

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ELVIRA ORAŠČANIN KOCIĆ

ZUNANJE IZVAJANJE KADROVSKE FUNKCIJE

MAGISTRSKO DELO

Ljubljana 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ELVIRA ORAŠČANIN KOCIĆ

ZUNANJE IZVAJANJE KADROVSKE FUNKCIJE

MAGISTRSKO DELO

Mentorica: izr.prof. dr. Dana Mesner Andolšek

Ljubljana 2007

Zahvala

Magistrsko delo posvečam mojima sončkoma Aidi in Hani ter možu Milanu.

Iskreno se zahvaljujem mentorici dr. Dani Mesner – Andolšek za strokovne nasvete in vzpodbude, Meti Gnidovec za napotke pri statistični obdelavi podatkov, organizacijam, ki so izpolnili mojo anketo in vsem, ki so me vzpodbujali pri pisanju magistrskega dela.

Posebno zahvalo namenjam tašči in tastu za neskončno potrpežljivost in čas, ki sta ga namesto mene preživela z Aido in Hano.

KAZALO VSEBINE

1. UVOD	1
1.1. Opis obravnavane vsebine magistrskega dela	1
1.2. Metode dela in raziskovalne hipoteze	3
1.3. Namen in cilj dela	4
2. KADROVSKA FUNKCIJA	5
2.1. Opredelitev kadrovske funkcije	5
2.2. Trend sprememb v kadrovski funkciji	6
2.2.1. Kadrovska funkcija kot strateški partner	6
2.2.2. Devolucija	7
2.2.3. Informacijska tehnologija	7
2.2.4. Zunanje izvajanje	8
2.3. Spremembe kompetenc kadrovskih strokovnjakov	9
3. TEORETIČNI OKVIR	10
3.1. Teorija transakcijskih stroškov	10
3.1.1. Osnove teorije transakcijskih stroškov	10
3.1.2. Pogodbe	14
3.1.3. Pomanjkljivosti teorije transakcijskih stroškov	18
3.2. Teorija virov	19
3.3. Razlike med teorijama	21
3.4. Povezava med teorijama in zunanjim izvajanjem kadrovske funkcije	23
4. OSNOVE ZUNANJEGA IZVAJANJA	26
4.1. Predstavitev	26
4.2. Število zunanjih izvajalcev	27
4.2.1. En zunanji izvajalec	27
4.2.2. Več zunanjih izvajalcev	28
4.2.3. Oblika odnosa	28
4.3. Razlogi (in cilji) za zunanje izvajanje	28
4.3.1. Razlogi za zunanje izvajanje	28
4.3.2. Cilji zunanjega izvajanja	30
4.4. Prednosti in pomanjkljivosti zunanjega izvajanja	31
4.4.1. Prednosti zunanjega izvajanja	31
4.4.2. Pomanjkljivosti zunanjega izvajanja	32
4.5. Vpliv na človeške vire	33
4.5.1. Komuniciranje	34
4.5.2. Psihološka pogodba	34
4.5.3. Pozitivni vplivi na človeške vire	35
4.5.4. Negativni vplivi na človeške vire	35
5. ZUNANJE IZVAJANJE KADROVSKE FUNKCIJE	36
5.1. Zakaj zunanje izvajanje kadrovske funkcije	36
5.1.1. Zunanje izvajanje kadrovske funkcije v povezavi s teorijama	38
5.1.2. Zunanji izvajalci	38
5.1.2.1. Oblike zunanjih izvajalcev	39
5.1.2.2. Velikost organizacije	39
5.2. Priprava na zunanje izvajanje	40
5.2.1. Razlogi za zunanje izvajanje kadrovske funkcije	40
5.2.2. Merjenje učinkovitosti kadrovske funkcije	41
5.2.3. Smernice za zunanje izvajanje kadrovske funkcije	42
5.2.4. Odločitev, kaj, kdaj in koliko prenesti na zunanjega izvajalca	45

5.2.4.1. Kaj prenesti na zunanjega izvajalca	45
5.2.4.2. Kdaj prenesti na zunanjega izvajalca	46
5.2.4.3. Koliko prenesti na zunanjega izvajalca.....	47
5.2.5. Minimalna vsebina pogodbe	48
5.3. Prednosti.....	49
5.4. Pomanjkljivosti.....	50
5.5. Upravljanje zunanjega izvajanja kadrovske funkcije.....	52
5.6. Kadrovska funkcija v Sloveniji	52
6. EMPIRIČNI DEL.....	55
6.1. Raziskovalne hipoteze.....	55
6.2. Metodologija	57
6.3. Rezultati analize	60
6.3.1. Frekvenčne porazdelitve	60
6.3.1.1. Vprašanja o podatkih o organizaciji.....	61
6.3.1.2. Vprašanja o zunanjem izvajanju	65
6.3.1.3. Vprašanja o kadrovske funkciji kot strateškem partnerju.....	90
6.3.1.4. Vprašanja o devoluciji.....	91
6.3.1.5. Vprašanja o »e – HR«	94
6.3.2. Preverjanje hipotez	95
6.3.2.1. T-test in kontingenčne tabele s statistiko hi-kvadrat.....	95
6.3.2.2. Regresijska analiza	99
6.4. Primerjava z raziskavo »Cranet«.....	101
6.4.1. »Cranet« iz leta 2001	101
6.4.1.1. Frekvenčne porazdelitve	102
6.4.1.2. T-test in kontingenčne tabele s statistiko hi-kvadrat.....	109
6.4.1.3. Regresijska analiza	114
6.4.2. »Cranet« iz leta 2004	116
6.4.2.1. Frekvenčne porazdelitve	117
6.5. Skupne ugotovitve vseh treh raziskav	124
6.5.1. Sklepne ugotovitve o zunanjem izvajanju kadrovske funkcije.....	124
6.5.1.1. Plače in ugodnosti	124
6.5.1.2. Pridobivanje in izbira kadrov.....	125
6.5.1.3. Usposabljanje in razvoj.....	126
6.5.1.4. Kadrovska funkcija	127
6.5.2. Sklepne ugotovitve o devoluciji	128
6.5.3. Sklepne ugotovitve o kadrovske funkciji kot strateškem partnerju	129
6.5.4. Sklepne ugotovitve o »e-HR«	129
7. ZAKLJUČEK.....	130
LITERATURA IN VIRI	137
PRILOGE	142

KAZALO TABEL

Tabela 4.1.: Razlogi za zunanje izvajanje.....	29
Tabela 4.2.: Potencialni pozitivni in negativni učinki zunanjega izvajanja dejavnosti.....	31
Tabela 5.3.: Čas, porabljen za posamezna kadrovska opravila pred in po prenosu na zunanjega izvajalca.....	50
Tabela 6.4.: Multipli regresijski parametri z metodo »enter« (regresija št. 1).....	99
Tabela 6.5.: Multipli regresijski parametri z metodo »enter« (regresija št. 2).....	100
Tabela 6.6.: Multipli regresijski parametri z metodo »enter«.....	115

KAZALO SLIK

Slika 3.1.: Virtualna kadrovska funkcija.....	23
Slika 6.2.: Operacionalni model za preverjanje hipotez.....	60
Slika 6.3.: Sektor.....	62
Slika 6.4.: Tip organizacije.....	64
Slika 6.5.: Domači ali tuji večinski lastniki.....	64
Slika 6.6.: Uspešnost organizacije.....	64
Slika 6.7.: Zunanje storitve po področjih kadrovske funkcije.....	66
Slika 6.8.: Število zunanjih izvajalcev.....	67
Slika 6.9.: Obdobje odločitve uporabe zunanjih storitev.....	68
Slika 6.10.: Obseg uporabe zunanjih storitev.....	71
Slika 6.11.: Sprememba uporabe zunanjih storitev v zadnjih treh letih.....	72
Slika 6.12.: Sistematično vrednotenje uspešnosti kadrovske službe.....	74
Slika 6.13.: Merila za vrednotenje.....	75
Slika 6.14.: Uporaba zunanjih storitev v naslednjih treh letih.....	76
Slika 6.15.: Uporabo zunanjega izvajanja podpira vodstvo.....	79
Slika 6.16.: Uporaba zunanjega izvajanja zniža stroške.....	80
Slika 6.17.: Uporaba zunanjega izvajanja omogoča čas za strateške zadeve.....	81
Slika 6.18.: Pozitivne izkušnje z uporabo zunanjega izvajanja.....	81
Slika 6.19.: Negativne izkušnje z uporabo zunanjega izvajanja.....	82
Slika 6.20.: Uporaba zunanjega izvajanja povzroča izgubo strokovnjakov in znanja.....	83
Slika 6.21.: Uporaba zunanjega izvajanja povzroča izgubo nadzora.....	83
Slika 6.22.: Uporaba zunanjega izvajanja omogoča uhajanje informacij.....	84
Slika 6.23.: Uporaba zunanjega izvajanja omogoča osredotočenost na ključno dejavnost.....	85
Slika 6.24.: Uporaba zunanjega izvajanja omogoča dostop do novih znanj.....	85
Slika 6.25.: Uporaba zunanjega izvajanja omogoča višji nivo storitev.....	86
Slika 6.26.: Uporaba zunanjega izvajanja porazdeli tveganje.....	86
Slika 6.27.: Uporaba zunanjega izvajanja povzroča odmaknjenost kadrovske od zaposlenih.....	87
Slika 6.28.: Uporaba zunanjega izvajanja ne zniža stroške.....	88
Slika 6.29.: Uporaba zunanjega izvajanja ne prihrani časa.....	88
Slika 6.30.: Uporaba zunanjega izvajanja povzroča odvisnost.....	89
Slika 6.31.: Vodstvo smatra kadrovske za strateškega partnerja.....	90
Slika 6.32.: Vodja kadrovske sodeluje pri nastajanju strategije.....	90
Slika 6.33.: Odgovornost za politike.....	91
Slika 6.34.: Sprememba odgovornosti linijskih vodij v zadnjih treh letih.....	93
Slika 6.35.: Organizacija ima »e-HR«.....	94
Slika 6.36.: Vzpostavitev »e-HR« v prihodnjih treh letih.....	94
Slika 6.37.: Zunanje storitve v kadrovski (Cranet 2001).....	103
Slika 6.38.: Merila za vrednotenje (Cranet 2001).....	105
Slika 6.39.: Odgovornost za politike (Cranet 2001).....	106
Slika 6.40.: Sprememba odgovornosti linijskih vodij v zadnjih treh letih (Cranet 2001).....	108
Slika 6.41.: Sprememba uporabe zunanjih storitev (Cranet 2004).....	118
Slika 6.42.: Vključenost vodje kadrovske pri nastajanju strategije (Cranet 2004).....	120
Slika 6.43.: Odgovornost za politike (Cranet 2004).....	120
Slika 6.44.: Oblika kadrovske informacijskega sistema.....	122
Slika 6.45.: Spletna podpora elektronsko podprtega upravljanja kadrov.....	123
Slika 6.46.: Uporaba kadrovske informacijskega sistema po področjih.....	124

1. UVOD

Pred dvajsetimi leti in več so organizacije (v nekaterih še danes) vse funkcije, ki so jih potrebovale za opravljanje svoje (glavne) dejavnosti, izvajale znotraj »hiše« in zaposlovale kadre iz različnih področij. Tako so zaposlovale vse od čistilk, varnostnikov, kuharjev v menzi, pravnikov, do inženirjev ipd., kar je bilo tudi najceneje. S tehnološkimi spremembami, predvsem s telekomunikacijskimi in razširitvijo interneta, so se pocenili komunikacijski stroški, na drugi strani pa je okolje organizacij postalo vse bolj negotovo, povečala se je konkurenca in organizacije so se (bile) prisiljene prilagajati hitrim spremembam. Vodstvo se mora osredotočiti na dejavnost, ki jo organizacija najbolje »obvlada« in ki je ključna za njeno konkurenčno prednost, vse ostale funkcije, ki so podpora tej ključni dejavnosti, pa naj bi zavzemale čimmanj njihovega časa. Zato so v organizacijah začeli obrobne dejavnosti oddajati drugim, katerim je ta dejavnost ključna. Najprej seveda povsem preproste dejavnosti, kot so čiščenje, varovanje ipd, v zadnjem času pa vse bolj zahtevne, kot so računovodstvo, izgradnjo informacijskega sistema, itd., med katere sodi tudi upravljanje s človeškimi viri.

1.1. Opis obravnavane vsebine magistrskega dela

Ravno »outsourcing¹« tako pomembne funkcije, kot je upravljanje s človeškimi viri oziroma kadrovske funkcije² v celoti ali po posameznih področjih je glavna tema, ki jo bom obravnavala v magistrskem delu.

Zunanje izvajanje je le del sprememb, ki se dogajajo v kadrovske funkciji v zadnjih dveh desetletjih. Po letu 1990 so se zaradi sprememb v zunanjem okolju organizacij začele strukturne spremembe znotraj le-teh, kot so decentralizacija, zmanjševanje organizacijskih ravni, združevanje, oddajanje del zunanjim izvajalcem, ipd.. Te spremembe so močno vplivale na razvoj in preobrazbo kadrovske funkcije v organizacijah (Mesner Andolšek in drugi 2004: 36), ki mora svoje delo opraviti drugače (bolje) in zagotoviti nove storitve. Kadrovska funkcija mora zelo dobro opraviti tradicionalne administrativne storitve in hkrati zagotoviti strateške storitve, ki prinašajo visoko dodano vrednost organizaciji (Lawler III in drugi 2004).

¹ Izraz »outsourcing« izvira iz ameriške angleščine in je skovanka iz besedne zveze »outside resource using«, kar pomeni uporaba zunanjih virov (Uršič 2002: 5). V Sloveniji se uporabljajo različni izrazi za outsourcing, najpogosteje pa se uporablja izraz »zunanje izvajanje dejavnosti« ali na kratko zunanje izvajanje.

² V nadaljevanju bom govorila o kadrovske funkciji, ki je v nekaterih organizacijah še vedno klasična – osredotočena na opravljanje administrativnih del, drugje pa funkcija upravljanja s človeškimi viri (angl. human resource management ali HRM).

Da bi bila kadrovska funkcija fleksibilna, učinkovita, da bi svoje zadolžitve opravila s čim nižjimi stroški in z visoko dodano vrednostjo, mora uporabiti različne kanale in načine za izvajanje svojih nalog. Kadrovski strokovnjaki (generalisti³ in/ali specialisti⁴) znotraj organizacije sami niso več kos vsem nalogam, za katere vodstvo in zaposleni pričakujejo, da bo opravljeno v čimkrajšem času in brezhibno. Potrebujemo pomoč. Da pa bi prišli do tega spoznanja, je nujna korenita sprememba miselnosti zaposlenih v kadrovske funkciji in prestrukturiranje načina izvajanja posameznih nalog. Nujna je uporaba sodobne tehnologije – kadrovskega informacijskega sistema, del svojih nalog morajo prenesti na linijske vodje ter naloge ali posamezna področja, za katere ocenijo, da neposredno ne vplivajo na konkurenčno prednost oziroma edinstvenost v izvajanju kadrovske funkcije prenesti na zunanje izvajalce. Tako se kadrovski strokovnjaki razbremenijo in lahko pridobljeni čas uporabijo za strateške naloge t.j. postanejo strateški partner vodstvu organizacije.

Če povzamem, se trend sprememb v kadrovske funkciji (izraziteje) v zadnjem desetletju kaže v naslednjih oblikah:

- devoluciji (prenos odgovornosti in nalog na neposredne - linijske vodje),
- zunanjem izvajanju (kadrovske funkcije po posameznih področjih ali v celoti),
- »e-HR« (uporaba kadrovskega informacijskega sistema),
- strateški vlogi (strateški partner vodstvu organizacije).

V magistrskem delu bom najprej opredelila kadrovske funkcije in nekoliko podrobneje opisala zgoraj navedeni trend sprememb znotraj le-te. Nadaljevala bom z dvema teorijama, ki se najpogosteje uporabljata za obrazložitev fenomena zunanjega izvajanja. Prva je teorija transakcijskih stroškov, ki jo je razvil Williamson leta 1975. To teorijo bom uporabila za analiziranje organizacijskih značilnosti pri zunanjem izvajanju dejavnosti in razlago odločitve organizacije o uporabi zunanjega izvajanja dejavnosti. Teorija transakcijskih stroškov predpostavlja, da se organizacije v zvezi z zunanjim izvajanjem dejavnosti odločajo na racionalno ekonomski osnovi. Menedžerji naj bi pri sprejemu odločitev upoštevali tako produkcijske stroške⁵ kot transakcijske stroške⁶ izvajanja neke dejavnosti in se na tej osnovi odločili, ali bodo dejavnost opravljali znotraj organizacije (angl. make) ali kupovali (angl.

³ Generalist je kadrovske strokovnjak za različna kadrovske področja in ni specializiran na (eno) ozko področje. Kadrovske generaliste praviloma najdemo v majhnih organizacijah.

⁴ Specialist je kadrovske strokovnjak, ki je specializiran na ozko kadrovske področje. Kadrovske specialiste lahko najdemo v velikih organizacijah, kjer kadrovske oddelek sestavljajo specialiste iz različnih področij.

⁵ Produkcijske stroške so stroški, potrebni za (fizično) vzpostavitev in potek samih osnovnih procesov proizvodnje in distribucije produktov oziroma storitev

⁶ Transakcijske stroške so stroški informacij, pogajanj, monitoringa, upravljanja s transakcijami, skratka vsi stroški koordiniranja dela ljudi in strojev za izvajanje osnovnih procesov in ekonomsko izmenjavo

buy) na trgu. Druga teorija je teorija virov, katere najpomembnejši ustanovitelj je Barney leta 1991. Ta teorija proučuje vire kot enoto svoje analize. Vir naj bi bil dragocen, redek, neposnemljiv in nenadomestljiv, da bi si organizacija z njim zagotovila konkurenčno prednost. Organizacija mora vse svoje napore usmeriti v te vire in izvajanje tistih aktivnosti, ki ji zagotavljajo konkurenčno prednost t.j. njeno ključno dejavnost, vse ostalo pa prenesti na zunanje izvajalce.

