programa kot tudi bolonjskega sistema. Poslužujejo se tudi iskanja novih sodelavcev s pomočjo zunanjih agencij. Izbor pravih kandidatov je pomemben, zato pri izbiri sodelujejo tudi direktor, zaposleni socialni delavec (pregledi za zaposlitev ob nastopu dela, zdravstvene težave – omejitve delovnih zmožnosti, invalidski postopki, bolniška odsotnost, ugotavljanje dejanskega stanja za pridobitev socialne pomoči) in psiholog (strokovno svetovanje na področju selekcije kadrov). Pri izboru kandidata je pomemben faktor linijski vodja ali izmenovodja, a tudi direktor posamezne družbe. To je odvisno od delovnega mesta, a v večini primerov je zraven v odločilnem postopku izbora.

Pripadnost naših zaposlenih merimo z anketami, za letošnjo leto so znani delni rezultati, vendar kažejo, da se trend povečuje. Aktivnosti, ki prispevajo velik delež k tem rezultatom, so vedno več oblik komuniciranja med zaposlenimi, s katerimi se trudimo čim bolj informirati ljudi o spremembah, ciljih. K večji pripadnosti podjetja je prispevalo tudi nagrajevanje variabilnega dela plače, ki vključuje osebnostno rast in učinkovite ure zaposlenega.

6.2 Preverjanje hipotez

H1: Za uspešen organizacijski razvoj aktivnosti kadrovske funkcije izhajajo iz strategije, poslanstva in vizije organizacije.

Na podlagi izsledkov intervjuja lahko prvo zastavljeno hipotezo potrdim. V skupini Talum se namreč zavedajo pomena zaposlenega za njihov organizacijski razvoj. Svoje zaposlene namreč vključujejo v poslovno strategijo kot ključni vir konkurenčnosti na trgu. V poslovno strategijo je vključena tudi kadrovska strategija, ki je povezana s ključnimi razvojnimi cilji družbe. Izpostavim lahko predvsem aktivnosti na področju zaposlovanja in strateško usmerjenega izobraževanja. Strateško pomembnost kadrovske funkcije v skupini Talum lahko povežemo s kadrovsko funkcijo kot samostojno funkcijo v skupini, in sicer pomembno podporo vodstvu in linijskim vodjem ter kot pomemben vidik pri oblikovanju poslovne strategije. Rezultat strateške vloge kadrovske funkcije je tudi proces devolucije. Preko različnih komunikacijskih kanalov in kadrovske aktivnosti sporočajo jasno začrtane cilje, ki jih oblikujejo v vizijo podjetja. Vsem zaposlenim je pomembno dejstvo, da je vizija jasno opredeljena in racionalno začrtana, s katero se lahko tudi poistovetijo. Anketa, ki so jo izvedli v skupini Talum, je pokazala pozitivni trend zavzetosti zaposlenih s podjetjem, najbolj pomembno pa jim je dejstvo, da med zaposlenimi še vedno živita enotnost in tradicija njihove "fabrike". S to trditvijo lahko trdimo, da kolektivni duh diha s podjetjem in s sloganom poslanstva: "Z aluminijem soustvarjamo prihodnost".

H2: Aktivnosti kadrovskih funkcij, ki spodbujajo občutek lastne sposobnosti zaposlenih, pripomorejo k ustvarjanju spodbudnega organizacijskega okolja.

Skupina Talum uporablja številne aktivnosti s kadrovskega področja, ki pripomorejo k ustvarjanju spodbudnega organizacijskega okolja. Zaveda se pomena socialnega okolja podjetij in splošne organizacijske klime, ki vpliva na uspeh in posledično konkurenčnost podjetja. Z informiranjem ljudi o pomembnih dogodkih in ciljih organizacije vzpostavljajo pomemben odnos do zaposlenih in jim dajejo občutek pomembnosti vsakega zaposlenega za celotno skupino. Vodstvo skupine se zaveda dolgoročnega ohranjanja psihofizične kondicije zaposlenih, zato zaposlene vabijo v projekt "skrb za zdravje", na področju nagrajevanja imajo postavljen sistem pravil, ki hierarhično določa količino materialnih ali nematerialnih nagrad. Kadrovska funkcija se posveča tudi motiviranju zaposlenih, tako organizirajo številna neformalna druženja, mesečno finančno nagradijo delo svojih zaposlenih. Za dodatno motivacijo izdajajo priznanje zaposlenim, imenovano »Zlati metulj,« za posebne dosežke. Imajo tudi posebna priznanja za inovatorje. Strateško vlogo odigrajo usposabljanja tako na operativni kot strateški ravni, kjer imajo vzpostavljen sistem ključnih kadrov. Ob omejitvah preverjanja te hipoteze bom spodbudno organizacijsko okolje in pripadnost zaposlenih