Teoretičnemu okviru bo sledila opredelitev osnov zunanjega izvajanja ter podrobnejši povzetek ugotovitev različnih avtorjev, zakaj se organizacije odločajo za zunanje izvajanje kadrovske funkcije, kako se pripravijo na zunanje izvajanje le – te ter navedla bom prednosti in pomanjkljivosti zunanjega izvajanja kadrovske funkcije. To bo obsegalo prvi (teoretični) del naloge, v drugem (empiričnem) delu pa bom predstavila rezultate analize ankete, ki jo bom izvedla v organizacijah v Sloveniji ter jih primerjala z rezultati mednarodne primerjalne študije upravljanja človeških virov⁷.

1.2. Metode dela in raziskovalne hipoteze

Magistrsko delo se bo opiralo na ugotovitve iz teorije in prakse o zunanjem izvajanju dejavnosti različnih domačih in tujih avtorjev. V grobem bo razdeljeno na dva dela, na teoretični in na empirični del. Teoretični del sem podrobneje opisala v prejšnjih dveh odstavkih.

Za empirični del bom izvedla anketo v različnih organizacijah v Sloveniji. S to raziskavo nameravam ugotoviti stanje v organizacijah glede vloge kadrovske funkcije v organizaciji in sicer, koliko je devolucije oziroma prenosa nalog na linijske vodje, koliko se poslužujejo zunanjega izvajanja v okviru kadrovske funkcije, ali in koliko zaposleni uporabljajo informacijsko tehnologijo v kadrovske namene ter ali organizacija oziroma vodstvo organizacije smatra kadrovske funkcije kot strateškega partnerja.

Namen analize moje ankete, izvedene v letu 2006 in analize Cranet raziskave iz leta 2001 in 2004 je ugotoviti, v čem se organizacije v Sloveniji, ki se poslužujejo storitev zunanjih izvajalcev, razlikujejo med seboj. Z analizo bom potrdila ali ovrgla sledeče hipoteze:

HIPOTEZA 1: Organizacije, ki delujejo v industrijskem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki delujejo v storitvenem sektorju.

⁷Ki je bila opravljena v sodelovanju s Cranfield Network, ki ga koordinira Cranfield University, School of management, v nadaljevanju Cranet raziskava.

HIPOTEZA 2: Organizacije, ki se uvrščajo med bolj profitabilne organizacije v primerjavi z drugimi v njihovem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot tiste, ki se uvrščajo med manj profitabilne v primerjavi z drugimi v njihovem sektorju.

HIPOTEZA 3: Organizacije, ki zaposlujejo nad sto ljudi, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki zaposlujejo do sto ljudi.

HIPOTEZA 4: Zasebne organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot državne ali delno državne organizacije.

HIPOTEZA 5: Starejše organizacije se več poslužujejo zunanjega izvajanja na področju kadrovske funkcije kot mlajše organizacije.

HIPOTEZA 6: Organizacije, ki kadrovsko funkcijo smatrajo kot strateškega partnerja, se v večjem obsegu poslužujejo zunanjega izvajanja kadrovske funkcije.

Postavljene hipoteze bom preverila s pomočjo statističnega programskega paketa SPSS.

1.3. Namen in cilj dela

Namen raziskave je določiti trend v zunanjem izvajanju kadrovske funkcije v slovenskih organizacijah ter z nekaj vprašanji v raziskavi pridobiti podatke o stanju devolucije, o uporabi informacijske tehnologije v povezavi s kadrovskimi zadevami zaposlenih ter tudi, ali je kadrovska funkcija strateški partner znotraj organizacije.

Glede na dejstvo, da ima zunanje izvajanje kadrovske funkcije pomembne posledice na kakovost in stroške v kadrovski funkciji kot tudi za celotno kadrovsko stroko (Ulrich 1996), je pomembno natančneje ugotoviti in razumeti, v čem se organizacije razlikujejo v uporabi zunanjega izvajanja kadrovske funkcije (Klass in drugi 2001). **Temeljni cilj** magistrskega dela je ugotoviti, v čem se organizacije v Sloveniji, ki se poslužujejo zunanjih izvajalcev na področju kadrovske funkcije, razlikujejo med seboj.

Izvirni prispevek magistrskega dela vidim v raziskavi, s katero bomo dobili presek (trenutnega) stanja sledenju sprememb v kadrovski funkciji v organizacijah v Sloveniji, predvsem glede zunanjega izvajanja.

2. KADROVSKA FUNKCIJA

2.1. Opredelitev kadrovske funkcije

V grobem ločimo kadrovske funkcije na staro oziroma klasično funkcijo ter novo, sodobno funkcijo, ki se vse bolj uveljavlja v zadnjih petindvajsetih letih.

»Namen klasične kadrovske funkcije je, da v podporo poslovanju zagotavlja določene storitve (kadrovanje, izobraževanje, nagrajevanje, ...), ki bodo pomagale pri zaposlovanju ljudi, ki jih organizacije potrebujejo. Nova funkcija v smislu ravnanja s kadrovskimi viri, ..., mora dejansko prinašati korist pri poslovnem odločanju in ne le zastopati svoje funkcije. Prispeva naj k dobičkonosnosti poslovanja... Novi koncepti ravnanja s človeškimi viri izhajajo iz sodobnih pogledov na organizacijo kot odprt sistem, ki se okolju prilagaja, spreminja, zmanjšuje negotovosti v sistemu in s povratnimi dejavnostmi skrbi za svoj razvoj« (Možina 1998: 14).

V 80. letih se je (najprej v Združenih državah Amerike in z zamikom v Evropi) začel uveljavljati koncept »upravljanja s človeškimi viri« (v nadaljevanju UČV) kot nasprotje ali nadgradnja tedanje personalne oziroma kadrovske dejavnosti (Benčina – Crnić 2002: 61).

Torrington (1998: 25) je z analizo in primerjavo različnih avtorjev sumarno opredelil razlike med UČV in kadrovskim menedžmentom (angl. personnel management):

upravljanje s človeškimi viri

- strateško z dolgoročno perspektivo
- planira in je proaktivno
- dodaja vrednost
- integrirano s poslovanjem organizacije
- menedžerji UČV so arhitekti

kadrovski menedžment

- operativna funkcija
- reaktiven, prepušča se toku dogajanj
- orientiran na blaginjo zaposlenih
- pobira »koščke«
- kadrovske izvajalce so zgolj administratorji in uradniki (Torrington 1998: 25).

V praksi pa se pod imenom UČV skriva marsikaj, pogosto gre za prepletanje obeh konceptov. Transformacija klasične kadrovske funkcije v moderno upravljanje s človeškimi viri v večini organizacij še poteka. V grobem lahko opredelimo naslednje spremembe:

- človeške vire vse bolj obravnavamo strateško, kadrovske menedžerji naj bi prenehali biti administratorji, izvrševalci in manj pomembni člani organizacije, postali naj bi strateški partner vrhnjemu menedžmentu,
- prenos odgovornosti za zaposlene poteka iz strokovnih služb na linijske vodje (Benčina – Crnić 2002: 65),
- povečuje se uporaba informacijske tehnologije (uporaba spletnega portala »e-HR«, do katerega imajo zaposleni dostop 24 ur na dan),
- vse več je prenosa na zunanje izvajalce (kadrovske funkcije po posameznih področjih ali v celoti).

Ker imajo nekatere organizacije v Sloveniji že »moderno« upravljanje s človeškimi viri, nekatere pa klasično kadrovske dejavnost, v večini organizacij pa imajo prepletanje starih in novih pristopov in praks, bom v nadaljevanju govorila o kadrovske funkciji, ki bo zaobjela oba koncepta. V empiričnem delu naloge si bomo iz odgovorov v anketi ustvarili sliko trenutne kadrovske funkcije v organizacijah v Sloveniji.

2.2. Trend sprememb v kadrovske funkciji

2.2.1. Kadrovske funkcije kot strateški partner

Večina (zadnjih) knjig in člankov se osredotoča na to, kako naj bo kadrovske funkcije poslovni oziroma strateški partner v organizaciji in obstaja bojazen, da bo administrativno delo prezrto. Vendar se je potrebno zavedati, da strokovnost in avtoriteta kadrovske strokovnjakov v strateškem odločanju znotraj organizacije izhaja iz njihovih aktivnosti na operativni ravni. Opuščanje operativnih aktivnosti in znanja strokovnjakov je zelo tvegana strategija. Kadrovske administrativno delo mora biti opravljeno brez napak ter po stroških in kvaliteti primerljivih v svetovnem merilu. Res pa je, da administrativno delo ne sme prevladovati v kadrovske funkciji in jo ovirati pri igranju ključne vloge v poslovnih operacijah in poslovni strategiji. Kajti prispevek k strateškemu razmišljanju bo postopoma razvrednoten, če ne bo imel operativne teže in odgovornosti za tem (Lawler III in drugi 2004: 32; Torrington 1998: 35 - 36).

Kadrovske strokovnjaki postanejo strateški partnerji, ko so udeleženi v procesu definiranja poslovne strategije, ko oblikujejo kadrovske prakse, ki so v skladu s poslovno strategijo organizacije oziroma identificirajo kadrovske prakse, ki omogočijo izvedbo strategije.

Kadrovska funkcija kot strateški partner zagotavlja, da ima organizacija (človeške) vire, ki so potrebni za doseg ciljev organizacije (Ulrich 1996: 27, 195).

Tu je potrebno opredeliti še kadrovske strategije. Le – ta vključuje kreiranje poslanstva, vizije in prioritete kadrovske funkcije. Kadrovska strategija določa, kako opravljeno delo s strani kadrovskih strokovnjakov doda vrednost organizaciji (Ulrich 1996: 110, 190, 196).

2.2.2. Devolucija

Prenos nalog upravljanja s človeškimi viri na linijske vodje oziroma tako imenovano devolucijo v evropskih organizacijah se je z uveljavljanjem novih strategij upravljanja začel v 80-ih letih prejšnjega stoletja. »Glavni učinek novih strateških premikov v organizaciji je bil poudarek na strateški vlogi kadrovske funkcije, ki hkrati iz rok kadrovskih strokovnjakov preide v roke neposrednih vodij. Namen takšnega premika je bilo torej preoblikovanje velikih, birokratskih kadrovskih oddelkov ... v poslovni model upravljanja s človeškimi viri, kjer naj bi kadrovske aktivnosti bolj približali poslovnim ciljem, neposredni vodje pa bi pri tem imeli ključno vlogo« (Mesner Andolšek in drugi 2004: 37).

Kadrovska funkcija mora prenesti odgovornosti k linijskim vodjem in izvajati storitve kot svetovalec linijskim menedžerjem in njihov partner pri razvoju teh praks; kadrovska funkcija se ne sme smatrati kot lastnik kadrovskih praks. Po drugi strani pa se mora kadrovska funkcija vključiti v aktivnosti, ki so bile tradicionalno izvajane s strani linijskih vodij (Mohrman in drugi 1998: 223).

V vsaki organizaciji se morajo zavedati, da upravljanje s človeškimi viri »ni preokupacija samo kadrovskih strokovnjakov, temveč tudi najvišjega vodstva v organizaciji in tudi vseh tistih menedžerjev, katerih doseganje ciljev organizacije je kakor koli odvisno od človeških virov« (Leskovar – Špacapan 2001: 18).

2.2.3. Informacijska tehnologija

Informacijska tehnologija (v nadaljevanju IT) lahko posodobi mnoga rutinska opravila, ki so v rokah kadrovske funkcije in omogoča, da te transakcije opravijo zaposleni in vodje 24 ur na dan, sedem dni v tednu prek sistema, ki temelji na svetovnem spletu (Lawler III in drugi 2004: 1, 35, 65).

Avtorji Snell, Pedigo in Krawiec (1995: 163) menijo, da bi IT lahko vpliva na kadrovske funkcije na tri načine:

1. IT lahko vpliva na operativne aspekte kadrovske funkcije z racionalizacijo operacij in olajšanjem večine administrativnega dela.
2. IT lahko linijskim menedžerjem in zaposlenim omogoči nemoten dostop do kadrovske podatkovne baze in informacij in poveča njihove zmožnosti, da se povežejo z drugimi deli organizacije kot tudi z zunanjimi izvajalci storitev. Menedžerji in zaposleni lahko sami izvajajo kadrovske aktivnosti in tako zmanjšajo odzivni čas in izboljšajo nivo storitev.
3. IT omogoča ljudem komunicirati čez geografske meje in izmenjavati informacije. IT je odpravila meje v času in prostoru (Snell in drugi 1995: 163).

V kadrovske funkcije velikih organizacij (zaenkrat predvsem v ZDA) postaja vse pogostejša praksa uporaba elektronskega kadrovskega sistema (v nadaljevanju »e-HR«) za mnoge kadrovske transakcije. Razvoj in vzdrževanje elektronskega kadrovskega sistema je povezan z visokimi stroški, vendar so tudi prihranki lahko znatni. Uporaba »e-HR« prinaša mnoge prednosti, kot so npr. zmanjšanje stroškov in priložnost ustvariti podatkovno bazo, ki se lahko analizira za strateške in poslovne namene. Dejansko je proces kadrovske administracije na internetu tako dobro osnovan, da ključna dilema ni več ali naj »e-HR« deluje temveč, kako naj deluje (Lawler III in drugi 2004: 67 - 69).

2.2.4. Zunanje izvajanje

Veliko menedžerjev razmišlja, kako naj organizirajo kadrovske funkcije, da bi bila bolj fleksibilna, hkrati pa bi še vedno zagotavljala polne kadrovske storitve. Ena izmed rešitev (ki se vse bolj oglašuje) je prenos posameznih področij na zunanje izvajalce oziroma/in uporaba storitev zunanjih izvajalcev.

Posledica tega je, da veliko kadrovske funkcije zaradi prenosa kadrovske administrativne naloge (ali pa vseh kadrovske aktivnosti) na zunanje izvajalce, postaja vse bolj virtualna v svoji naravi (Lepak in drugi 1998: 218; Lawler III in drugi 2004: 35).

Zunanje izvajanje lahko organizacijam pomaga minimizirati stroške z izločanjem nalog, ki neposredno ne prispevajo h konkurenčnemu uspehu organizacij in tako omogočajo kadrovskemu oddelku, da se osredotoči na aktivnosti, ki ustvarjajo dodano vrednost. Namesto da bi organizacije investirale pomembne vire v vzpostavitev in vzdrževanje kadrovske storitve znotraj »hiše«, ki se rabijo občasno ali samo kratek čas, se organizacije

raje obrnejo na zunanje specialiste za zagotavljanje storitev, ko jih potrebujejo (Lepak in drugi 1998: 218).

Kadrovski strokovnjaki kot administrativni strokovnjaki se morajo naučiti ustvariti vrednost, ne kot jo zaznajo oni, temveč kot jo zaznajo menedžerji in drugi uporabniki znotraj organizacije. Kadrovski profesionalci morajo svoje delo začeti z vprašanjem: kakšno vrednost lahko moje delo prispeva organizaciji? Da bi izboljšali svoje kadrovske procese, bi bilo potrebno principe »reinženiringa« poslovnih procesov uporabiti za »reinženiring« kadrovskih procesov (Ulrich 1996: 96, 120).

2.3. Spremembe kompetenc⁸ kadrovskih strokovnjakov

Poslovna pismenost, ki se je včasih smatrala kot bonus, bo vse bolj predpogoj za zaposlitev v kadrovski funkciji. Sodobni kadrovski strokovnjaki morajo poznati vse elemente poslovanja. Razumeli naj bi tržne pogoje, v katerih deluje organizacija in tržno strategijo, finance, tehnologijo, ključne kompetence in organizacijske zmožnosti. Sposobni naj bi bili diskutirati o strategiji z direktorji, potrošniki ali investitorji. Vzpostavili naj bi sistem, ki bi redno spremljal rezultate. Kadrovski strokovnjaki morajo poznati poslovanje dovolj dobro, da lahko človeški kapital povežejo s poslovnimi potrebami. Če nimajo na voljo ustreznih talentov, naj potrebne talente razvijejo ali jih poiščejo zunaj organizacije. V vlogi stratega lahko pomagajo identificirati poslovne priložnosti, ker vedo, kakšen kapital človeških virov imajo in kakšne so njihove zmožnosti. Kadrovska funkcija mora biti proaktivna in iskati težave, da bi jih rešila (Lawler III in drugi 2004: 25; Bates 2002: 28 - 30).

Osredotočenost kadrovske funkcije je potrebno prestaviti od usposabljanja in procesov k rezultatom, od funkcije za ljudi k organizacijski funkciji. Kadrovska funkcija ne samo da mora postati poslovni partner, biti mora pomanjšana izvedba organizacije, v kateri deluje (Ulrich 1996: 235; Mohrman in drugi 1998: 212).

⁸ »Kompetence posameznika razumemo kot aktivacijo, uporabo in povezanost celote znanj, sposobnosti, motivov, samopodobe in vrednost, ki mu ... omogoča uspešno opravljanje vlog, nalog in reševanje problemov. Kompetenca ni le sposobnost uporabe (praktičnega) znanja ali posebno znanje... je celota zmožnosti (sposobnosti, znanje in motivacija) samopodobe in vrednot, ki jo posameznik zna, hoče in zmore uspešno uporabiti v kontekstu in okolju dane situacije« (Kohont 2005: 17).

3. TEORETIČNI OKVIR

3.1. Teorija transakcijskih stroškov

Najpogosteje uporabljena teorija za pojasnjevanje zunanjega izvajanja dejavnosti je teorija transakcijskih stroškov (angl. transaction cost theory), ki jo je razvil Williamson in objavil leta 1975, osnova teorije pa temelji na ugotovitvah Coase iz leta 1937.

3.1.1. Osnove teorije transakcijskih stroškov

Teorija temelji na dejstvu, da »ekonomskih menjav ni možno opraviti, ne da bi pri tem imeli stroške. Menjava med dvema posameznikoma povzroči stroške, ki jih imenujemo menjalni ali transakcijski stroški« (Rebernik 1992: 55). V knjigi Williamson-a (Williamson 1986:176) je Arrow (1969) transakcijske stroške definiral kot »stroške upravljanja ekonomskega sistema« (Arrow v Williamson 1986: 176).

V teoriji transakcijskih stroškov je transakcija osnovna enota analize. Teorija je interdisciplinarna, vključuje vidike ekonomije, prava in organizacijske teorije. Ima relativno širok pomen in uporabo. V primerjavi z drugimi pristopi preučevanja ekonomije organizacij, je teorija transakcijskih stroškov bolj mikroanalitična, bolj »samozavestna« glede vedenjskih predpostavk (angl. behavioral assumptions), zanaša se bolj na primerjalne institucionalne analize ter ekonomske organizacije smatra kot strukturo vodenja (angl. governance structure) in manj kot produkcijsko funkcijo (Williamson 1985: 18, 387).

Williamson (1986) trdi, da so organizacije usmerjene v maksimiziranje dobička, ki vključuje minimiziranje stroškov. Ti stroški so sestavljeni iz produkcijskih in transakcijskih stroškov. Produkcijski stroški so stroški, potrebni za (fizično) vzpostavitev in potek samih osnovnih procesov proizvodnje in distribucije produktov oziroma storitev. Transakcijski stroški so stroški iskanja, (pridobivanja) informacij, stroški pogajanja, pisanja pogodbe, stroški realiziranja pogodbe, upravljanja s transakcijami, skratka vsi stroški koordiniranja dela ljudi in strojev za izvajanje osnovnih procesov in ekonomsko izmenjavo. Npr. pomanjkanje informacij glede alternativnega ponudnika na trgu je lahko vzrok za preplačilo nekega blaga ali storitve. Pomanjkanje informacij o plačilni zmožnosti kupca so lahko vzrok za neporavnane terjatve. To so *transakcijski stroški*.

Analize transakcijskih stroškov so nezanemljive v popolnoma stacionarnih pogojih in le takrat, ko je potrebno vpeljati oziroma narediti nepredvidene prilagoditve, postane predmet razprave

trga napram interni organizaciji relevantno (Williamson 1986: 86). Pod nekaterimi pogoji so transakcijski stroški lahko nižji, če se transakcije izvajajo na odprtem trgu, v nekaterih drugih okoliščinah pa so stroški lahko nižji, če menedžerji koordinirajo te transakcije znotraj organizacije.

Coase (v Williamson 1986) trdi, da organizacije nastanejo zato, ker je uporaba sistema cen (na trgu) povezana s stroški. Vendar (interna) organizacija v tem smislu ni rešitev za odpravo stroškov, saj ima značilne stroške tudi sama. Ko se organizacija razširi do mere, kjer stroški organiziranja dodatnih transakcij znotraj organizacije postanejo enaki stroškom izvajanja enakih transakcij s sredstvi izmenjave na odprtem trgu ali stroškom organiziranja v drugi organizaciji (Williamson 1986: 135), postane vprašanje odločitve o izvajanju teh transakcij znotraj organizacije ali kupovanje le-teh na trgu, relevantno.

Cilj organizacij je zagotoviti maksimalno učinkovitost z minimalnimi stroški svojih transakcij ali izmenjav. Po Williamsonu so strukture vodenja instrumenti za dokončanje transakcije. Obstajata dva osnovna tipa strukture vodenja. Prvi temelji na trgu, kjer se organizacije zanašajo na zunanje dobavitelje in tržno sklepanj pogodb. Ta oblika vodenja temelji na ceni, konkurenci in oblikovanju pogodb. Pri tržnem sklepanju pogodb (angl. market contracting) so transakcijski stroški pogosto povezani z oportunističnim vedenjem dobaviteljev. Drug tip strukture vodenja je znotraj organizacije in se nanaša na birokratično ali hierarhično vodenje (Williamson 1975). Ta oblika vodenja se zanaša na svoje zaposlene namesto na zunanje udeležence in na to, da so transakcije nadzirane interno s strani menedžerjev (Williamson 1996).

Kot je ugotovil Coase (1937) in kasneje tudi Arrow (1974), so organizacije in trgi alternativne oblike organizacije za upravljanje povsem enakih transakcij. Odločitev organizacije, da izdeluje (angl. make) ali kupuje (angl. buy) – to je proizvaja za svoje potrebe ali nabavlja blago in/ali storitve od zunanjega dobavitelja – je večinoma odvisno od transakcijskih stroškov upravljanja transakcije v organizaciji v primerjavi s posredovanjem transakcije na trgu (Williamson 1996: 151; Williamson 1986: 136).

Williamson je opredelil spremenljivke, ki določajo, ali bo »trg ali hierarhija« imela nižje stroške v različnih situacijah. Najprej pa je potrebno omeniti še predpostavke, domneve, ki jih je Williamson osnoval v teoriji.

Predpostavke

Učinkovitost pogodbe oziroma neuspeh le-te sestoji iz določenih predpostavk (angl. assumptions) človeškega faktorja na eni strani in predpostavk okolja na drugi strani, ki skupaj pojasnijo učinkovitost pogodbe. Predpostavke okolja so negotovost/kompleksnost in majhno število. Predpostavke človeškega faktorja so omejena racionalnost (angl. bounded rationality) in oportunistem (angl. opportunism), ki sta nekoliko manj znani (Williamson 1975: 254).

Po teoriji transakcijskih stroškov so ljudje bolj ali manj preračunljivi. Bolj so preračunljivi, če so zavezani oportunistem (Williamson 1985: 391). Oportunistem se nanaša na pomanjkanje poštenosti v transakcijah, saj vključeni akterji v transakciji želijo do svojih koristi priti s prevaro (Williamson 1975: 9). Oportunistem je vir (vedenjske) negotovosti v ekonomskih transakcijah – ta negotovost bi izginila, če bi bili posamezniki povsem iskreni in pošteni v svojih dejanjih, z namenom realizirati individualne prednosti ali alternativno, če bi lahko domnevali popolno nesebičnost akterjev (Williamson 1985: 49). Williamson ne trdi, da vsi ljudje vedno delujejo oportunistično temveč domneva, da nekateri ljudje nekaj časa delujejo oportunistično in nasprotna stran ne more vedeti v naprej, kdo se bo vedel oportunistično in kdo ne.

Definicijo koncepta omejene racionalnosti (angl. bounded rationality) je v svoji knjigi povzel Williamson po Simon-u (1957): kapaciteta človeškega uma za oblikovanje in reševanje kompleksnih težav je zelo majhna v primerjavi z obsegom težav, katerih rešitve so potrebne za objektivno racionalno vedenje v realnem svetu (Simon 1957 v Williamson 1975: 9). Nanaša se na nevropsihološke omejitve na eni strani in omejitve jezika na drugi strani. Manifestira se ne samo kot (iz)računska omejenost, pač pa tudi kot rezultat omejitve jezika, kar je razlog tudi v interni organizaciji. Težava je v tem, da udeležencem v transakciji občasno primanjkuje zmožnost uspešnega komuniciranja o naravi transakcije skozi uporabo besed ali simbolov, ki so zelo pomembne v pogodbi. Potreben jezik morda sploh ne obstaja ali pa posamezniki, katerih to zadeva, nimajo dostopa do njega. Omejenost človeškega uma je tudi v nezmožnosti uporabe vseh informacij, ki so nam na voljo in nezmožnosti predvideti vseh posledic glede na informacije, ki jih imamo, da bi sprejeli najbolj racionalno odločitev (Williamson 1975: 9, 255).

Ti dve predpostavki sta pomembna faktorja, vendar sami po sebi ne obrazložita, zakaj se organizacija odloči za en ali drug način delovanja, za »trg ali hierarhijo«. Potrebno je upoštevati še dodatne spremenljivke.

Spremenljivke

Williamson (1986) je opredelil tri glavne spremenljivke oziroma dimenzije za opisovanje vseh vrst transakcij in to so:

1. negotovost
2. frekvenca
3. sredstva, premoženje (angl. asset specificity).

Transakcije so lahko pogoste ali redke, imajo visoko ali nizko negotovost, vključujejo specifična ali nespecifična sredstva. Te tri dimenzije določajo, ali bodo transakcijski stroški najnižji na trgu ali v organizaciji.

1. Negotovost je najbolj zanimiva dimenzija. Transakcije, ki so vodene v gotovosti, ko relativno nezanimive za proučevanje. Bistvo te dimenzije je v tem, da je težko predvideti vse možne dogodke, do katerih lahko pride v času izvajanja transakcije. Eden izmed očitnih dejstev je čas trajanja transakcije. Na »gotovinskem« trgu (angl. spot market) bo zelo malo negotovosti, saj tu ni potrebno upoštevati prihodnosti. Pri dolgoročni pogodbi pa je že prisotna negotovost. Negotovost povzroča težave delno zaradi že omenjene razumske omejitve. Enostavno ne moremo predvideti vseh možnih dogodkov. Povzroči jo lahko tudi informacijska asimetrija (ena pogodbeni stran ve več o predmetu pogodbe kot druga stran) ali pa oportunitizem pogodbenega partnerja.
2. Frekvenca ponavljanja transakcij je najmanj pomembna dimenzija, vendar ima hkrati velik vpliv na stroške, saj frekvenca transakcij pogosto vpliva na odločitev kupovanja produktov oziroma storitev na trgu ali izvajanja v organizaciji. Transakcije se lahko karakterizirajo kot enkratne, občasne in ponavljajoče transakcije. Povsem pričakovano je, da organizacija ne bo opravljala dejavnosti interno za produkte ali storitve, ki se redko uporabljajo, v teh primerih organizacija kupi produkte ali storitve na trgu in se interno ukvarja le s svojo ključno dejavnostjo.
3. Sredstva oziroma premoženje (angl. asset specificity) se deli na zemljišče, fizično premoženje in premoženje človeških virov (znanje, do katerega se pride skozi učenje ob delu). Premoženje je bistvena dimenzija, kajti z neko investicijo sta tako kupec kot prodajalec udeležena v bilateralnem odnosu izmenjave za neko časovno obdobje. Investicije so kategorizirane kot nespecifične, mešane in idiosinkratične. Idiosinkratična (angl. idiosyncratic) transakcija se pojavi, ko so v »igri« specializirani izdelki ali storitve. Ko kupec prepriča dobavitelja, da investira v specializiran fizični in/ali človeški kapital (npr. specializirani treningi in učenje ob delu v samih delovnih

operacijah), ga s tem do neke mere »priklene« v transakcijo. Ta odnos pa je simetričen, saj kupec ne more preiti k alternativnemu viru dobave in dobiti artikla po ugodnejših pogojih, saj je strošek dobave od nespecializiranega dobavitelja enormno velik. Kupec je tako tudi vezan v transakcijo (Williamson 1986: 105-144; Williamson 1985: 58). Nespecifične transakcije so tiste, pri katerih ima kontinuiteta malo vrednost, saj je nove tržne odnose lahko vzpostaviti. Večja stopnja negotovosti na to ne vpliva (Williamson 1986: 117).

3.1.2. Pogodbe

Organizacija z namenom ekonomske učinkovitosti optimizira produkcijske in transakcijske stroške. Strukture vodenja so upoštevane kot del problema optimiziranja. Preproste strukture vodenja naj bi bile uporabljene v povezavi s preprostimi pogodbenimi odnosi in kompleksne strukture vodenja naj bi bile rezervirane za kompleksne odnose. Uporaba kompleksnih struktur vodenja za preproste odnose povzroča nepotrebne stroške in uporaba preprostih struktur za kompleksne transakcije ustvarja napetosti. Specializirano strukturo nadzora vodenja je lažje opravičiti za ponavljajoče kot pa za občasne transakcije. Vendar pa je najprej potrebno definirati, kaj je preprosto in kaj kompleksno z vidika pogodbe (Williamson 1986: 105 - 111).

Stroški vodenja ekonomskega sistema se običajno lahko obravnavajo v pogodbenih pogojih (angl. contractual terms). Vsak izvedljiv način vodenja odnosov se lahko preuči z upoštevanjem »ex ante« stroškov pogajanja in pisanja, kot tudi »ex post« stroškov izvajanja in ko pride do razhajanj, se preoblikuje (eksplicitno ali implicitno) pogodbo (Williamson 1986: 139). Ex ante transakcijski stroški se pojavljajo v osnutkih in pogajalnih sporazumih. Varirajo glede na obliko proizvodov ali storitev, ki se proizvajajo. Ex post transakcijski stroški vključujejo stroške vzpostavitve in delovanja strukture vodenja (Williamson 1985: 388).

Dilema pri sklepanju pogodb je, ali naj (z zelo visokimi stroški) specifikiramo v pogodbo vsa nujna, do katerih lahko pride in se dogovorimo o načinu odziva nanje. Po drugi strani pa, ko so pogajanja enkrat zaključena, sta pogodbeni stranki vezani v bilateralno izmenjavo, različni interesi med strankami pa bodo predvideno vodili do individualnega oportunističnega vedenja in posledično (skupne) izgube, če je pogodba zelo nepopolna (Williamson 1986: 91).

Organizacija lahko sklene tri alternativne pogodbe:

- »popolno« dolgoročno pogodbo, ki je možna v glavnem v povsem statičnem okolju, brez kakršnih koli motenj;
- nepopolno dolgoročno pogodbo. Pogodbena nepopolnost je mogoče obiti z vpeljavo splošne kavlzule v pogodbo, ki pogodbeni strani zavezuje, da se bo pogodba izvajala na način, ki bo obema omogočal maksimiziranje dobička (angl. joint profit) ali pa se iznajde ustrezno pravilo, ki bi ga delili obe pogodbeni strani z namenom prepričati stranke, da si ostanejo »zveste«. Namen takega sporazuma je opogumiti stranke, da se vedejo kooperativno, na način, ki povečuje dobiček obeh strani (Williamson 1975: 91);
- kratkoročne pogodbe, ki olajšajo zaporedno sprejemanje odločitev in so zaradi tega zaželjene. Prednost kratkoročnih pogodb je v tem, da se nove informacije v pogodbo lahko vključijo tako, da se pogoji v pogodbi ponovno napišejo ob vsakokratni intervalni posodobitvi. Za te pogodbe zadostuje le kratkoročna napoved prihodnosti. Slabost kratkoročnih pogodb je ravno v njeni kratkoročnosti. Če je potrebno za učinkovito dobavo investirati v specifične namene, opremo z dolgim rokom trajanja ipd., si za optimalno investiranje dobavitelj kot nagrado zasluži dolgoročno pogodbo, da bi lahko amortiziral svojo investicijo. Kratkoročna pogodba pa tega ne omogoča in tako sta optimalna investicija in optimalni procesi prilagoditve v konfliktu (Williamson 1975: 94; Williamson 1986: 90).

Pisanje splošnih oziroma vseobsegajočih pogodb je samo po sebi drago. Vztrajanje na natančnem izvajanju pogodb je ravno tako drago. Vse to namreč lahko proizvede sekundarne stroške (Williamson 1975: 107). V fazi izvajanja pogodbe lahko ugotovimo informacijsko asimetrijo in sicer najpogosteje ima ena pogodbeni stran več znanja in več informacij o predmetu pogodbe kot druga stran (Williamson 1985: 82).

Pri sklepanju pogodb lahko naletimo na težave v zvezi s končno ceno in/ali izvajanjem, ki je predmet negotovosti. Ena možnost je, da dobavitelj nosi breme negotovosti. Vendar bo za izpolnitev pogodbene obveznosti sklenil pogodbo s fiksno ceno, povečano za premijo tveganja negotovih stroškov. Predpostavimo, da kupec dojema to premijo kot pretirano in je pripravljen na ta račun sam nositi tveganje. Tveganje se hitro lahko prenese s ponudbo »stroški plus pribitek« pogodbo. Vendar to oslabi iniciativo dobavitelja za izvajanje po najnižjih stroških; dobavitelj lahko realocira svoja sredstva na tak način, da favorizira oziroma

da prednost drugemu delu/naročilu na račun te »stroški plus pribitek« pogodbe. Zato bi bilo najbolj učinkovito ločiti funkcije na tiste, ki nosijo tveganje in na samo izvajanje pogodbe. Kupec v pogodbenem odnosu naj bi vztrajal najmanj na monitoringu dobaviteljevega dela. V nasprotju z pogodbo s fiksno ceno, pri kateri zadostuje evalvacija izvajanja končnih produktov oziroma storitev, pa »stroški plus pribitek« pogodba (zaradi izpostavljanja kupca tveganjem neučinkovitega izvajanja pogodbe), zahteva evalvacijo obeh, tako vložkov - inputov kot produktov oziroma storitev - outputov (Williamson 1986: 92).

Dolgoročne pogodbe, ki se izvršujejo v pogojih negotovosti so tiste, katerih ustreznost izpolnitev je predraga, če ne celo nemogoča. Pojavi se vrsta problemov kot npr. dejstvo, da se vseh naključij v prihodnosti, za katere bodo potrebne prilagoditve, ne da napovedati in upoštevati že ob sklepanju pogodbe, nadalje da ustrezne, potrebne prilagoditve ne bodo jasne za mnoga naključja, dokler se ne bodo okoliščine materializirale in podobno (Williamson 1986: 103).

Možne so tri alternative:

- popolnoma opustiti take transakcije;
- odstraniti te transakcije iz trga in jih organizirati interno (znotraj organizacije). Sledljivo sprejemanje odločitev bi tako bilo realizirano pod skupnim lastništvom in s pomočjo hierarhične iniciative ter sistemov kontrole;
- iznajti drugačen pogodbeni odnos, ki ohranja trgovanje, vendar zagotavlja dodatne strukture vodenja (Williamson 1986: 104).

Notranji dobavitelj

Za notranjega dobavitelja, ki proizvaja v glavnem za interno uporabo, lahko rečemo, da je v neenakopravnem položaju na trgu. Manjka mu tako velikost in izkušnost tržne organizacije kot tudi mreža povezav s kupci, do katere nek zunanji dobavitelj ima dostop (Williamson 1975: 119; Williamson 1985: 152).