povezala s stopnjo fluktuacije in stopnjo bolniške odsotnosti, saj nimam na voljo objektivnega mnenja zaposlenih. Zato bom v potrditev te hipoteze vključila nizko stopnjo fluktuacije in bolniške odsotnosti ter anketo, ki je bila opravljena v skupini Talum in je pokazala pozitivni trend in rast pripadnosti zaposlenih.

7 Sklep

V diplomskem delu sem odgovarjala na vprašanje, ali je kadrovska funkcija vpeta v strategijo organizacije in, če je, na kakšen način in s katerimi kadrovskimi funkcijami podpira strategijo, ki jo organizacija uporablja za svoj razvoj.

Pomen organizacije v moderni družbi narašča, saj sega v vsak segment družbenega življenja (Scott 1981). Posledično zaradi vse bolj povečanega vpliva znanja in vedno večje hitrosti razvoja in sprememb, ki zahtevajo usposobljene in sposobne ljudi, poudarjamo povezanost med razvojem organizacije in krepitvijo kadrovske funkcije (Florjančič in Vukovič 1999). Okolje delujoče organizacije pa vpliva na izbiro in izvajanje kadrovskih aktivnosti. Razvoj organizacije je v veliki meri sorazmerno poudarjen z zaposlenimi, ki s sposobnostjo načrtovanja in prilagajanja na nove spremembe iz okolja predstavlja ključni dejavnik pri razvoju organizacije. Tako v ospredje uspešnih in razvijajočih se organizacij postavimo mehke elemente McKenseyevga modela 7S. Da lahko sprejemamo in uravnavamo notranje in zunanje vplive iz okolja, je smiselno učinkovito povezati vizijo, poslanstvo, cilje, kulturo in strategijo organizacije. Z vizijo poskušamo snovati zeleno prihodnost, ki jo je mogoče sporočiti med zaposlene in z njo ohranjati motivacijo pri zaposlenih. Cilje organizacije pa poskušamo čimbolj približati ciljem zaposlenih, da so le-ti skladni med seboj. Strategija omogoča te cilje doseči, s pomočjo načrtov, programov in odločitev. Strateško naravnana kadrovska funkcija v organizacijah pripomore k ustreznemu razvoju in uporabi človeških zmožnosti v okviru začrtanih poslovnih ciljev. Kot del poslovne strategije zasledimo kadrovske strategije, ki s svojimi vnaprej načrtovanimi ukrepi in aktivnostmi pomaga pri doseganju zastavljenih ciljev in pri izvajanju poslovne strategije organizacije. Pomembno pa je, da kadrovska strategija izhaja iz vizije, poslanstva, ciljev in poslovne strategije organizacije. Kadrovske aktivnosti, ki so vpete v strategijo organizacije, so načrtovanje človeških virov, pridobivanje, izvajanje in uvajanje delavca, razvoj in motivacija zaposlenih. Načrtovanje človeških virov izhaja iz poslovne strategije in napoveduje, kje, kdaj, koliko in kakšni delavci bodo potrebni v prihodnje. Naslednji pomemben korak je pridobivanje delavcev, saj je ključnega pomena pridobiti kompetentne in primerne ljudi v določenem obdobju za določeno delovno mesto. Za izbiro primernih kandidatov uporabljamo različne metode zbiranja. Najpogosteje pa uporabljamo pisne prijave, teste, intervju in zdravniški pregled. Po končanih postopkih izbiranja primernih kandidatov sledi uvajanje delavcev, kjer je ključnega pomena, da novi zaposleni kar se da hitro sprejme in ponotranji vrednote in