Morda je najbolj razločna oziroma značilna prednost organizacije pred trgom v njenih možnostih in večji občutljivosti kontrolnih instrumentov, ki so na voljo za uveljavitev intra-organizacijskih aktivnosti v primerjavi z inter-organizacijskimi aktivnostmi. Ne le, da ima organizacija zakonito avtoriteto in dostop po potrebnih podatkih po nižjih stroških, ki omogočajo izvajanje bolj natančne evalvacije lastnega delovanja (sočasnih in ex post raznolikosti), ampak tudi njeni instrumenti nagrad in kaznovanja (ki vključuje selektivno

uporabo zaposlitve oziroma delovnih mest, napredovanja, plače in »prerazporeditve« notranjih virov) so bolj »izpiljeni« (Williamson 1986: 87). Še posebej relevantno v povezavi s tem je, da ko pride do konflikta, organizacija poseduje učinkovite mehanizme za njihovo reševanje trdi Whinston v knjigi Williamson (Williamson 1986: 87). Za ilustracijo, dekret je pogosto bolj učinkovit način za ureditev manjših konfliktov (npr. razlike v interpretaciji) kot pa je barantanje ali pravdanje. Medorganizacijske konflikte se z dekretom zelo redko ali nikoli ne uredi. Saj bi za to bil potreben sporazum pogodbenih strani pri nepristranskem arbitru, sporazum pa je sam po sebi lahko drag za ohranjanje in varovanje. To bi zahtevalo tudi postavitev pravil dokazov in procedur... Na drugi strani pa so znotrajorganizacijske poravnave z dekretom pogoste (Whinston v Williamson 1986: 87). Zunanji agenciji npr. manjka možnost zateči se k mehanizmom notranje kontrole (Williamson 1986: 92).

Transakcije na trgu delovne sile

Čeprav so občasne transakcije na trgu delovne sile, večinoma gre za tipične oblike popravil ali nadomestnih storitev (npr. vodovodar, električar, itd.), lahko zanimive, se teorija transakcijskih stroškov zanima za redne transakcije na trgu delovne sile, ki so nespecifične, mešane in idiosinkratične:

- nespecifične transakcije: na trgu delovne sile so tiste, pri katerih sta delodajalec in delojemalec v veliki meri brezbrizna do identitete drug drugega (npr. migracijska delovna sila na farmah). Tu ni dragocenega trajnega odnosa, v katerem bi se s specifičnim usposabljanjem in učenjem na delu pridobile donosne, idiosinkratične prednosti. Oboje, plača in zaposlitev sta variabilni in za te transakcije veljajo zakoni trga, zato so najučinkoviteje organizirane na trgih. Za nespecifično delovno silo so koristi organizacije nepomembne;
- mešane transakcije: najbolj zanimive transakcije na trgu delovne sile so tiste, kjer si večje število delavcev pridobi veččine, specifične za neko organizacijo;
- visoko idiosinkratične transakcije: te transakcije ne vsebujejo le edinstvenosti (angl. uniqueness), temveč edinstvenost specifičnosti transakcij (angl. transaction – specific kind). Čeprav je mnogo posameznikov, ki so edinstveno usposobljeni (umetniki, atleti, raziskovalci, administratorji), so edinstvene veččine redke za specifične transakcije. Po drugi strani pa lahko večina posameznikov preide v drugo organizacijo brez večjih izgub v produktivnosti (Williamson 1986: 118 - 123).

Katerikoli način prenosa transakcij je narejen na začetku, to je na organizacijo ali na trg, se odločitev ne sme smatrati kot dokončna. Tako organizacije kot trgi se sčasoma spremenijo na načine, ki lahko začetno dodelitev transakcij organizaciji ali trgu prikaže kot neprimerno. Stopnja negotovosti, povezana s transakcijami, se lahko zmanjša, rast trga lahko poveča število dobaviteljev, ki tekmujejo med sabo, neenakost informacij med pogodbenima strankama se pogosto zmanjša, pojavijo se lahko spremembe v informacijski ali drugi tehnologiji in podobno. Vse te spremembe so lahko razlog, da različni prenosi aktivnosti med trgi in hierarhijami, ki so bile na začetku izbrane, kasneje postanejo neprimerne. Zato se priporoča periodično ponovno ocenitev učinkovitosti izvrševanja transakcij tako z enim kot z drugim načinom (Williamson 1975: 10; Williamson 1986: 202).

3.1.3. Pomanjkljivosti teorije transakcijskih stroškov

Ekonomija transakcijskih stroškov je nepopolna iz vsaj treh vidikov.

1. je neobdelana, »surova« (angl. crude): to se kaže v tem, da so modeli zelo primitivni, trgovanje (angl. tradeoff) je premalo razvito, veliko je težav z merjenjem in obstaja prevelika stopnja svobode;
2. instrumentalizem: velik pomen se daje oportunističnemu vedenju ljudi, veliko manj pa vrednotam, kot so prijaznost, ustrežljivost, solidarnost in podobno. Bolj se poudarjajo stroški kot pa koristi;
3. nepopolnost (angl. incompleteness): modeli so bolj delni, pristranski kot generalni; nezadostno razvita je teorija birokracije (veliko bolj je proučevan neuspeh trga kot neuspeh birokracije); ekonomija transakcijskih stroškov nenehno naslavlja oba pogoja pogodbe tako »ex ante« kot »ex post«, vendar pa ponavadi proučuje vsakega posebej (Williamson 1985: 390 - 393).

Avtor Foss je pomanjkljivosti obravnavane Williamsonove teorije transakcijskih stroškov, kot so jo zaznali različni avtorji, strnil v naslednjih točkah:

1. teorija transakcijskih stroškov daje preveč poudarka na oportunistem in premalo na zaupanje;
2. zanemarija »transakcijske koristi« in se osredotoča le na transakcijske stroške;
3. upošteva le »izmenjavo« in izključuje »produkcijo (angl. production)«;
4. ne more razložiti heterogenosti organizacije;
5. je statična (Foss 2005: 100).

3.2. Teorija virov

Teorija virov (angl. resource – based view (of the firm)) se loči od drugih pristopov v strategiji proučevanja posameznega vira kot enote svoje analize. Osredotoča se na različne karakteristike virov, (vključno s ceno, po kateri so njihove storitve pridobljene) z namenom ugotoviti ali so ti viri vir trajne konkurenčne prednosti (Foss 2005: 63). Teorija virov predpostavlja, da je konkurenčne prednosti možno vzdrževati le z razvojem virov in zmožnostmi, ki so dragoceni, redki, neposnemljivi in nenadomestljivi (Barney 1991). Teorija virov zagovarja stališče, da bi morali inputi, ki so tržni, biti proizvedeni na trgu, saj investicije v njihovo stvaritev ne vodijo v vzdrževanje konkurenčne prednosti (Gilley in drugi 2000: 769). Organizacija pridobi konkurenčno prednost takrat, ko izvaja strategijo kreiranja vrednosti, vendar hkrati ni pod vplivom kakršne koli trenutne ali bodoče konkurence in ko so druge organizacije nezmožne posnemati koristi te strategije (Barney 1991: 102).

Glavna ideja avtorja Penrose iz leta 1959 je, da so organizacije zbirke (produkcijskih) virov, organiziranih v administrativnem ogrodju, ki delno določajo obseg in tip storitev, ki pomenijo donosnost virov. Ko viri dosegajo prihodek s svojimi produkcijskimi operacijami, organizacije pridobijo več znanja od storitev, kot bi jih lahko dobili iz virov (Foss 2005: 68; Tsang 2000).

Barney (1991) je vire organizacije razvrstil v tri kategorije in sicer na fizične vire, človeške vire in organizacijske vire. Njegova osnovna domneva je, da so viri organizacije heterogeni in nepremični (angl. immobile). Ta dva osnovna pogoja je razširil še s štirimi drugimi pogoji za trajno konkurenčno prednost. Da bi nek vir imel potencial oziroma možnost za vzdrževanje konkurenčne prednosti, mora po navedenem avtorju imeti štiri značilnosti:

- a) dragocenost (angl. valuable): vir ima oziroma dobi vrednost, ko »pomaga« zgrabiti priložnost v okolju organizacije ali ko »pomaga« nevtralizirati kakšno grožnjo iz okolja ali ko vsaj zaščiti organizacijo pred grožnjo;
- b) redkost (angl. rare) med trenutno in potencialno konkurenco organizacije. Z redkostjo je Barney enostavno imel v mislih maloštevilčnost. Organizacije, ki nadzirajo redke in dragocene vire, posedujejo in bodo zmožne imeti konkurenčno prednost;
- c) neposnemljivost (angl. imperfectly imitable): pogoj neposnemljivosti (ali pravilneje – drago za posnemati) se osredotoča na zmožnost konkurenčne organizacije, da doseže ali akumulira vire, ki imajo značilnosti podobne kot njen zelen vir, ki je vir konkurenčne prednosti organizacije;

- d) nenadomestljivost (oziroma drago za nadomestiti s strani konkurence): ne sme biti strateško ekvivalentnih substitutov za ta vir, ki je vreden, vendar ne tudi redke in neposnemljiv. Pogoj nenadomestljivosti (ali pravilneje drago za nadomestiti) se osredotoča na to, ali konkurenčne organizacije imajo dostop do različnih virov, ki jim bodo omogočili izvajanje enakih strategij kot uspešni organizaciji (Barney 1991: 105 - 106).

Barney je avtor vseh tistih elementov, ki jih danes lahko smatramo kot nepogrešljive v teoriji virov. Peteraf pa je zagotovil drug povzetek glavnih tez teorije virov (Foss 2005: 62).

Barney (1991) je izpostavil dve »osnovi«, ki sta nujni za vzdrževanje konkurenčne prednosti in sicer heterogenost in nepremičnost (ki sta, mimogrede, najmanj raziskana pogoja v teoriji virov). Vendar pa relacija med tema dvema osnovnima in štirimi drugimi pogoji trajne konkurenčne prednosti (redkost vira, vrednost, drago za posnemati in drago za nadomestiti) ni jasna. Barney trdi, da so ti štirje pogoji skupaj zadostni za trajno konkurenčno prednost in če vsebuje vse te pogoje, potem sta heterogenost in nepremičnost tudi »vključeni«. Vendar pa ti štirje pogoji niso vsi nujni, medtem ko sta nepremičnost in heterogenost nujni za vzdrževanje konkurenčne prednosti (Foss 2005: 65).

Peteraf-ova (1993) analiza pogojev za trajno konkurenčno prednost je bistveno drugačna od Barney-eve. Peteraf trdi, da obstajajo štirje pogoji za dosego konkurenčne prednosti in vsi morajo biti hkrati izpolnjeni. Ti štirje pogoji vključujejo superiorne vire (heterogenost znotraj industrije), »ex post« omejitve konkurence, nepopolno mobilnost vira in »ex ante« omejitve konkurence (Peteraf 1993).

Peterafova definicija trajne konkurenčne prednosti se nadalje razlikuje od Barneyeve v zahtevi, da mora organizacija zaslužiti relativno več dobička na osnovi trajne konkurenčne prednosti v primerjavi z drugimi organizacijami. Medtem ko je heterogenost pogoj, na osnovi katerega organizacija lahko kopiči dobiček, so preostali trije pogoji zadostni za realiziranje teh dobičkov in tudi da organizacija pridobi trajno konkurenčno prednost (Peteraf 1993).

S primerjavo Barneya (1991) in Peteraf (1993) žal ugotovimo nesoglasje pri nečem tako bistvenem, kot je definicija trajne konkurenčne prednosti. Le ta v smislu trajne edinstvene uravnovešene strategije (Barney) nujno ne vsebuje služenja uravnovešenih rent (Peteraf) in obratno. Na primer: organizacija lahko nenehno izvaja edinstveno strategijo, osnovano na zahtevanih virih v popolnoma konkurenčnem in informacijsko učinkovitem trgu in v tem

primeru ima lahko organizacija v principu trajno konkurenčno prednost v smislu Barneya vendar ustvarja le »normalen« dobiček (in tako nima trajne konkurenčne prednosti v smislu Peteraf). Razlog je v tem, ker mora organizacija v informacijsko učinkovitem in konkurenčnem trgu plačati polno vrednost potrebnih virov za ustvarjanje trajne konkurenčne prednosti (Foss 2005: 66).

Barney trdi, da je teorija virov v veliki meri nastala skozi interakcijo med ekonomisti in učenjaki in sicer med Ouchi, Porter, Rumelt, Williamson in njim – Barney-em. Ta interakcija je privedla do pojava teorije virov v osemdesetih letih. Teoretična evolucija teorije virov skozi zadnjih dvajset let je stvar postopnega širjenja razumevanja pogojev za trajno konkurenčno prednost v smislu vključevanja več determinant ter prečiščevanju analize vsakega posameznega temelja oziroma determinante. Nekateri pogoji teorije virov so bili deležni večje pozornosti pri proučevanju kot ostali. Relativna »mladost« teorije je lahko razlog, da so nekateri vidiki teorije virov manj jasni in manj razviti, kot bi si to lahko nekdo želel. Začele so se kazati že nekatere omejitve teorije. Npr. nekateri bistveni dejavniki – transakcijski stroški – niso bili uporabljeni v zadostni meri. Potrebni bodo popravki te teorije, veliko dela pa bo potrebno vložiti v zadovoljivo sintezo med idejami teorije virov in transakcijskimi stroški. Skratka, teorija virov še ni dokončala svoje evolucije (Foss 2005: 67 – 68, 72 - 116).

3.3. Razlike med teorijama

Teoriji se razlikujeta že v opredelitvi organizacije. Williamson (1975) domneva, da so bili na začetku samo trgi. Obstoj organizacij je obrazložen z neuspehi trga. Kot struktura vodenja je organizacija izbrana takrat, ko so stroški izvajanja določenih menjalnih transakcij na odprtem trgu večji od organiziranja teh transakcij znotraj organizacije (Williamson 1975). Pristop teorije virov je povsem drugačen. Penrose (1959) pojmuje organizacijo kot zbirko virov, povezanih skupaj zaradi proizvodnje izdelkov ali storitev, organiziranih v administrativnem ogrodju (Penrose v Tsang 2000). Barney vire organizacije razvršča v tri kategorije in sicer na fizične, človeške in organizacijske vire (Barney 1991: 105 - 106). Zmožnost organizacije je definirana kot zmogljivost izvajati aktivnosti, rezultat organiziranja in koordiniranja proizvodnje izdelkov ali storitev kot skupine virov. Zmogljivost organizacije ne pripada individualnim temveč posebni kategoriji organizacijskih virov. Zmogljivost je uporabljena v nevtralnem smislu, lahko je dobra ali slaba. Če organizacija poseduje določeno zmogljivost,

ki je boljša od konkurence, ta zmogljivost postane kompetenca (Tsang 2000) in s tem konkurenčna prednost.

Transakcijski stroški niso eksplicitno obravnavani pri teoriji virov in zato zmanjšanje transakcijskih stroškov - npr. z izbiro strukture vodenja, ne more biti vir ustvarjanja v takem svetu. Povedano drugače, viri konkurenčne prednosti ne morejo biti osnovani v ekonomiziranju transakcijskih stroškov (Foss 2005: 75).

Dve ključni vedenjski predpostavki v teoriji transakcijskih stroškov sta oportunistem (pridobiti koristoljubje s prevaro) in omejena racionalnost (omejenost spomina in uma) (Williamson 1986). Conner in Prahalad (1996) sta razvila teorijo virov organizacije samo na osnovi predpostavke omejene racionalnosti in neodvisno od oportunizma. Vloga omejene racionalnosti pa je drugačna v vsaki teoriji. V teoriji transakcijskih stroškov so vse kompleksne pogodbe neizogibno nepopolne zaradi omejene racionalnosti in zaradi tega podvržene tveganju oportunizma. Ustrezna struktura vodenja bo ekonomizirala na osnovi omejene racionalnosti in čuvala transakcije pred oportunističim vedenjem (Conner in drugi 1996 v Tsang 2000). V teoriji virov pa sledijo sklepanju March in Simon (1958) v članku avtorja Tsang. Odzivi organizacije so osnovani na definiranju situacije s strani menedžmenta, elementi katere so rezultat njihove lastne aktivnosti in aktivnosti drugih v njihovem okolju (March in drugi v Tsang 2000). Glavni vpliv omejene racionalnosti je tako v zmogljivosti organizacije in ne v oblikovanju pogodb ali monitoringu oportunističnega vedenja, kot to zagovarja teorija transakcijskih stroškov (Tsang 2000).

Iz vidika teorije transakcijskih stroškov, je primarni cilj organizacije ekonomiziranje transakcijskih stroškov skozi izbiro ustreznih struktur vodenja za upravljanje teh transakcij – to je najbolj raziskan predmet razprave »make-or-buy« odločitve. Glavna šibkost teorije transakcijskih stroškov, kot trdita Zajac in Olsen (1993), je v prekomernem poudarjanju minimiziranja stroškov in zanemarjanju vidika ustvarjanja vrednosti transakcij (Zajac in drugi 1993). Teorija virov na drugi strani pa predpostavlja, da se organizacije trudijo maksimizirati dobiček na dolgi rok skozi izkoriščanje in razvoj svojih virov (Penrose 1959 v Tsang 2000). Na grobo bi dobiček lahko opredelili kot razliko med vrednostjo in stroški. Teorija virov upošteva tako vrednost kot stroške, s tem da večji poudarek daje vrednosti (Tsang 2000).

Teorija transakcijskih stroškov s poudarjanjem stroškov minimizira vpliv podjetnika v organizaciji, saj trdi, da je ekonomiziranje pomembnejše od načrtovanja in izvajanja strategije

(angl. strategizing) in da je glavna vloga podjetnika koordiniranje produkcije znotraj organizacije (Williamson 1986). V teoriji virov se podjetnik smatra kot tisti, ki identificira produktivne možnosti in tudi skuša pridobiti čimveč prednosti iz tega naslova (Penrose 1959 v Tsang 2000).

Mahoney predpostavlja, da je teorija virov teorija podjetniških rent in teorija transakcijskih stroškov teorija obstoja podjetja. Torej sta ti dve teoriji komplementarni (Mahoney 2001: 655).

3.4. Povezava med teorijama in zunanjim izvajanjem kadrovske funkcije

Lepak in Snell-ov (1998) model virtualnega UČV nudi smernice, ki pomagajo pri odločitvi, katere kadrovske aktivnosti naj bi bile prenesene na zunanje izvajalce. Njun model temelji na ekonomiji transakcijskih stroškov in teoriji virov. Po teoriji transakcijskih stroškov naj bi se aktivnosti, ki niso specifične za organizacijo, prenesle na zunanje izvajalce, po teoriji virov pa se na zunanje izvajalce prenese aktivnosti, ki niso bistvene za ključne kompetence. *Vrednost kadrovske aktivnosti* je odvisna od njene zmožnosti prispevati organizaciji, da doseže konkurenčne prednosti ali razvije ključne kompetence. Na *edinstvenost kadrovske aktivnosti* pa lahko gledamo v pogojih podjetniške specifičnosti ali pomanjkanju zunanjih trgov. Edinstvenost kadrovskih aktivnosti lahko izhaja iz (za organizacijo) specifične kombinacije različnih kadrovskih aktivnosti. Ta dva krat dva vrednostno dimenzijski model kategorizira aktivnosti glede na njihov prispevek k organizacijskim ključnim kompetencam, medtem ko njegova edinstvena dimenzija kategorizira aktivnosti v skladu z obsegom, do katerega so redki na zunanjem trgu (Lepak in drugi 1998: 222 - 226).