norme organizacije. Ker v diplomski nalogi zagovarjam tezo, da je razvoj organizacije v večji meri pogojen z razvojem zaposlenih, poudarjam razvoj kadrov v organizaciji kot izobraževalno komponento, ki zagotovi ustrezno poklicno, izobrazbeno in kvalifikacijsko strukturo zaposlenih, glede na strateške cilje organizacije (Možina in drugi 2002). Vsem prej naštetim kadrovskim aktivnostim dodano vrednost prinesejo dobro motivirani zaposleni, ki se v organizaciji, v kateri delujejo, počutijo dobro in zadovoljno. Zadovoljstvo in pripadnost zaposlenih poda tudi ocene učinkovitosti kadrovskih aktivnosti, ki posledično podpirajo in uresničujejo poslovno strategijo ter cilje organizacije.

Teoretični zapis sem s pomočjo polstrukturiranega intervjuja aplicirala v empirično raziskavo. Na podlagi intervjuja v skupini Talum sem podani hipotezi sprejela. Glede na organiziranost kadrovske funkcije kot samostojne funkcije v organizaciji in dobro uveljavitev strokovnih metod in aktivnosti v organizaciji lahko trdimo, da je kadrovska služba v skupini dobro uveljavljena in podprta s strani vodstva. Prav tako je tudi sogovornica zagotovila vodstveno zavedanje pomembnosti zaposlenih. Prvo hipotezo potrdim na podlagi kadrovske strategije, ki je vključena v poslovno strategijo in je povezana s ključnimi razvojnimi cilji družbe. Prav tako kadrovska služba predstavlja pomembno podporo vodstvu in linijskim vodjem. Strateško usmerjenost lahko povežemo tudi s procesom devolucije, ki je prisoten. Trdimo lahko, da aktivnosti kadrovske funkcije res izhajajo iz strategije, saj kadrovske aktivnosti načrtujemo in izvajamo s pomočjo kadrovske strategije, ki je del poslovne strategije. Prav tako pa kadrovske aktivnosti izhajajo tudi iz vizije in poslanstva, saj dajejo velik poudarek na komunikaciji z zaposlenimi o pomembnih zadevah v organizaciji in o ciljih organizacije, katere naj zaposleni čimprej ponotranjijo. Na podlagi intervjuja lahko trdimo, da skupina Talum res dela s sloganom poslanstva, saj je med zaposlenimi čutiti duh enotnosti in tradicije njihove organizacije, katero sami poimenujejo "naša fabrika". Prav tako potrdim tudi drugo zastavljeno hipotezo, kljub manjkajočim podatkom s strani zaposlenih. V bran vzamem anketo med zaposlenimi, ki jo je izvedla skupina Talum in kaže pozitivni trend rasti pripadnosti med zaposlenimi. Kljub učinkovitim kadrovskim aktivnostim na strateškem področju Talum uporablja številne kadrovske aktivnosti, ki prispevajo dodano noto pri ustvarjanju spodbudnega organizacijskega okolja. Zavedajo se pomena splošne organizacijske klime in posledično dobrega počutja zaposlenih, ki prispeva k večji zavzetosti in pripadnosti zaposlenih. Pozornost namenjajo vsakemu zaposlenemu kot pomembnemu členu za celotno skupino, velik poudarek dajejo dolgoročnemu skrbstvu za zdravje, vzpostavljen imajo sistem

nagrajevanja ter motiviranja zaposlenih z različnimi aktivnostmi. Podatke iz ankete pa povežem še z nizko stopnjo fluktuacije in bolniške odsotnosti.

Diplomsko delo lahko zaključim s trditvijo, da je povezanost razvoja in uspešnosti organizacije ter kadrovske funkcije, v smislu strateškega načrtovanja in izvajanja dejavnosti, ključnega pomena. Proces, ki dokazujeta uspešnost organizacij v korelaciji z MČV, sta organizacijska integracija, kjer je politika MČV skladna s strategijo celotne organizacije, in procesna integracija, ki zagotavlja kakovost in učinkovitost aktivnosti MČV (Svetlik in drugi 2009).

8 Literatura

1. Adizes, Ichak, Stane Možina, Zoran Milivojević, Ivan Svetlik, Milan Terpin. 1996. *Človeku prijazno in uspešno vodenje*. Ljubljana: Panta Rhei – Sinteza.
2. Chanda, Ashok in Jie Shen. 2009. *HRM strategic integration and organizational performance*. New Delhi: Response Books. Dostopno prek: DiKUL.
3. Černigoj Sadar, Nevenka, Miroljub Ignjatović, Branko Ilič, Aleksandra Kanjuo Mrčela, Andrej Kohont, Anja Kopač, Anton Kramberger, Matej Makarovič, Dana Masner Andolšek, Jana Nadoh, Klemen Podnar, Miroslav Stanojević, Ivan Svetlik, Janez Štebe, Martina Trbanc in Petra Vladimirov. 2004. *Razpoke v zgodbi o uspehu*. Ljubljana: Založba Sophia.
4. Handel, Michael Jeremy 2003. *The sociology of organization. Classic, Contemporary, and Critical Readings*. United States of America: Sage Publications, Inc.
5. Paauwe, Jaap. 2004. *HRM and performance: achieving long-term viability*. New York: Oxford University Press.
6. Dimovski, Vlado, Sandra Penger, Miha Škerlavaj in Jana Žnidaršič. 2005. *Učeha se organizacija: ustvarite podjetje znanja*. Ljubljana: Planet GV.
7. Florjančič, Jože in Goran Vukovič. 1999. *Kadrovska funkcija – management*. Kranj: Založba Moderna organizacija v okviru FOV Kranj.
8. Kragelj, Radovan in Milena Pervanje. 2009. *Metode iskanja in izbora kadrov s praktičnimi primeri in uporabnimi nasveti*. Ljubljana: Planet GV.
9. Kohont, Andrej, Nevenka Černigoj Sadar, Meta Gnidovec, Miroljub Ignjatović, Aleksandra Kanjuo Mrčela, Dana Mesner Andolšek, Klemen Podnar, Miroslav Stanojević in Ivan Svetlik. 2008. *Mednarodna primerjalna študija: Upravljanje*

- človeških virov 2008, tabelarni pregled podatkov v sodelovanju s CRANFIELD NETWORK.* Ljubljana: Univerza v Ljubljani. Dostopno prek: ADP.
10. Mayo, Andrew. 2001. *The Human Value of the Enterprise.* London: Nicholas Brealey Publishing.
 11. Možina, Stane, Ivan Svetlik, Franc Jamšek, Nada Zupan in Zvone Vodovnik. 2002. *Management kadrovskih virov.* Ljubljana: Fakulteta za družbene vede.
 12. O'Meara, Bernard in Stanley B. Petzall. 2013. *The handbook of Strategic Recruitment and Selection: A systems approach.* Bringley: Emerald Group Publishing Limited. Dostopno prek: DiKUL.
 13. Peters J. Thomas in H. Robert Waterman. 1982. *In search of excellence: lessons from America's best run companies.* New York: Harper & Row.
 14. Peters J. Thomas in Nancy Austin. 1989. *A passion for excellence: the leadership difference.* New York: Warner Books.
 15. Porter, Michael. 1980. *Competitive strategy: techniques for analyzing industries and competitors* New York: The Free Press; London: Collier Macmillan.
 16. Scott, W.Richard. 1981. *Organizations: rational, natural and open system.* Englewood Cliffs: Prentice-Hall.
 17. Sfiligoj, Nada. 1999. *Marketinško upravljanje.* Ljubljana: Fakulteta za družbene vede.
 18. Svetlik, Ivan, Nada Zupan, Miroslav Stanojević, Stane Možina, Andrej Kohont in Robert Kaše. 2009. *Menedžment človeških virov.* Ljubljana: Fakulteta za družbene vede.
 19. Tavčar, Mitja I. 2008. *Management in organizacija, celostno snovanje politike organizacije.* Koper: Univerza na Primorskem, Fakulteta za management Koper.