Slika 3.1.: Virtualna kadrovska funkcija

Edinstvenost	visoka	Idiosinkratične HR aktivnosti	Ključne HR aktivnosti
	nizka	Obrobne HR aktivnosti	Tradicionalne HR aktivnosti
		nizka	visoka
		Vrednost	

Vir: Lepak, D.P. in Snell, S.A. (1998): Virtual HR: strategic human resource management in the 21st century. Human Resource Management Review, 8, 3, str. 224.

S križno kategorizacijo teh dveh dimenzij dobimo štiri kategorije (glej sliko 3.1.):

1. ključne kadrovske aktivnosti (so edinstvene in prispevajo visoko dodano vrednost) niso dosegljive na zunanjem trgu,
2. tradicionalne kadrovske aktivnosti (prispevajo visoko dodano vrednost in niso edinstvene) so pomembne, vendar standardizirane,
3. obrobne kadrovske aktivnosti (niso edinstvene in prispevajo nizko dodano vrednost) npr. obračun plač,
4. idiosinkratične kadrovske aktivnosti (prispevajo nizko dodano vrednost, vendar so edinstvene) se redko oziroma le občasno potrebujejo, zato se organizaciji priporoča vzpostavitev partnerskih odnosov s svetovalnimi podjetji (npr. testiranje kandidatov pred zaposlitvijo).

Razen prve kategorije, ki organizaciji zagotavlja konkurenčne prednosti, so vse ostale tri kategorije možne kandidatke za prenos na zunanje izvajalce. Menedžerji morajo razvrstiti aktivnosti po posameznih kvadrantih, kajti kar je ključno v eni organizaciji, ima lahko v drugi le obrobni pomen (Lepak in drugi 1998: 222 - 226).

Po teoriji transakcijskih stroškov naj bi organizacije do temeljev preučile ali ima kadrovska funkcija najboljše učinke znotraj ali zunaj organizacije. Prvo in najpomembnejše vprašanje je, ali je kadrovska funkcija potrebna in koristna? Če je odgovor pozitiven, se pojavi vprašanje, kako naj »deluje« (angl. »to make«) znotraj organizacije? Lahko skozi partnerski odnos med kadrovske funkcije in linijskimi menedžerji, lahko samo s strani kadrovske funkcije ali samo skozi linijske menedžerje. Če pa se sprejme odločitev o »kupiti« (angl. »to buy«), potem kadrovska funkcija in aktivnosti kadrovske funkcije postanejo kandidati za prenos na zunanje izvajalce (Flood 1998: 65).

Mnogi raziskovalci so izvedli veliko študij, da bi razumeli, katere komponente kadrovske »arhitekture« bi morali upravljati interno in/ali katere eksterno. Ta »naredi« ali »kupi« odločitev je konsistentna z raziskavami v ekonomiji transakcijskih stroškov (Williamson 1975) in teoriji virov organizacije (Barney 1991). Zagovornika ekonomije transakcijskih stroškov Coase in Williamson trdita, da je idealni način vodenja ali strukturne razvrstitve (angl. structural arrangement) za upravljanje premoženja ali virov odvisen od obsega, ki je specifičen za posamezno organizacijo. V kontekstu kadrovske funkcije obstaja večja verjetnost, da bo organizacija interno razvrstila (in izvajala) aktivnosti, ko njihova podjetniška specifičnost naraste. S perspektive teorije virov, Hamel in Prahalad (1994 v Lepak in drugi

1998: 219 - 222) predlagata, da bi se organizacija morala osredotočiti na vire, ki so ključni za konkurenčnost organizacije. Podobno Quinn (1992 v Lepak in drugi 1998: 219 - 222) predlaga, da bi organizacije morale na zunanje izvajalce prenesti tiste aktivnosti, ki niso bistvene za njihov uspeh in tako razbremeniti vire, da se osredotočijo na ključne kompetence. Čeprav se osredotočenost teh dveh teoretičnih perspektiv razlikuje, pa se vendarle stekata na dveh dimenzijah – *dragocenosti in unikatnosti oz. edinstvenosti* – ki služi kot strateški kriterij za določitev, katere kadrovske aktivnosti so kandidati za izločitev na zunanje izvajalce in katere ne (Lepak in drugi 1998: 219 - 222).

Z uporabo teorije virov, to je kriterija o dragocenosti, redkosti in neposnemljivosti lahko rečemo, da so človeški viri dejansko vir konkurenčne prednosti in lahko dodajo vrednost organizaciji. Dragoceni človeški viri so tudi redki glede na znanje, sposobnosti in zmožnosti o normalni distribuciji v populaciji. Človeški kapital organizacije je do neke mere neposnemljiv, ker se je ta kapital razvijal v edinstveni preteklosti in kulturi znotraj organizacije. Torej, organizacija ne pridobi konkurenčne prednosti iz kadrovskih praks »per se«, temveč s človeškimi viri, ki jih pritegne in zadrži ter oblikuje edinstven in dragocen »bazen« človeškega kapitala (Delery 1998: 290).

4. OSNOVE ZUNANJEGA IZVAJANJA

4.1. Predstavitev

Danes so organizacije primorane uporabljati vse več fleksibilnih oblik dela, da bi ostale konkurenčne na trgu. Ena izmed teh, ki je vse pogosteje uporabljena za različna področja, je zunanje izvajanje dejavnosti⁹.

Do zunanjega izvajanja pride, ko organizacija (naročnik, stranka) sklene pogodbo z zunanjim izvajalcem (dobaviteljem) za izvajanje dejavnosti (aktivnosti), ki so jih do tedaj izvajali v organizaciji. Zunanje izvajanje je nekaj stalnega, dolgoročnega, zato naj se dejavnost, ki jo izvajajo zunanji izvajalci, naj ne bi več »vrnila« v organizacijo (Greer in drugi 1999: 85).

Zunanje izvajanje dejavnosti omogoča organizaciji, da nadaljuje z izvajanjem ključne dejavnosti, torej tiste, v kateri je najboljša, hkrati pa najame ostale organizacije za opravljanje dejavnosti, za katera so ta specializirana in jih lahko bolje opravijo. Organizacije, ki izberejo zunanje izvajanje, naj bi ohranile fleksibilnost v smislu zamenjave zunanjega izvajalca po končanem pogodbenem odnosu (Boone in drugi 1997: 237), če z njim ne bi bili zadovoljni ali če bi se odločili za drugo obliko izvajanja določene dejavnosti.

Zaradi omejenih virov ima malo organizacij možnost potegovati se po virih svetovnega razreda na vseh področjih. Zato bi se organizacija morala osredotočiti na aktivnosti, ki zagotavljajo vire konkurenčne prednosti, (izboljšana kakovost storitev ali inovacij) in na zunanje izvajalce prenesti vse druge aktivnosti, ki zunaj organizacije lahko delajo bolje in učinkoviteje (Gilley in drugi 2004: 233).

Boone in Kurtz trdita, da so danes uspešne organizacije tiste, ki natančno poznajo svoje ključne aktivnosti in jih najbolje izvajajo. Uspešne organizacije se osredotočijo le na ključne aktivnosti, ki jih določijo z analizo verige vrednosti¹⁰. Ostale aktivnosti v verigi vrednosti izločijo in jih prenesejo v izvajanje zunanjim, specializiranim izvajalcem (Boone in drugi 1997: 236).

⁹ V nadaljevanju bom uporabljala tudi skrajšani izraz »zunanje izvajanje«.

¹⁰ Analiza verige vrednosti po Porterju temelji na predpostavki, da ima podjetje osnovne oziroma primarne ter pomožne oziroma podporne dejavnosti (aktivnosti). Te se delijo glede na prispevek aktivnosti k vrednosti proizvoda ali storitve za kupca. Osnovne aktivnosti so vhodna logistika, proizvodnja oziroma transformacija inputa v končni izdelek ali storitev, izhodna logistika, trženje in prodaja ter servisiranje kupcev. Podporne dejavnosti pa so infrastruktura organizacije, tehnološki razvoj, nabava in tudi upravljanje s človeškimi viri. Dobiček organizacije je odvisen od učinkovitosti izvajanja teh aktivnosti s tem, da je kupec pripravljen plačati več za izdelek ali storitev, tako da plačilo preseže stroške, ki so nastali v tej verigi vrednosti. Konkurenčno prednost lahko organizacija doseže z znižanjem stroškov ali boljšim razlikovanjem v verigi vrednosti (Porter 1985).

Uporaba zunanjega izvajanja je v vzponu. Raziskava Cranet, ki je bila pred desetletjem izvedena v štirinajstih evropskih državah v 5.822 organizacij je pokazala, da 29 % organizacij ne uporablja zunanjega izvajanja dejavnosti, 37 % jih je povečalo uporabo in 30 % je ohranilo pogodbe z zunanjimi izvajalci. Le okoli 5% organizacij je zmanjšalo zunanje izvajanje (Cranet 1996 v Campos E Cunha 2002: 29).

Uršič je v svoji raziskavi v organizacijah v Sloveniji ugotovila, da so »dejavnosti varovanja, čiščenja in prehrane v večini primerov v celoti prenesene na zunanje izvajalce. Več kot polovica pogodb v celoti pokriva področja logistike in distribucije, varstva pri delu, informacijske tehnologije in pravnega svetovanja. Najnižja stopnja zunanjega izvajanja velja za dejavnost raziskav in razvoja ter kadrovanja, kjer se podjetja odločajo v glavnem le za prenos posameznih nalog celotne funkcije« (Uršič 2002: 65).

4.2. Število zunanjih izvajalcev

Za posamezno dejavnost, ki jo organizacija želi prenesti na zunanje izvajanje, se lahko odloči za sodelovanje s samo enim zunanjim izvajalcem ali pa z večjim številom zunanjih izvajalcev. Ko ima organizacija za izvajanje ene od svojih dejavnosti samo enega zunanjega izvajalca, gre za (angl.) »single-sourcing«, če jih ima več, pa o (angl.) »multiple-sourcing« (Outsourcing in the FTSE 100).

4.2.1. En zunanji izvajalec

Samo enega zunanjega izvajalca za posamezno dejavnost naj bi organizacija izbrala:

- ko je plačilo zunanjemu izvajalcu vezano na uspešnost organizacije, ki je sklenila pogodbo o sodelovanju z njimi (če ima organizacija več zunanjih izvajalcev, ne more natančno določiti oziroma ovrednotiti prispevka posameznega zunanjega izvajalca k uspešnosti organizacije – naročnika);
- ko je čas bistven element (pogajanje z več zunanjimi izvajalci je lahko dolgotrajnejše);
- ko je upravljanje informacij zelo pomembno (organizacija obdrži kontrolo);
- v času korenitejšega prenavljanja podjetja;
- če organizacija želi doseči nižjo ceno pri zunanjem izvajalcu (Outsourcing in the FTSE 100).

4.2.2. Več zunanjih izvajalcev

Vendar se večina organizacij za posamezno dejavnost poslužuje več zunanjih izvajalcev (angl. multiple-sourcing). Za primer vzemimo informacijski sistem v nekem hotelu. Lahko se zgodi, da imajo v recepciji hotela poseben računalniški program, ki ga obvlada en zunanji izvajalec. Za področje gostinstva imajo drug program, v računovodstvu pa spet tretji program in tretjega zunanjega izvajalca. To je tudi (skorajda edina) prednost uporabe več zunanjih izvajalcev za posamezno dejavnost, torej izbrati zunanjega izvajalca, ki je specializiran za posamezno področje dejavnosti.

Po vsej verjetnosti pa ti programi niso kompatibilni med seboj in podvajajo delo zaposlenim. Vsi se stikajo na enem mestu in če meje odgovornosti in dolžnosti niso jasno določene, se v primeru težav zunanji izvajalci izgovarjajo in prelagajo odgovornost drug na drugega.

Upravljanje več pogodbenih razmerij je zelo težavno in s tem so povezani tudi dodatni stroški, saj je upravljanje več razmerij najmanj dvakrat dražje kot upravljanje samo enega razmerja. Do dodatnih stroškov pride zaradi večjega števila zaposlenih, ki so potrebni za upravljanje pogodbenega razmerja. Če pogodbeno razmerje ni učinkovito upravljano, se to odraža tudi v nižji uspešnosti zunanjega izvajalca (Outsourcing in the FTSE 100).

4.2.3. Oblika odnosa

Od oblike sporazuma z zunanjim izvajalcem dejavnosti bo odvisna tudi oblika odnosa s pogodbenikom. Le-ta je lahko povsem transakcijski (pogodbenik je plačan za opravljeno delo) ali pa partnerski (oba si prizadevata za zadovoljstvo potrošnikov). Partnerski odnos vsebuje zaupanje in odprtost ter pripravljenost na fleksibilnost glede pogojev v pogodbi, da bi v končni fazi zagotovili zadovoljstvo potrošnikov (Oates 1998: 12). Pogoj za uspešno zunanje izvajanje dejavnosti je popolno zaupanje in predanost obeh pogodbenih strank poslu. Zunanje izvajanje dejavnosti pomeni partnerstvo v najširšem pomenu tega izraza (Boone in drugi 1997: 237).

4.3. Razlogi (in cilji) za zunanje izvajanje

4.3.1. Razlogi za zunanje izvajanje

Najpogostejši razlog za prenos dejavnosti na zunanje izvajalce je znižanje stroškov, vendar so ostali razlogi prav tako pomembni. V tabeli 4.1. sta najpogosteje navedena razloga (1)

izboljšanje storitev za zaposlene in (2) dostopnost do najnovejše tehnologije. Seveda so naslednji (3) stroški. Ostane še (4) prihranitev na času v smislu izvajanja storitve in (5) izboljšanje kvalitete, ki se meri z napakami v procesu (Lawler III in drugi 2004: 37).

Tabela 4.1.: Razlogi za zunanje izvajanje

Razlog	Odstotek
<i>Najpogostejši razlogi za zunanje izvajanje</i>	
Kvalitetnejše izvajanje storitev	91 %
Pridobiti dostop do tehnologije	74 %
Pridobiti dostop do strokovnega znanja ali inovacij	70 %
<i>Drugotni razlogi za zunanje izvajanje</i>	
Napovedati (angl. predict) stroške	36 %
Povečana fleksibilnost	34 %
Zmanjšanje števila administrativnih delavcev	31 %
<i>Najmanj pomembni kriteriji za zunanje izvajanje</i>	
Zmanjšati tveganja	44 %
Prezaposliti in reosredotočiti vire	42 %
Zmanjšanje števila administrativnih delavcev	41 %
<i>Najvišji kriterij vključen v storitveni dogovor</i>	
Predvideni stroški	76 %
Izboljšati izvajanje storitev in kakovost	70 %
Dostop do tehnologije	54 %

Vir: Lawler III, E.E., Ulrich, D., Fitz-enz, J. in Madden J.C. (2004): Human resources business process outsourcing: transforming how HR gets its work done. Jossey-Bass. San Francisco. ¹¹

Outsourcing Institute Membership iz ZDA je leta 1998 izvedel raziskavo, s katero so ugotovili deset najpogostejših razlogov, zaradi česa se organizacije odločajo za zunanje izvajanje dejavnosti. Ti razlogi so po vrstnem redu sledeči:

1. zmanjšanje in kontrola operativnih stroškov;
2. večja osredotočenost na ključno dejavnost organizacije;
3. dostop do vrhunskih znanj in spretnosti;
4. sprostitev notranjih virov za druge namene;
5. pomanjkanje notranjih virov;
6. pospešitev prestrukturiranja;
7. oteženo upravljanje funkcije ali izguba kontrole nad funkcijo;
8. sprostitev kapitala;
9. delitev tveganja in

¹¹ Povzeto po Yeh, V. (1999): Outsourcing Survey. Saratoga, California

10. prilih kapitala (Survey of current and Potential Outsourcing End-Users. The outsourcing Institute Membership, 1998 v The Outsourcing Institute, Top Ten Outsourcing Survey).

Napredki v informacijski in produkcijski tehnologiji so olajšali zunanje izvajanje mnogih operacij, ki so bile tradicionalno izvajane znotraj organizacije. Da bi organizacija uspešno delovala na trgu, je potrebno vse aktivnosti, ki niso povezane s strateškimi ključnimi kompetencami, prenesti na specializirane zunanje izvajalce, saj jim ekonomija obsega dopušča opravljanje storitev po nižjih stroških (Greer in drugi 1999: 88).

Avtorica Croot v knjigi Oates (Oates 1998: 45 – 46) je naredila raziskavo med 95 organizacijami v Veliki Britaniji v drugi polovici 90-ih in prišla do ugotovitve, da so se na začetku (v 80-ih) za zunanje izvajanje dejavnosti odločile zelo uspešne, izvozne ter delovno intenzivne proizvodne organizacije. V 90-ih je bila uporaba zunanjega izvajanja največja v organizacijah z nizko začetno uporabo zunanjega izvajanja dejavnosti v 80-ih letih. Te organizacije niso niti dobičkonosne niti delovno intenzivne kar pomeni, da je v 90-ih letih uporaba zunanjega izvajanja dejavnosti postala vsesplošna praksa (Croot v Oates 1998: 45 - 46).

4.3.2. Cilji zunanjega izvajanja

Najpogosteje postavljeni cilji, ki naj bi jih dosegle organizacije z zunanjim izvajanjem dejavnosti so na prvem mestu (1) znižanje stroškov oziroma pretvorba fiksnih stroškov v variabilne stroške, (2) pridobiti fleksibilnejše in kakovostnejše vire storitev, (3) osredotočiti oddelke v organizaciji na njeno strateško pomembno dejavnost, (4) pridobitev dostopa do novejših tehnologij ter (5) izboljšanje kakovosti izvajanja dejavnosti s specializiranimi organizacijami (Cross 1995: 94 - 102).