Priloge

Intervju: Organizacijski razvoj z vidika kadrovske funkcije (transkript)

1. Koliko je zaposlenih v vašem podjetju?
31. 7. 2015 je bilo zaposlenih 1.178 zaposlenih.
2. Koliko strokovnjakov je zaposlenih znotraj kadrovske dejavnosti?
Znotraj kadrovske dejavnosti je zaposlenih 8 ljudi.

3. Kako bi opisali vašo vlogo kot vodje kadrovske službe?

Pri tem vprašanju želim izpostaviti, da v upravi nimamo predstojnika za kadre, tako da je za kadre odgovoren sam predsednik uprave. Operativno je lahko to težava, saj se predsednik uprave nima toliko časa ukvarjat z kadri, saj ima veliko drugih nalog. Osebno menim, da bi bilo veliko lažje za delovanje imet predstojnika za kadre v upravi. Pa vendarle se trenutno nad tem ne gre pritoževati, saj imamo predsednika, ki se močno zaveda pomena zaposlenih in daje na to velik poudarek. Kot vodja kadrovske službe pa bi poudarila vlogo kot podpora upravi in ostalim direktorjem. Vključeni smo tudi v pripravo strategije, za celotno skupino kadrovske strategije, ki pa je del poslovne strategije.

4. Katere profile poklicev imajo drugi strokovnjaki na področju kadrovanja v vašem podjetju?

Psihologinja, sociologinja – kadrovski menedžment, sociologinja – analitska smer, ekonomist, socialna delavka logistik, vendar so vse delovne izkušnje vezane na to področje, metalurški tehnik, prav tako veliko izkušenj na tem področju in administrativni tehnik. Tako da imamo pestro sestavo, kar je lahko dokaz, da so znanja in kompetence, ki jih pridobiš z izobraževanjem, zelo pomembne, po drugi strani pa je razvoj posameznika odvisen tudi od osebe, kako se želi učiti in izpopolnjevati.

5. Koliko časa ste že vodja kadrovske službe?

10 let.

6. Ali se uprava vaše družbe zaveda pomembnosti zaposlenih in razvoja kadrovske funkcije?

Ja. Tukaj bi z gotovostjo lahko rekla takoj ja. Pri nas je predsednik uprave tisti, ki je v upravnem zboru prevzel vlogo za kadre. Daje velik pomen vsem tem aktivnostim, kot so: ugotavljanje vrednot, organizacijske klime, motiviranja, komuniciranja. To so projekti, ki so zelo strateško pozicionirani, saj se zaveda, da na dolgi rok brez zdravih, zadovoljnih in kompetentnih zaposlenih ne gre. In to res ni samo "floskola".

Organizacija

7. Kakšna je vaša oblika organizacije? Zanima me predvsem, ali je funkcijska? Je HRM samostojna funkcija oz. pod katero funkcijo spada?

Kadrovska funkcija je samostojna funkcija, je pa res, da smo zelo tesno povezani z pravno službo, z našimi sistemi upravljanja, z računovodstvom, vsaj z delom računovodstva. Dejansko je nemogoče, da bi se te funkcije opravljale samostojno.

8. Bi lahko trdili, da ima podjetje izoblikovano kadrovske strategijo?

Seveda jo imamo. Sicer smo jo prvič "nastavljali" leta 2012. Dejansko smo leta 2012 zapisali na papir tisto, kar smo že celi čas "živel". Imeli smo malo težav, saj smo se preširoko fokusirali, po drugi strani pa mislim, da nam je ta papir pomagal lažje uresničevati tisto, kar smo že prej delali, lažje smo komunicirali z ostalimi, saj so bili vsi sodelavci vključeni v pripravo strategije. Dala je nek fokus za naprej, in nas je zelo usmerila za vnaprej, od leta 2013 do 2015. Zdaj pa, ko pripravljamo novo strategijo od 2015 do 2018, je to čisto nekaj drugega, fokusirani smo ožje, lažje in natančneje bomo definirali projekte, ki jih želimo realizirati, določili roke. In prepričana sem, da bo ta naslednja strategija še bolj bližje zaposlenim. Nismo se odločili za revizijo stare strategije, tako da jo nastavljamo čisto na novo.

9. Kakšna je vaša strategija glede na ravnanje s kadrovskimi viri? (razvojna, kontrolna, administrativna ali preiskovalna)

Zagotovo je razvojna naravnana, saj je ključno povezana z uresničevanjem vseh razvojnih ciljev družbe, ker brez tesne povezanosti uresničevanja te strategije tudi drugi cilji ne bodo mogli biti realizirani. V strategiji imamo določene velike razvojne projekte, ki so povezani z točno določenimi znanji in številom ljudi. V naslednjih treh letih bomo svoje sile usmerili v to, da bomo ustrezno usposobili ljudi za tista znanja, ki jih bomo rabili. Vpeljujemo tudi druge programe in do 280 novozaposlenih. Usmerjali se bomo, da bomo dobili dovolj ustrezno izobraženega kadra, vse ostale napore pa bomo usmerili v to, da bomo jih izobraževali znotraj skupine, z lastnim izobraževalnim centrom. Na področnem področju se bomo usmerjali tudi na iskanje teh ključnih kadrov, kjer vidimo manke, kjer se moramo še razvijati. Na motivacijskem delu pa je pred nami velik izziv, saj imamo na eni strani baby boom generacijo, ki nam do leta 2020 odhaja, na drugi strani pa prihaja velik priliv novih sodelavcev, ki pa bodo mogli še nekaj časa skupaj delati. Tako da moramo razviti prave motivatorje za nove sodelavce, ki imajo drugačne vrednote, drugačni način delovanja, da bodo vzeli strategijo, vrednote in delovanje družbe za svojo in se bodo vključili v to organizacijsko kulturo. Poudariti moram, da imamo tukaj kar nekaj novih izzivov in

ugotavljamo, da mlajši so drugačni oziroma vsi, ki na novo prihajajo. Pripadnost, odgovornost, stalnost in občutek pripadnosti izginja iz njihovih vrednot.

10. Ali je kadrovska strategija interaktivno povezana s poslovno strategijo?

Je. (zgoraj naštetih aktivnosti)

11. Ali vizijo podjetja razširjate med vse zaposlene? (ali delovni kolektiv diha v skladu z vizijo?)

Jaz bi si upala trdit, da ja. Letošnje leto smo imeli anketo in rezultati ankete so pokazali pozitiven trend. Od zadnje ankete se je povečala zavzetost, pozitivna klima. Sem pa toliko realna, da če bi šel zdaj do vsakega posameznika, bi bilo verjetno nekaj pripomb, pa vendar še vedno imamo tisti občutek delovanja kot enote, da je to naša "fabrika", v kateri radi delujemo.

12. Kako ocenjujete usklajenost posameznikov z organizacijo (podjetjem)?

To pa je ključna vloga ravno kadrovske funkcije, da zaposlimo take ljudi, ki verjamemo, da bodo lahko delovali po teh vrednotah in kulturi organizacije in da bomo mi vzpostavljali pogoje, da se bo novozaposlen lahko čutil del nas. Ocenjujem pa jo kot pozitivno.

13. Katerih metod komuniciranja (sporočanje ključnih zadev zaposlenim) se poslužujete?

Dejansko se poslužujemo različnih oblik posrednega komuniciranja na kakšnih sestankih, raznih letnih srečanjih, kar smo uvedli zdaj na novo. Vsako leto se srečamo s predsednikom uprave, kjer komuniciramo o strategiji ter ključnih ciljev za vnaprej. Srečanje pa z zaposlenimi z 6. in 7. stopnjo izobrazbe in ljudi, ki so ključni, ki te informacije potem prenašajo naprej. Komuniciramo tudi z novozaposlenimi o strategiji in ciljih ter z aktivnosti, ki se izvajajo v skupini. Potem pa so še tukaj vse ostale oblike komuniciranja: internet, intranet, služba odnosov z javnostjo.

14. Uporabljate metode, s katerimi zaposleni komunicirajo z vodstvom?

Sestanki, ki so neposredno, tedenski ali mesečni. Poudarjam tudi našo vrednoto odprtost, to je dobesedni pomen, saj ima predsednik vedno odprta vrata in je na voljo za vprašanja. Dobre oblike komunikacije so tudi sindikati, svet delavcev, svet zaposlenih.