4.4. Prednosti in pomanjkljivosti zunanjega izvajanja

Pri zunanjem izvajanju dejavnosti organizacija pridobi mnoge prednosti, vendar se hkrati pokažejo tudi slabosti.

Tabela 4.2.: Potencialni pozitivni in negativni učinki zunanjega izvajanja dejavnosti

Pozitivni učinki	Negativni učinki
Večja učinkovitost in produktivnost zaposlenih	Skladnost med sistemi zunanjih izvajalcev in nadzor nad operacijami ter informacijami
Boljša izkoriščenost človeških virov	Kršitev psihološke pogodbe (varnost delovnega mesta in možnost napredovanja)
Boljše upravljanje	Zmanjšanje pripadnosti organizaciji in znanja, ki je specifično za organizacijo
Večja fleksibilnost organizacije	Zmanjšanje zadovoljstva pri delu, fizičnega in psihičnega zdravja
Prilagoditev tehnološkim spremembam in dostop do novih znanj	Večja negotovost
Osredotočenost na ključne prednosti	Manj investicij v izobraževanje in razvoj
Hitrejši razvoj novih proizvodov in storitev	Manjše možnosti povračila od vlaganja v znanje
Organizacija si »upa« več tvegati	Zmanjšanje internih mrežnih povezav

Vir: Campos E Cunha, R. (2002): *Privatization and Outsourcing*. V.: Cooper, L.C in Burke, J.R. (ur.): *The New World of work, Challenges and Opportunities*. London: Blackwell Publishers Ltd., str. 43.

4.4.1. Prednosti zunanjega izvajanja

Vse več organizacij spoznava, da so uspešnejše in stroškovno učinkovitejše s prenosom dejavnosti na zunanje izvajalce. Prednosti se izražajo v:

- **zmanjšanju stroškov** »ob sočasnem dvigu kakovosti takih storitev. Izvajalci zunanjega izvajanja to dosežejo z uporabo standardizirane opreme, standardiziranih rešitev ter postopkov, s katerimi se izvaja pogodbena dejavnost.... souporabo kadrov in drugih sredstev, ki so v uporabi za ostale pogodbene stranke, kar znižuje stroške vzdrževanja, hkrati pa zagotavlja visoko kakovost« (Petelin 2004: 8);
- **povečanju dodane vrednosti** zaradi osredotočenja na za organizacijo ključne aktivnosti oziroma kompetence. S prenosom nalog na specializirane zunanje izvajalce se organizacije lahko osredotočijo na ključne aktivnosti, ki jim prinesejo največ dodane vrednosti, s tem maksimizirajo potencialno učinkovitost teh aktivnosti (Quinn 1992);

- **dostopu do novih znanj** in rešitev: zunanji izvajalec strateško vlaga v znanje svojih kadrov, ki s specializiranim znanjem in izkušnjami zagotavljajo višjo kakovost izvajanja storitev (Petelin 2004: 9);
- naročniku zunanjega izvajanja **ni več potrebno vlagati v izobraževanje in dodatne kadre** (Petelin 2004: 8);
- **dostopu do novih virov** (človeški viri, oprema, surovine, storitve);
- **porazdelitvi tveganja**, predvsem **finančnega tveganja** z zunanjim izvajalcem;
- **zmožnost hitremu prilagajanju** potrebam in zahtevam trga (Quinn 1992) in hitro **reagiranje na spremembe** v okolju (Gilley in drugi 2000: 765 - 769);
- **večjemu številu inovacij**: dve tretjini vseh inovacij spodbudi prav povezovanje med podjetjem naročnikom in zunanjim izvajalcem (Linder in drugi 2001).

Naštete so prednosti, ki se najpogosteje pojavljajo v različnih raziskavah. Seveda pa ima vsaka organizacija (lahko) še druge, njej lastne prednosti.

4.4.2. Pomanjkljivosti zunanjega izvajanja

Vsaka zgodba ima dve plati. Poleg prednosti zunanjega izvajanja dejavnosti moramo upoštevati tudi pomanjkljivosti. Te se izražajo v:

- **manjšem nadzoru nad izvajanjem nalog**, ki so prenesene na zunanje izvajalce in so posledica povečanega zanašanja na zunanje izvajanje (Gilley in drugi 2004: 232) oziroma **izguba kontrole** nad poslovnim procesom;
- **izgubi skritega znanja**: s prenosom zaposlenih na zunanje izvajalce, njihovo znanje in veščine odidejo z njimi. Skrito znanje (angl. tacit knowledge), razumevanje dela in organizacijske posebnosti je težko ponovno zgraditi, če odnos z zunanjim izvajalcem propade (Lever 1997: 38). Po drugi strani pa se ravno tako lahko pojavijo težave, če pride do **zamenjave osebja pri zunanjem izvajalcu**, saj tudi ti ljudje, tekom sodelovanja z naročnikom, pridobijo skrito znanje, ki ga (lahko) odnesejo drugam;
- **zmanjšanju sinergijskih učinkov**, »ki izhajajo iz medfunkcijskega sodelovanja znotraj organizacije, s povezovanjem izkušenj in znanj posameznih strokovnjakov iz različnih funkcijskih področij. Na ta način se v organizaciji rojevajo številne nove rešitve, ki jih v zunanjem izvajanju ni več« (Bongard v Uršič 2002: 16 - 17).
- (potencialni) **konkurenci s strani zunanjih izvajalcev** (Gilley in drugi 2004: 232);

- **podaljšanem času med zaznavo in rešitvijo problema** v primerjavi z obdobjem pred zunanjim izvajanjem (Altman in drugi 2000: 46);
- **izgubi notranjih strokovnjakov**: lahko jih izgubijo v preveliki meri, tako da ima organizacija malo možnosti nadzirati zunanjšega izvajalca, izbrati novega ponudnika ali prenesti aktivnosti na novega zunanjšega izvajalca. Zato je priporočljivo, da organizacija zagotavlja zadostno število strokovnjakov znotraj organizacije, da bi bila zmožna ločiti se od trenutnega zunanjšega izvajalca, s katerim sodeluje (Lawler III in drugi 2004: 216 - 217).
- **manjši inovativnosti** (Gilley in drugi 2004: 232);
- **neustreznem odnosu zaposlenih pri zunanjem izvajalcu** do pogodbenega partnerja (Altman in drugi 2000: 46);
- **skrivanju informacij** s strani zunanjih izvajalcev, ki so bistvene za nemoteno poslovanje. »Če ima zunanji izvajalec težave z lastno delovno silo, dobavitelji ali drugimi viri, ki vplivajo na nemoteno izvajanje aktivnosti in tega pravočasno ne sporoči podjetju naročniku se slednji znajde v velikih težavah, saj je nemogoče takoj poiskati nadomestnega zunanjšega izvajalca« (Quinn in drugi v Svetin 2004: 29);
- **dolgotrajnem pogajanju** pred začetkom zunanjšega izvajanja (Altman in drugi 2000: 46).

Kot največjo nevarnost zunanjšega izvajanja dejavnosti lahko izpostavimo **napačno izbiro partnerja – zunanjšega izvajalca**. Tveganje obstaja že v primerju, če ima **partner drugačno kulturo**. Pogoj ujemanja organizacije in zunanjšega izvajalca je v izbiri pravega zunanjšega izvajalca, ki se po sistemu in delovnem stilu prilega organizaciji, ki jo servisira. Ključni dejavnik pri zunanjem izvajanju je finančna stabilnost in dolgoročna prihodnost zunanjšega izvajalca (Lawler III in drugi 2004: 215).

4.5. Vpliv na človeške vire

Zunanje izvajanje je predvsem proces sprememb. Proces zunanjšega izvajanja je prepleten z negotovostjo za zaposlene in je v tem smislu podoben spremembam pri združevanju, prestrukturiranju in zmanjševanju števila zaposlenih. Zaposleni v organizaciji, ki izloča svojo funkcijo na zunanje izvajalce, dobijo občutek izgube, saj izgubijo konkretne znake moči in statusa prek neposredne kontrole nad zaposlenimi, proračunom in funkcijami. Nekateri

izgubijo zaposlitev. Istočasno pa nekateri dobijo kontrolo nad viri vendar hkrati večjo izpostavljenost zunanjim agentom (Lever 1997: 38).

4.5.1. Komuniciranje

Zunanje izvajanje ima ogromen vpliv na zaposlene v kadrovski službi oziroma oddelku in zelo pomemben učinek na vse ostale zaposlene v organizaciji. Da bi zaposleni razumeli vzroke za spremembe in same spremembe, naj organizacija preuči, ali posveča dovolj pozornosti in naporov v komunikaciji za razlago, kaj se dogaja in zakaj ter ali seznanja zaposlene z novimi procesi. Zaposleni se želijo seznaniti s kratkoročnimi in dolgoročnimi načrti in cilji organizacije. Zaposleni ne bodo izgubili zaupanja v vodstvo, če bodo ti z njimi delili veliko več informacij kot običajno, če bodo imeli »vprašanje in odgovor« sestanke in če bodo zaposlenim na razpolago za njihove skrbi in vprašanja (Lawler III in drugi 2004: 216, 219). Prav je, da zaposleni vedo, kako bo sprememba vplivala na njih in kaj bo, oziroma česa organizacija ne bo naredila, da bi jim pomagala (Hiltrop 1995: 291). Komunikacije z zaposlenimi ni nikoli preveč. Če zaposleni razumejo, zakaj se nekaj dela, bodo bolj pripravljeni sprejeti, kar se pričakuje od njih. Prepogosto se menedžerji osredotočijo na »kaj« in ne na »zakaj«. Zaposleni so izpostavljeni programu, ne pa tudi razumevanju ozadja programa (Ulrich 1996: 141).

4.5.2. Psihološka pogodba

Psihološke pogodbe niso napisani dokumenti. Vsebujejo vzajemna pričakovanja in zadovoljitev potreb, ki izhajajo iz odnosov med zaposlenimi in organizacijami. Ta pričakovanja pokrivajo širok spekter dolžnosti in obveznosti, pravic in privilegijev, ki niso del formalnega sporazuma, vendar vseeno vplivajo na posameznikovo vedenje. Po Stalker-ju so v knjigi Campos E Cunha (Campos E Cunha 2002: 39 - 40) navedena pričakovanja tako zaposlenih kot organizacije, ki jih zaposluje. Zaposleni pričakujejo varno delovno okolje, pravično organizacijsko politiko, spoštovanje, priznanje za dobro opravljeno delo, varnost zaposlitve in celo vključitev pri odločanju. Organizacije pa od zaposlenih pričakujejo, da bodo uspešno izvrševali delovne naloge v smeri doseganja zastavljenih ciljev, da bodo sprejeli avtoriteto in odgovornosti ter da se bodo podredili organizacijskim pravilom (Stalker v Campos E Cunha 2002: 39 - 40).

Od 90-ih let prejšnjega stoletja naprej v ospredje prihajajo nove značilnosti psihološke pogodbe kot so dejstvo, da ne obstaja več varnosti zaposlitve. Delavec bo zaposlen toliko časa, dokler bo dodajal vrednost organizaciji in njegova osebna odgovornost je poiskati nove načine, da ji doda vrednost. V zameno ima pravico od delodajalca zahtevati zanimivo in pomembno delo, imeti svobodo in vire za dobro opravljanje svojega dela, prejemati plačo, ki odseva prispevek delavca in pridobiti izkušnje in usposabljanje potrebno za zaposljivost v tej ali v drugi organizaciji (Hiltrop 1995: 286 - 289).

Ker vse več organizacij povečuje stopnjo zunanjega izvajanja dejavnosti, lahko zaposleni to doživljajo kot kršenje psihološke pogodbe, predvsem v smislu varnosti zaposlitve in možnosti za napredovanje, kar negativno vpliva na njihov odnos do dela.

4.5.3. Pozitivni vplivi na človeške vire

Eden izmed pozitivnih vplivov zunanjega izvajanja na človeške vire v organizaciji je, da se s prenosom dela dejavnosti na zunanjega izvajalca kadri v organizaciji znebijo dela svojih nalog in obveznosti. Tako pridobijo čas za naloge, ki prispevajo h konkurenčni prednosti njihove organizacije. Organizacija na ta način sprosti svoje vire, da se lahko od nepomembnih opravil preusmerijo v strateške naloge, ki dodajajo vrednost organizaciji.

Pri iskanju dobrih kadrov za nestrateške naloge lahko organizacija naleti na težave. Uršič je v svoji knjigi povzela ugotovitve avtorja Bongard (Uršič 2002:14), ki ugotavlja, da se najboljši kadri radi zaposlijo tam, kjer je njihovo znanje ključno. Iz tega razloga imajo zunanji izvajalci prednost pri zaposlovanju visoko specializiranega kadra. Pa tudi pogodbeni odnos je veliko lažje pričeti ter zaključiti kot pa zaposlovati in odpuščati delavce. Zunanje izvajanje lahko predstavlja tudi rešitev za občasno pomanjkanje delovne sile (Bongard v Uršič 2002: 14).

4.5.4. Negativni vplivi na človeške vire

Pri odločitvi za prenos dejavnosti na zunanje izvajalce igrajo pomembno vlogo stroški. Vendar pa nekaterih stroškov oziroma izgube vrednosti ni možno niti predvideti niti izmeriti. Negativni vpliv zunanjega izvajanja se na človeške vire lahko kaže s pojavom nezadovoljstva in neproduktivnosti, zmanjša se inovativnost in medsebojno sodelovanje zaposlenih, iz katerih nastajajo nove zamisli in izboljšave izdelkov ali storitev.

V človeški naravi je, da ko je ljudi strah za službo, ne sodelujejo in ne predlagajo rešitev, ki bi bile koristne za vse. Posledica tega je izguba vrednosti končnih produktov in storitev (Goolsby, Can you Overdose on Outsourcing?).

Pri delavcih, ki so zaposleni pri zunanjem izvajalcu, se ne razvije zaupanje do organizacije, v kateri trenutno delajo, saj delajo na kratkoročnih projektih in nimajo časa razviti zaupljivega odnosa. Po drugi strani je plača oziroma nadomestilo različno za »notranje« zaposlene in zaposlene pri zunanjem izvajalcu, lahko jim rečemo tudi »pogodbeniki«. Slednji dobijo večje denarno nadomestilo (ali pa tudi ne), »notranji« zaposleni pa več bonitet in varnost zaposlitve. Vendar prisotnost pogodbenikov opominja zaposlene, da so na trgu in da bodo akterji na trgu izkoristili njihove prednosti, ne pa skrbeli drug za drugega. To lahko vodi do izgube zaupanje zaposlenih do organizacije (Pearce 1993: 1086).

5. ZUNANJE IZVAJANJE KADROVSKE FUNKCIJE

5.1. Zakaj zunanje izvajanje kadrovske funkcije

Od vseh poslovnih procesov v organizaciji v ZDA je zunanjim izvajalcem najpogosteje oddana kadrovska funkcija, znotraj nje pa plače in ugodnosti zaposlenim. Glede na rezultate raziskave Gartner Inc., je kar 89 % kadrovskih služb oddalo obračunavanje plač zunanjim izvajalcem. Nadalje bonitete oziroma ugodnosti, boleznine in prispevki za pokojninsko zavarovanje so z 52 % na drugem mestu, sledi izobraževanje in usposabljanje s 43 %, pridobivanje in izbira kadrov s 20 % in nazadnje kadrovska administracija s 7 odstotki (Banham, HR outsourcing leads the way).

K zunanjemu izvajanju vseh ali posameznih kadrovskih področij organizacijo usmerja pet konkurenčnih sil: zmanjševanje števila zaposlenih, hitra rast ali upad, globalizacija, povečana konkurenčnost in prestrukturiranje. Pri prestrukturiranju (celotne organizacije) je kadrovski oddelek oblikovalec in izvajalec tehnoloških presežkov in tarča, da tudi sam postane tehnološki presežek. Zato mora najti način, da organizacija zagotovi več vrednosti z nižjimi stroški. Veliko kadrovskih strokovnjakov meni, da je ključ v tem, da se osredotočijo na aktivnosti, ki so bistvene, vse ostalo pa se prenese na zunanje izvajalce (Greer in drugi 1999: 86; Adler 2003: 54).

Prenos kadrovskih področij na zunanje izvajanje predstavlja najradikalnejšo spremembo načina izvajanja kadrovske funkcije. Je pa potencialno najboljši način, ki lahko doprinese največje koristi organizaciji in ji omogoči, da naredi več brez dodatnega osebja ali z manj osebja. Lahko »osvobodi« kadrovske funkcije operativnih del, da postane strateški partner vodstvu organizacije in pripelje strokovnjake v kadrovske administracije (kar lahko omogoči le podjetje, kateremu je kadrovska administracija ključna dejavnost) (Lawler III in drugi 2004: 70; Greer in drugi 1999: 87).

Tehnološki razvoj je zelo vplival na kadrovske funkcije. Nova tehnologija je privedla do kadrovskega portala na internetu, ki zaposlenim zagotavlja 24 urni dostop do informacij iz različnih virov, poleg tega pa omogočajo ažuriranje informacij o organizaciji (npr. politike ali priročnike za delo), podatkov zaposlenih (posameznik si lahko sam npr. spremeni naslov) in orodja menedžmenta (obrazci ocenjevanja). Veliko organizacij te tehnološke izzive o vzpostavitvi in delovanju takega sistema vidi kot le visok strošek, ki ne zagotavlja konkurenčne prednosti. Za njih je zunanje izvajanje privlačna alternativa (Adler 2003: 54).

Če ima kadrovska funkcija pomanjkanje kredibilnosti pri vrhnjem menedžmentu organizacije, ima lahko ocenitev ali raziskava, izvedena s strani zunanjih izvajalcev, večjo veljavo. Kadrovskemu osebju pogosto manjka (čista) strateška osredotočenost, ker so prezaposleni z operativnimi aktivnostmi. Zunanje izvajanje nestrateških aktivnosti dopušča kadrovskemu oddelku odmakniti se od rutinske administracije k bolj strateški vlogi. Uporaba zunanjega izvajanja kadrovske funkcije je tudi način, da organizacija ostane na tekočem z novostmi na kadrovskem področju (Greer in drugi 1999: 89 - 90).