15. Kako ocenjujete povezanost različnih oddelkov v enovit sistem?

Mora bit. Lahko bi bilo boljše, vendar sistem še vseeno deluje.

Kadrovska funkcija

16. Kako ocenjujete moč MČV (Menedžment človeških virov) v vašem podjetju? (Moč izhaja iz strokovnosti, položaja kadrovskega menedžerja in ugleda kadrovskega oddelka (službe)?

Ja, ocenjujem jo kot dobro.

17. Katere "klasične kadrovske procese" opravljate in katere kadrovske procese, ki so morda strateško naravnani? (In kdo od kadrovskih sodelavcev katere)

Kateri katere? Tukaj je malo težje, saj smo vsi tesno povezani in imamo medsebojna nadomeščanja, pa vendarle lahko ločimo. Socialna delavka opravlja vlogo na področju zdravstva, bolniških odsotnosti, invalidnosti, upokojevanja, pogojev za upokojevanje. Ekonomist, ki je tudi moj namestnik in mora poznat vse vloge, ukvarja pa se s sistematizacijo delovnih mest, je podpora za obračun plač, napredovanje, motivacija, ocenjevanje, različni projekti. Kadrovník, po izobrazbi metalurški tehnik, opravlja vse te formalnopravne operativne zadeve, operativni postopki, ki so potrebni za zaposlovanje, zdravniški pregledi. Administrativni tehnik pa opravlja naloge, vse naloge od osnovnih prijav, zavarovanj, urejanje dopustov, prevozov, vnaša ustrezne podatke v sistem osnovnih podatkov, skrb za študij ob delu, kadrovske štipendiranje in del izobraževanj, ki so vezana na vsakoletno obnovljiva znanja. Kadrovníca, ki je po izobrazbi logist, pa ureja vse v povezavi z najetimi delavci in pogodbenimi delavci in del strokovnih izobraževanj. Jaz kot vodja pa moram poznat vse te procese, povezovat z vsemi ostalimi, sodelujem na sestankih. Ključno vlogo pri zaposlovanju in pri prevzemanju odgovornosti za vse, kar delamo v kadrovske službi.

18. Ocenjujete, da je v podjetju Talum kadrovska funkcija pridobila na pomenu?

Mislím, da je v skupini Talum kadrovska funkcija vedno imela pomembno vlogo, mogoče je imela v preteklosti toliko večjo, saj smo imeli med člani uprave našega predstavnika.

19. Ali lahko ocenite časovno, koliko procentov časa se ukvarjate s klasičnimi in koliko s strateškimi kadrovske procesi?

Menim, da bi se mogli ukvarjat več s strateškimi procesi, da se še preveč vedno ukvarjamo s operativnimi zadevami. Je pa res, da po navadi rešujemo take operativne zadeve, ki so povezane z zakonskimi zahtevami.

20. Ali imate pri izvajanju kadrovskih funkcij podporo vodstva podjetja?

Imamo.

21. Je prisoten proces devolucije? (prenos nalog ali aktivnosti kadrovskih strokovnjakov na linijske vodje)

V nekaterih delih je to nujno potrebno, ker so linijski vodje tisti, ki imajo prvi stik z zaposlenimi.

22. Kako bi opisali in ocenili povezanost kadrovskih strokovnjakov z linijskimi vodji?

Ocenjujem jo kot dobro. Vendar moram v ospredje postaviti ljudi kot osebnosti. Nobena organiziranost in povezanost ne bo dala rezultatov, če ne bo na drugi strani pravih ljudi. Od linijskih vodij pričakujemo odprtost in sodelovanje. Čeprav ni vedno takole.

23. Kakšne kompetence bi pripisali vam in drugim strokovnjakom, zaposlenim v kadrovske službi?

Pomembne so komunikacijske sposobnosti ter racionalnost in odprtost za nova znanja ter sposobnosti.

24. Ali lahko ocenite število dni usposabljanja ali izobraževanja na zaposlenega?

Leta 2014 smo imeli 27,12 ur na zaposlenega.

25. Imate sistem usposabljanja vzpostavljen na operativni (zaposleni in nižji vodilni) in strateški ravni (vodstvo podjetja)?

Vodstvena izobraževanja so tista, ki jih načrtno pelje naša načrtovalka kadrov in se ukvarja izključno samo s temi. Sežejo pa od krovnega menedžmenta do linijskih vodij. Po nekem obdobju smo vzpostavili tudi izobraževanja za "mlade ključne kadre", katerih učimo širše kompetence, za nas pa pomeni spoznavanje njihovih osebnih vedenjskih vzorcev in lastnosti. Poudariti pa moram, da direktnega sistema nasledstva nimamo, saj ključne kadre zbiramo ravno iz tega "bazena mladih ključnih kadrov".

26. Imate vzpostavljen sistem ključnih kadrov in sistem nasledstva?

(Sogovornica je na vprašanje odgovorila v prejšnjem odgovoru.)

27. Ali spremljate učinkovitost in uspešnost kadrovske funkcije? (Če ja, kako?)

Ne, nimamo ankete. Imeli smo jo že in je bilo dobro. Tako da strmimo k temu, da bomo jo ponovno vzpostavili. V teku je že projekt, da se bo anketa izvajala tudi preko intraneta.

28. Pridobivanje kadrov je pomemben postopek, na katerih trgih pridobivate kadre (notranji ali zunanji trg)?

Zaposlovanje je za nas zelo pomemben postopek. Ključen. Za ključna delovna mesta smo v preteklosti izbirali iz notranjega trga, res pa je, da smo v zadnjem obdobju tukaj strategijo spremenili, saj ugotavljamo, da je sprememba in svežina pomembna. V osnovi pa se za trg zbiranja odločimo na podlagi delovnega mesta. Tako da je popolnoma odvisno od potreb.

29. Na kakšen način in s katerimi inštrumenti izbirate kadre?

Zaposluje po vseh linijah, katere obstajajo. Od neposrednih kontaktov, agencij, promocije na raznih sejmih, informativnih delih, klasičnih objavah na Zavodu za zaposlovanje, fakultete, osnovne šole. Inštrument pa imamo tako rekoč standardni, z daljšimi postopki, psihičnimi testi ...

30. Ali na iskanje in izbor kadrov vplivajo linijski vodje? Če ja, do katere mere?

Seveda. So pomemben del procesa in so zraven pri postopkih zaposlovanja. Odvisno pa je, na kateri fazi postopka, to pa je odvisno od delovnega mesta. V končnem postopku pa so vedno.

31. Kako bi lahko opisali splošno kulturo, klimo in vzdušje v podjetju? S čim poskušate le-to izboljševati?

Zadnja anketa je pokazala izboljšanje. Izboljševati pa jo poskušamo z vsemi aktivnostmi od motiviranja do promocije zdravja (gledano dolgoročno), vidik

druženje, komuniciranje, proslava in druženje ob tovarniškem dnevu, prvič letos smo peljali otroke zaposlenih na letovanje.

32. Katere aktivnosti bi izpostavili v procesu izboljšanja zadovoljstva zaposlenih?

Motiviranje, nagrajevanje, usposabljanje, nove oblike komuniciranje. V sistemu nagrajevanja smo vključili osebni faktor, saj sta dejavnika, ki vplivata na izplačilo variabilnega dela plače učinkovite ure in osebna ocena, v smislu večjega prispevka k delu.

33. Ali lahko ocenite pripadnost vaših zaposlenih?

Ja, ocenjujem jo kot dobro, ampak se povečuje.

34. Kako ocenjujete fluktuacijo v vašem podjetju?

Ocenjujem jo kot nizko, saj je letna stopnja 2,2 %, z izogibno 1,1 % stopnjo. Povečana je fluktuacija le med mlajšimi delavci, predvsem v proizvodnih delih. Tukaj moramo opredeliti fluktuacijo širše. Saj se delež fluktuacije poveča, kadar se poveča tudi delež zaposlenih novih delavcev v krajšem časovnem obdobju.

35. Kateri informacijski sistem uporabljate?

Uporabljamo generalni informacijski sistem, ki podpira vse funkcije v skupini.

36. Kaj je po vašem mnenju ključno za uspeh vašega podjetja?

Organizacijska kultura, klima, tesna povezanost tradicije, zavedanje vsakega posameznika in delanje za skupno "fabriko".