V primeru tehnoloških presežkov se tudi od kadrovskega oddelka pričakuje, da bodo delili usodo organizacijskega prestrukturiranja z zmanjševanjem svojega osebja. Kadrovski specialisti, mnogi stari med 40 in 50 let z relativno visokimi plačami, so vabljiva tarča za zmanjševanje stroškov. V teh pogojih je skoraj nemogoče obdržati kadrovske specialiste. Rešitev je obdržati oziroma zaposliti kadrovske generaliste, za specifične kadrovske storitve pa se poslužiti zunanjih izvajalcev. Imuniteto pred zunanjim izvajanjem naj bi imeli le specializirani strokovnjaki, z izgubo katerih bi organizacije lahko izgubile svojo konkurenčno prednost. Ključne kompetence UČV naj se ne bi prenesle na zunanje izvajalce (odnosi z zaposlenimi, uspešno delovanje menedžerske funkcije, ipd.). Učinkovitost v teh funkcijah zahteva doslednost, zaupanje, razumevanje dolgoročnih učinkov na odnose in nadzor nad

zaupnimi informacijami. Iz teh razlogov naj ne bi bili preneseni na zunanje izvajalce (Greer in drugi 1999: 87 - 92).

5.1.1. Zunanje izvajanje kadrovske funkcije v povezavi s teorijama

Kadrovski oddelki se soočajo s klasično naredi ali kupi (angl. »make-or-buy«) odločitvijo, s katero se soočajo tudi druge funkcije, ko razmišljajo o zunanjem izvajanju storitev ali izdelkov (Greer in drugi 1999: 85). Aktivnosti v zvezi z obračunom plač niso strateške in so predvsem transakcijske, vendar morajo biti ravno tako dobro opravljene, ker ima lahko pomanjkljiva storitev negativne učinke na moralo zaposlenih. Zunanje izvajanje je uporabljeno kot način znižanja stroškov obrobni kadrovskega področja. Cela industrija ponudnikov kadrovske storitve se je razvila (in se še razvija) delno zato, da zagotovi nizke transakcijske stroške za aktivnosti, kot je obračun plač (Gilley in drugi 2004: 234).

Po teoriji transakcijskih stroškov naj bi zunanje izvajanje obračuna plač in usposabljanja za majhne organizacije bile izvedene po nižjih stroških, kot če bi te aktivnosti izvajali znotraj »hiše«, ker majhnim organizacijam primanjkuje učinkovitost, ki jo ima zunanji izvajalec (leta je rezultat obsega in učinkov izkušenj). Po teoriji virov pa so majhne organizacije zaradi omejenih zmoglosti prisiljene poseči po virih v drugih organizacijah (Hadjimanoli 2000 v Gilley in drugi 2004: 235). Z uporabo storitev zunanjih izvajalcev, lahko majhne organizacije pridobijo potrebne zmoglosti od zunanjih izvajalcev (Gilley in drugi 2004: 235).

5.1.2. Zunanji izvajalci

Ključ uspeha znanjih izvajalcev je v raznolikosti zunanjega izvajanja kadrovske funkcije, ki stranki ponudi več, kot pa si ta lahko privošči v lastni režiji. To zagotovo zahteva dobro razvite ključne kompetence v kadrovske tehnologiji in programski opremi. Če lahko zunanji izvajalec kadrovske storitve zadovolji različne stranke z enako tehnologijo, lahko z ekonomijo obsega doseže večji dobiček. Vodilne organizacije na tem področju bodo pridobile konkurenčne prednosti s tem, ko bodo dodajale nove in nove stranke (privzemali bodo najboljšo prakso in procese svojih strank), imeli bodo možnost zaposliti najboljše kadrovske strokovnjake ter integrirati najboljšo tehnološko platformo tako, da bodo vse bolj zaželeni na trgu. Ker je kadrovska funkcija njihova ključna dejavnost, so učinkovitejši in hitreje izboljšujejo kadrovske procese in prakse, kot pa je to možno v interni funkciji znotraj organizacije (Lawler III in drugi 2004: 209 - 215).

Ne glede na to, kaj zunanji izvajalec ponuja, bi moral delovati kot ambasador organizacij – svojih strank na trgu delovne sile (Laabs 2000: 58). Zaželeno je, da zunanji izvajalci priskrbijo podatke in mehanizme, ki bodo organizacijam (njihovim strankam) omogočili razvoj boljših strategij, sprejem boljših poslovnih odločitev in udejanitev poslovne strategije (meritve zadovoljstva človeškega kapitala, njihove predanosti organizaciji, odstotek fluktuacije). Analiza teh podatkov lahko pomaga organizaciji postaviti diagnozo o tem, kaj dela in kaj ne dela prav ter narediti izboljšave v svoji praksi in programih (Lawler III in drugi 2004: 223 - 224).

5.1.2.1. Oblike zunanjih izvajalcev

Nekatere organizacije so na področju kadrovskega zunanjšega izvajanja primarno svetovalci, ki organizacijam, ki se odločajo za zunanje izvajanje, skušajo razložiti, kako naj bi njihov proces deloval v sporazumu z zunanjim izvajalcem. Svetujejo jim pri izbiri ponudnikov zunanjšega izvajanja in jim pomagajo izpeljati proces sprememb. Druge organizacije so primarno osredotočena na zagotavljanje IT, ki ponujajo programske rešitve, ki jih sami vodijo ali pa jih prodajajo drugim podjetjem. Nekateri so specialisti na enem ali drugem kadrovskem področju in nekaj je takih (upamo, da se bo število teh povečalo), ki so predani konceptu tako imenovanega čistega (angl. »pure-play«) ponudnika zunanjšega izvajanja kadrovske funkcije (Lawler III in drugi 2004: 72 - 73).

Adler pa je zaznal tri segmentacije ponudnikov zunanjšega izvajanja kadrovske funkcije: svetovalci (zagotavljajo strokovno svetovanje glede nagrajevanja, ugodnosti za zaposlene ter raznovrstnosti delovnih mest), izvajalci administrativnih storitev (obračun plač in ugodnosti) in ponudniki tehnoloških storitev (Adler 2003: 54 - 55).

5.1.2.2. Velikost organizacije

Velike organizacije so idealne stranke zunanjim izvajalcem kadrovske funkcije, saj že s svojim velikim številom zaposlenih omogočijo bolj dobičkonosno izvajanje storitev. Z njimi je pogosto tudi najlažje delati, ker imajo že relativno dobro razvito kadrovsko prakso in sistem, vajeni so dela z zunanjimi izvajalci, poznajo svoje stroške in točno vedo, kaj hočejo od zunanjih izvajalcev (Lawler III in drugi 2004: 226).

Manjše organizacije¹² lahko največ pridobijo s prenosom kadrovske funkcije na zunanje izvajalce, ker nimajo dovolj zaposlenih, da bi dosegli prednosti ekonomije obsega z izvajanjem kadrovske funkcije znotraj organizacije. Verjetno tudi nimajo toliko strokovnosti glede procesov in razvoja procesov kot velika podjetja, niti integralnih programskih rešitev, niti razvitih kadrovskega meritev. Torej z zunanjim izvajanjem kadrovske funkcije pridobijo (še) strokovnost in razvoj procesov, ki jim drugače ne bi bili dostopni (Lawler III in drugi 2004: 227).

5.2. Priprava na zunanje izvajanje

5.2.1. Razlogi za zunanje izvajanje kadrovske funkcije

Razlogi za zunanje izvajanje kadrovske funkcije v celoti ali po posameznih področjih so:

- znižanje stroškov;
- boljšo raven storitev;
- razbremenitev kadrovskega strokovnjakov administrativnega dela, pridobljeni čas lahko preusmerijo na strateške zadeve;
- zmožnost analiziranja kadrovskega podatkov in vzpostavitve »bazena« podatkov z namenom posvetiti se ključni poslovni strategiji in spremembi menedžmenta;
- zunanji izvajalec lahko zagotovi podporo in fleksibilnost v primeru, ko organizacija - stranka raste ali pa se zmanjšuje¹³;
- vzpostavitev kadrovskega portala na svetovnem spletu;
- priložnost kupiti zunanje strokovnjake (Lawler III in drugi 2004: 195 – 197; Davidson 1998: 42).

Če organizacija nima strokovnjakov na določenem področju, bo iskala zunanega le v primeru, če bo ta storitev dodala vrednost organizaciji in bo raven storitev višja, kot če bi strokovnjaka zagotovili interno. Storitev doda vrednost le, če dokaže, da je boljša alternativa temu, kar je na razpolago interno in ponuja kontrolo, strokovnjake in znanje, ko se jih potrebuje, še posebno, če so te potrebe le občasne (Davidson 1998: 44).

¹² Avtorji so z manjšimi delodajalci imeli v mislih organizacije z manj kot 5.000 oziroma manj kot 2.000 zaposlenih (velja za ZDA).

¹³ Npr. ko podjetje zmanjšuje število zaposlenih, mora zmanjšati število tudi v kadrovskega oddelku. Če sodeluje z zunanjim izvajalcem, pa namesto da bi se soočali z zmanjševanjem osebje v kadrovskega oddelku, le – temu naroči, naj zmanjšajo obseg svojih storitev.

Kadrovski oddelek, ki dobro izvaja določeno storitev, bi vseeno moral razmisliti o prenosu te storitve na zunanje izvajalce. Ta lahko zagotovi enako kakovost storitve z nižjimi stroški. Oddelek, ki se oklepa storitve, ki jo najbolje izvaja, lahko to počne zaradi lastnega udobja (Harkins in drugi 1996: 31).

5.2.2. Merjenje učinkovitosti kadrovske funkcije

Avtor Lawler III in drugi (2004: 44 – 57) so prepričani, da bi morala kvantifikacija vsake poslovne aktivnosti, tudi kadrovskega menedžmenta, v večini primerov vključevati pet tipov meritev:

a) strošek enote produkta ali opravljene storitve

Vključuje vse stroške trenutnega sistema na letni ravni. Upošteva se delo, material, objekte, pripomočke, opremo, energijo, IT podporo in stroške v zvezi z nepremičnino, v kateri se nahajajo zaposleni v kadrovski službi. Vse naštetu tvori dejanske stroške na letni ravni. Te stroške se primerja s ceno storitve zunanjega izvajanja. Da bi poiskali vse transformacijske stroške, začnemo s predlaganimi stroški zunanjega izvajalca in nato vprašamo, ali se bo pojavilo kaj skritih stroškov (ali se bodo morale osebe iz drugih oddelkov prilagoditi na njihove spremembe in ali to vključuje spremembo obrazcev in potrebno usposabljanje, da bi jih lahko izvrševali), ki so pogosto spregledani (Lawler III in drugi 2004: 44 - 57).

b) čas, ki je potreben za cikel procesa od začetka do konca

Vpeljava novega sistema neizogibno učinkuje na storitve zaposlenih in pomenijo strošek. Novi načini dela ne delujejo pravilno že prvič. Koliko časa menedžerji porabijo z zunanjim izvajalcem je odvisno od tega, kako novo je za njih sklepanje te pogodbe, od obsega zunanjega izvajanja ter od števila pogodb z zunanjimi izvajalci. Velja splošno pravilo, da več ko je pogodb in novejše ko so, več časa bodo menedžerji potrebovali za upravljanje zunanjih izvajalcev (Lawler III in drugi 2004: 44 - 57).

c) obseg ali količina proizvedenega

Zunanji izvajalec se v pogodbi zaveže izpeljati določeno količino nalog (procesa) v določenem časovnem okvirju, kot je dan, teden, mesec, četrletje ali leto. To meritev je najlažje izvajati, ključ pa je v tem, da se gleda in primerja skupaj z meritvijo kvalitete in zadovoljstva zaposlenih (Lawler III in drugi 2004: 44 - 57).

d) razmerje oziroma odstotek kvalitete ali napak

V primeru kadrovske administracije, so napake lahko zelo pomembne. Lahko vodijo do pravnih zapletov kot tudi do izgube človeškega kapitala. Štetje napak je danes prisotno v mnogih kadrovskih oddelkih, kjer štejejo število intervjujev, ljudi, ki jih zaposlijo, delo v zvezi s plačami in bonitetami, urjenje zaposlenih oziroma svetovanje zaposlenim (nudenje osebne pomoči) kot indeks učinkovitosti upravljanja s človeškimi viri. Na ta način se meri stroške procesa, ne da pa se meriti dodane vrednosti (Lawler III in drugi 2004: 44 - 57).

e) reakcija ljudi na proces ali rezultat

Nezadovoljstvo zaposlenih se kaže v fluktuaciji, v nižji kakovosti in v skromnejši storitvi za kupce. Premalo »zaposleni« delojemalci porabijo čas za pritoževanje drug drugemu, upočasnjujejo delovni proces in jemljejo nepotrební bolniški stalež. Čeprav zadovoljstvo z administrativnimi storitvami nima velikega vpliva na vsesplošno zadovoljstvo zaposlenih, ima lahko vpliv na motivacijo zaposlenih (Lawler III in drugi 2004: 44 - 57).

Prvi trije tipi merjenja so objektivni, zadnja dva pa subjektivna glede na to, da delničarji, zaposleni ali kupci določijo, v kolikšni meri nek proces ali rezultat ustreza njihovim potrebam (Lawler III in drugi 2004: 44).

Zaželjeno je, da vsaka organizacija razvije oziroma oblikuje lastne matrice za svoje potrebe. Vendar pa je glavna vrednost dela po standardu v tem, da omogoča primerjavo z ostalimi v isti panogi. Preučevanje, kakšno je interno izvajanje v primerjavi z ostalimi v isti panogi ali lokalno, je pomembna osnova za odločitve o zunanjem izvajanju oziroma za spremembo določenega procesa. Brez merjenja je nemogoče od kadrovske službe pričakovati, da bo delovala podjetno in se odločala, kako bo izvajala svoje storitve. Vendar pa je potrebno dodati, da je merjenje samo po sebi le dodatno delo brez vrednosti, če ni povezano z določenim ciljem. Določeno število nečesa ne pomeni nič, če se ne spremlja neko obdobje in če ni povezano s ciljem, ki ima vrednost (Lawler III in drugi 2004: 47, 50).

5.2.3. Smernice za zunanje izvajanje kadrovske funkcije

S kombinacijo smernic več avtorjev (Harkins in drugi 1996; Greer in drugi 1999; Adler 2003; Lawler III in drugi 2004: 217 - 220) dobimo naslednje smernice za organizacije, ki nameravajo kadrovske funkcije prenesti na zunanje izvajalce:

1. Sprejem odločitve za zunanje izvajanje

- a) razen ključnih kompetenc, ki neposredno prispevajo h konkurenčni prednosti organizacije, se vse ostale kadrovske aktivnosti lahko smatrajo kot kandidatke za zunanje izvajanje¹⁴;
- b) organizacija naj ugotovi, kako njena splošna kadrovska praksa pomaga kreirati in ohraniti konkurenčne prednosti organizacije ter kako kadrovski oddelek služi poslovnim potrebam organizacije, strateškim ciljem in ključnim kompetencam;
- c) želja po zunanjem izvajanju dejavnosti lahko izvira iz majhnega prispevka h ključnim kompetencam, zaradi vpliva zunanjega okolja ali zaradi slabega upravljanja te aktivnosti;
- č) uspešno delovanje je bolj pomembno kot majhno število ljudi v kadrovskem oddelku ali nižji stroški;
- d) zunanjih izvajalcev, ki ponujajo rešitve, enake za vse stranke, ki ne ustrezajo potrebam organizacije, se je bolje izogniti;
- e) pretirana odvisnost od zunanjega izvajalca je nevarna¹⁵;
- f) organizacija naj se odloči, koliko kontrole je potrebno za različne kadrovske aktivnosti in ali se kontrola lahko ohrani tudi z zunanjim izvajanjem;
- g) organizacija se z zunanjim izvajanjem izpostavi možnosti uhajanju zaupnih informacij, lahko celo h konkurenci.

2. Izbiranje in pogajanje s ponudniki zunanjega izvajanja

- a) trenutne in bodoče stroške izvajanja posameznega področja znotraj kadrovske funkcije se primerja s ceno, ki jo ponuja zunanji izvajalec;
- b) zaželeno je, da organizacija spozna trenutno raven svojih storitev – svojih stroškov, časovnega okvira in kakovost vsakega kadrovskega procesa (z zgodovino merjenja učinkovitosti), ki se namerava prenesti na zunanjega izvajalca;
- c) dobrodošlo je, da organizacija oceni, ali lahko zunanji izvajalec storitev izvaja bolje in hitreje, kot se izvaja znotraj organizacije, ali ima dostop do superiorne tehnologije ter ali ponuja še kakšne druge prednosti v smislu kakovosti ali/in učinkovitosti;
- č) preveri ustreznost ponujenega procesa s strani zunanjega izvajalca v zvezi s tehnologijo za upravljanje ljudi v organizaciji. Alternativa je, da zunanji izvajalec razvije posebno aplikacijo za potrebe organizacije ali pa se organizacija odloči za drugega partnerja;

¹⁴ Velika mera previdnosti je potrebna tudi pri odločitvi o prenosu aktivnosti, ki ne zagotavlja direktne konkurenčne prednosti, vendar je zelo soodvisna s tistimi, ki zagovarjajo direktno konkurenčno prednost.

¹⁵ Če mora organizacija prilagoditi svoje operacije, da bi lahko poslovala z zunanjim izvajalcem, lahko postane odvisna od tega zunanjega izvajalca. Če pa mora zunanji izvajalec prikrojiti svoje operacije potrebam posamezni stranki, lahko postane odvisen od svojega kupca. Torej sta v nekaterih okoliščinah obe strani lahko ranljivi za določeno tveganje, gre za bilateralno odvisnost.

- d) ocenitev poznavanja panoge, v kateri deluje organizacija, s strani zunanjega izvajalca;
- e) preveritev referenc potencialnih zunanjih izvajalcev;
- f) seznanitev s stroški, do katerih bi prišlo pri menjavi zunanjega izvajalca.

3. Vodenje prehoda na zunanje izvajanje

- a) organizacija lahko pričakuje upor in konflikte s strani notranjega kadrovskega tima proti zunanjemu izvajanju, priporočeno je razviti načine, kako voditi ta nasprotovanja in reševati konflikte;
- b) organizacija naj ima realna pričakovanja o prenosu storitev. Zunanji izvajalec ne bo mogel zaposlenih takoj razbremeniti administrativnih del, še posebej ne, če bodo dobili nepopolne podatke;
- c) pričakovane so spremembe v kadrovski kulturi in karierah.

4. Vodenje odnosa z zunanjim izvajalcem

- a) razvijanje dolgoročnega odnosa in zaupanja z zunanjim izvajalcem je zelo pomembno¹⁶ ;
- b) člane osebja se usposobi za učinkovito upravljanje odnosa z zunanjim izvajalcem;
- c) organizacija in zunanji izvajalec določita menedžerje pri obeh, ki skrbijo za dobre odnose in se redno sestajajo;
- č) stabilnost notranjega osebja, ki nadzorujejo odnos z zunanjim izvajalcem in razumejo pričakovanja o uspešnem delovanju, ki je bilo prvotno izpogajano, je dobrodošla;
- d) konkurenčnost ponudbe storitev zunanjega izvajalca se preverja v rednih intervalih (npr. na tri leta).

5. Spremljanje in ocenjevanja uspešnosti delovanja zunanjega izvajalca

- a) vzpostavijo se meritve in poročanja za obe strani, udeleženi v zunanje izvajanje;
- b) pričakuje se vztrajanje na visoko kakovostnem uspešnem delovanju zunanjega izvajalca kadrovske funkcije ter o takojšnjem obvestilu, ko pride do težav;
- c) cilji uspešnega delovanja za zunanje izvajalce se vzpostavijo s pomočjo zunanjih svetovalcev, ko je to potrebno;
- č) uspešnost delovanja zunanjega izvajalca se poveča skozi standarde uspešnega delovanja in meri z internimi raziskavami uporabnikov (Harkins in drugi 1996: 31 – 32; Greer in drugi 1999: 91; Adler 2003: 56; Lawler III in drugi 2004: 217 - 220).

¹⁶ Da bi se zaščitila pred odvisnostjo in velikim tveganjem, se organizacija lahko zanese na podrobno pogodbo z zunanjim izvajalcem. Vendar so ti dokumenti povezani z visokimi stroški in porabo časa, pa še udejanjanje je negotovo in drago, kar ne opogumlja zunanjega izvajanja. Zato je zunanje izvajanje v zelo veliki meri olajšano z zaupanjem med obema strankama, še posebej, ko obe organizaciji želita obdržati sloves kot zaupanja vreden partner.

Ogorelc (2002) svetuje, da naj bi organizacija zunanje izvajalce ocenila po naslednjih bistvenih kriterijih:

- izkušnost zunanjega izvajalca,
- finančna stabilnost in moč,
- sposobnost prilagajati se potrebam stranke,
- informacijski in komunikacijski sistem zunanjega izvajalca,
- zanesljivost in ugled zunanjega izvajalca,
- možnost razvoja dolgoročnega sodelovanja,
- cena ponujene storitve (Ogorelc 200: 454 - 466).

Za uspešen postopek izločitve dejavnosti na zunanje izvajalce je pomembno, da ima organizacija postavljene svoje cilje in strategijo. Imenuje naj skupino odgovornih oseb za uspešno izpeljavo postopka izločitve in če je potrebno, pri tem uporabi zunanje strokovnjake. Zelo pomembna je podpora vodstva organizacije in ustrezna komunikacija ter sodelovanje z zaposlenimi, ki jih bo izločitev dejavnosti najbolj prizadela. Pomembno je tudi ugotoviti stroške izvajanja dejavnosti znotraj organizacije in jih primerjati s ceno zunanjih izvajalcev. Sledi izbira zunanjega izvajalca, ki izpolnjuje postavljene pogoje in sklenitev pogodbe (Guy in drugi v Svetin 2004: 34 - 37).

5.2.4. Odločitev, kaj, kdaj in koliko prenesti na zunanjega izvajalca

5.2.4.1. Kaj prenesti na zunanjega izvajalca

Ko se v organizaciji odločijo za zunanje izvajanje kadrovske funkcije, je pomembno razmisliti, kateri deli funkcije so strateški, kateri operativni in kateri so orientirani na vzdrževanje. Sledi odločitev, ali bo zunanje izvajanje vključevalo celotno funkcijo ali samo določeno področje ali pa se funkcija zadrži v »hiši«. Poleg tega se organizacija odloči, ali bo izbrala enega ali več zunanjih izvajalcev (Laabs 2000: 57 - 58). Razdrobljen pristop zahteva, da je organizacija povezovalec različnih zunanjih izvajalcev, kar zahteva čas in denar. V primeru enega samega zunanjega izvajalca pa se zahteva visoka stopnja zaupanja in trdno partnerstvo s tem izvajalcem (Lawler III in drugi 2004: 221).

Določeni deli kadrovske funkcije se lažje prenesejo na zunanje izvajalce kot ostala. Odločitev o tem, katera področja so »neključna«, je odvisna od posamezne organizacije (Davidson 1998: 44). Aktivnost, kot je obračun plač, je pogosto prenesena na zunanje izvajalce, ker je

odvisnost in tveganje nizko, na voljo so zaupanja vredni zunanji izvajalci z dobrimi strokovnjaki, področje plač ponuja zelo malo konkurenčnih prednosti in stranke lahko zamenjajo zunanjega izvajalca brez večjih težav. Majhne in srednje organizacije plače pogosto prenesejo na zunanje izvajalce, ker jim manjka ekonomija obsega za (stroškovno) učinkovito izvajanje le – teh. Aktivnost, kot je kadrovske planiranje, pa je redko prenesena na zunanje izvajalce, ker vključuje visoko tveganje odvisnosti, je strateško pomembno in v veliki meri soodvisno z ostalimi ključnimi procesi (Adler 2003: 57).

V primeru, ko organizacija želi poudariti svojo raznolikost na trgu s tem, ko dela nekaj posebno dobro ali na poseben (drugačen) način, naj bi to ostalo znotraj organizacije. Lahko pa nekatere kadrovske storitve obdrži znotraj »hiše« zaradi osebnega pristopa do zaposlenih z namenom, da se razlikuje od drugih kot edinstvena v svoji kulturi (npr. želi pokazati skrb do zaposlenih tako, da ima vsakdo možnost sestati se s svetovalcem v organizaciji glede npr. upokojitve ipd.) (Lawler III in drugi 2004: 220 - 221).

Zunanje izvajanje zagotavlja kadrovskim oddelkom orodje za ustvarjanje konkurenčne prednosti organizacije. S tem, ko organizacija npr. administracijo plač prenese na zunanje izvajalce, ki zagotavlja najnovejšo tehnologijo, ne doseže bistvenih konkurenčnih prednosti, ker imajo vse organizacije dostop do teh zunanjih izvajalcev in tako nobena organizacija ne doseže bistvenih prednosti pred drugo (Greer in drugi 1999: 86). Motiv prenosa na zunanje izvajalce je v tem, da se kadrovski strokovnjaki razbremenijo in se lahko v večji meri posvetijo razvoju kadrovskih strategij kot podpora strategiji organizacije. Odločitev o prenosu kadrovske administracije na zunanje izvajalce naj bo del celotne rešitve prestrukturiranja kadrovske službe, ne pa njena prva poteza (Lawler III in drugi 2004: 133).

Oates svetuje, da naj organizacije na zunanje izvajalce ne bi prenesle dejavnosti, ker se želijo znebiti problemov. Prenesti bi morali dobro utečene operacije, ki bi jih zunanji izvajalci še bolje izvajali (Oates 1998: 96).

5.2.4.2. Kdaj prenesti na zunanjega izvajalca

Odločitev za zunanje izvajanje ima smisel, ko želijo organizacije kupiti znanje in kompetence, v katere ne želijo investirati interno (Davidson 1998: 44). Ali ko ocenijo, da lahko zunanji izvajalci določeno delo opravijo bolje in ceneje kot oni sami. Pri odločitvi o zunanjem izvajanju se je dobro vprašati: kaj je tisto, v čemer ne bodo nikoli strokovnjaki in s čim ne

smejo izgubljeni časa z izvajanjem tega dela. Zunanje izvajanje zavoljo zunanjega izvajanja ali da bi posnemali konkurente ne ponuja osnove za ohranitev konkurenčne prednosti (Greer in drugi 1999: 86 - 87).

Kadrovska področja so lahko občasno prenesena na zunanje izvajalce zaradi neobičajnih okoliščin, ki nivo aktivnosti poveča preveč silovito, da bi ga lahko osebje znotraj organizacije učinkovito opravilo. Te ekstremne zahteve po storitvah se pojavijo v času naravnih nesreč ali stavk. Zunanje izvajanje lahko uporabijo tudi organizacije, ki delujejo s polno kapaciteto in nimajo ter ne želijo zaposliti dodatnih ljudi, da bi opravljali povečan obseg dela (Greer in drugi 1999: 88).

Izrednega pomena ima pravilno izvajanje storitev že na samem začetku sodelovanja. Zgodnji neuspeh lahko poruši ugled zunanjega izvajalca in mu oteži pridobitev verodostojnosti pri zaposlenih svoje stranke. Zunanji izvajalec potrebuje od organizacije točne podatke, sicer bo ta imel težave. Celotna veriga zunanjega izvajanja je namreč močna toliko, kot je močan njen najšibkejši člen. Zato je bolje začetek prevzema procesa odložiti kot, pa prevzeti proces, ki še potrebuje dodelave. Dolžina časa, potrebnega za prevzem kadrovske funkcije s strani zunanjega izvajalca, se na njegovi strani zmanjšuje, saj je proces vse bolj standardiziran – to je prednost izkušenega zunanjega izvajalca kadrovske funkcije (Lawler III in drugi 2004: 128, 198 - 199).

5.2.4.3. Koliko prenesti na zunanjega izvajalca

Harkins in drugi svetujejo, da se vsako storitev najprej razbije na tri vidike – strateški, operacijski in vzdrževalni vidik. Vprašanje ni ali naj se na zunanje izvajalce prenese npr. pridobivanje kadrov, temveč ali naj se prenese planiranje in razmišljanje, ki je osnova za pridobivanje kadrov, izvajanje pridobivanja kadrov ali pa vzdrževanje dokumentov in zapiskov povezanih s pridobivanjem kadrov. Za vsak vidik posebej je potrebno sprejeti ločeno odločitev (Harkins in drugi 1996: 31).

Če se na zunanje izvajalce prenese le del opravil kadrovskega oddelka, se le – ta ne more povsem razbremeniti, da bi postal strateški partner z visoko dodano vrednostjo. Prenos ene naloge enemu zunanjemu izvajalcu (npr. plače), ima lahko za posledico do neke mere nižje stroške (z zmanjšanjem števila zaposlenih), vendar pa ne gre daleč v zmanjševanju števila administrativnih odgovornosti, ki jih opravljajo kadrovski strokovnjaki. Odnos z zunanjim

izvajalcem zahteva pozornost in nekdo mora biti posrednik med aktivnostmi. Vse to zahteva večine in vire. Na eni strani se stroški lahko znižajo, vendar pa se na drugi strani čas, ki ga morajo kadrovske vodje porabiti za odnose z zunanjim izvajalcem, poveča. Kadrovskim strokovnjakom, ki dejalo z različnimi zunanjimi izvajalci, se tako vsakodnevne odgovornosti samo predstavijo, ne pa tudi izginejo. Čas in pozornost, ki se porabita za administracijo torej ostajata visoka, ker morajo biti zunanji izvajalci vodeni in njihove aktivnosti in podatki integrirani (Lawler III in drugi 2004: 71).

Ko organizacija prenese kadrovske storitve na zunanje izvajalce, se priporoča, da obdrži strokovnjaka na ključnih kadrovskih področjih. To je pomembno iz dveh razlogov:

- da organizacija lahko dela z zunanjim izvajalcem in je prepričana, da le – ta uporablja najboljši kadrovski proces,
- da prepreči organizaciji postati preveč odvisna od zunanjega izvajalca. Organizacija naj občasno oceni pogodbenika in če je potrebno, ga zamenja (Lawler III in drugi 2004: 38).

5.2.5. Minimalna vsebina pogodbe

Sklenitev dobre pogodbe je ključnega pomena za uspeh zunanjega izvajanja. Pogodba o zunanjem izvajanju kadrovske funkcije je lahko za eno pogodbeno stranko preveč privilegirana, lahko ji primanjkuje dobrih standardov, lahko ima nerealna pričakovanja o izvajanju pogodbe ali pa je preveč rigidna. Pogodba naj bo uravnotežena, kar pomeni »win-win« pogodba. Vključuje naj fleksibilnost in upošteva spremembe v tehnologiji in prihodnjih investicijah. S tehnološkim razvojem in spremembami v velikosti in strategiji organizacije, je prilagodljivost pogodbe bistvenega pomena. Vsebuje naj tudi člene o reševanju nesporazumov. Zelo pomembni so redni sestanki, na katerih se pogovarjajo o spremembah in nesporazumih, ki naj bi bili vpeti v prakso organizacije in tako zmanjšajo možnost neuspeha pogodbe. Veliko stvari pa je potrebno prepustiti zaupanju med obema strankama, saj se vseh okoliščin ne da predvideti in vključiti v pogodbo (Lawler III in drugi 2004: 216 - 218).

Ko pride do sklenitve pogodbe s ponudnikom zunanjega izvajanja, naj bi pogodba vsebovala najmanj naslednja določila:

- poimensko določiti kaj kdo dela (najboljši način, da organizacija ohrani kontrolo),
- določitev načina spremljanja uspešnosti (določilo, da se storitev izvede v npr. 3 dneh),
- sistem poročanja (tedensko, mesečno ali četrletno),

- procedure za kakršnokoli nepričakovano težavo (loči naj se kritične in nekritične kategorije),
- delovne priprave (kje in kako),
- kazni (npr. za neopravljeno storitev),
- trajanje pogodbe,
- razporeditev (urnik) plačil,
- provizija ob odpovedi,
- posebne določbe, ki pokrivajo arbitražo, delitev tveganja, zaupnost in ponovno pogajanje (Sunoo in drugi 1994: 76).

Bistveno pa je, da se zunanji izvajalec in stranka »ujameta«, da delujeta kot partnerja. Sodelovala naj bi dolgoročno, to pa je možno le, če si organizaciji in ljudje zaupajo in spoštujejo drug drugega, če delijo skupne vrednote in imajo podoben način delovanja. Eden od ključnih uspehov kulturnih ujemanj je v hitrosti, kakovosti in načinu reševanja konfliktov. Kajti nobena še tako dobro napisana pogodba ne more vključiti vseh nepredvidenih okoliščin, do katerih lahko pride (Lawler III in drugi 2004: 198) tekom izvajanja pogodbe.

5.3. Prednosti

Organizacije, ki se odločijo za prenos kadrovske funkcije na zunanje izvajalce, lahko pričakujejo naslednje ugodnosti:

- zmanjšanje administrativnih stroškov za vsaj 20 odstotkov in več ter preoblikovanje fiksnih stroškov v variabilne;
- hitrejšo kadrovsko administracijo;
- večjo kvaliteto storitev za zaposlene;
- večjo učinkovitost kadrovske funkcije;
- dostop do strokovnjakov na specializiranih področjih;
- povečanje »e-Hr«;
- razbremenitev kadrovskega menedžerjev – lahko se osredotočijo na ključne kompetence in na strateške zadeve;
- zmožnost povečati ali zmanjšati kadrovske administrativne sistem, kot ga zahteva strategija podjetja;
- boljše kadrovske administrativno merjenje in ocenjevanje (Lawler III in drugi 2004: 207; Gilley in drugi 2004: 238; Klaas in drugi 2001: 125).

Tabela 5.3.: Čas, porabljen za posamezna kadrovska opravila pred in po prenosu na zunanjega izvajalca

	Nacionalni vzorec	Pred prenosom na zunanjega izvajalca	Po prenosu na zunanjega izvajalca
Zbiranje podatkov o zaposlenih	14,9 %	14,2 %	6,7 %
Kontroliranje; izvrševanje predpisov	11,4 %	11,8 %	9,6 %
Izvrševanje kadrovske storitve (udeležanje kadrovske prakse)	31,3 %	29,0 %	25,0 %
Razvoj novih kadrovske sistemov in praks	19,3 %	16,5 %	18,6 %
Strateški partner organizaciji (član vodstvenega tima)	23,2 %	27,5 %	39,1 %

Vir: Lawler III, E.E., Ulrich, D., Fitz-enz, J. in Madden J.C. (2004): *Human resources business process outsourcing: transforming how HR gets its work done*. Jossey-Bass. San Francisco, str. 203.

Tabela 5.3. kaže primerjavo med povprečnim časom, porabljenega v štirih organizacijah v ZDA pred in po prenosu posameznih opravil kadrovske funkcije na zunanjega izvajalca (podjetje Exult) in časom, ki so ga porabile organizacije, vključene v nacionalno raziskavo o organizacijah iz leta 2001 v ZDA (Lawler in Mohrman 2003 v Lawler III in drugi 2004: 203). Podatki kažejo, da so organizacije po prenosu posameznih opravil na zunanjega izvajalca, občutno povečale čas, porabljen za poslovno strategijo, spremembe v organizaciji, razvoj talentov in za svetovanje ter posvetovanje z linijskimi vodji (11,6%). Nekoliko (2,1%) so povečali čas še za razvoj novih kadrovske sistemov in praks, občutno (7,5%) pa so zmanjšali čas za zbiranje podatkov o zaposlenih in izvrševanje kadrovske storitve (glej tabelo 5.3.). Take spremembe pričakujejo kadrovske menedžerji, ko se odločajo za prenos na zunanje izvajalce. In dober zunanji izvajalec bo te spremembe tudi omogočil.

5.4. Pomanjkljivosti

Najpogostejši razlogi za neuspeh zunanje izvajanja so:

- pomanjkanje aktivnosti oziroma angažiranosti s strani zunanje izvajalca,
- fluktuacija tima pri zunanjem izvajalcu,
- napake zunanje izvajalca,
- nekompatibilnost med kulturo naročnika in zunanjim izvajalcem,
- napake pri prenosu podatkov,

- tehnološka neučinkovitost,
- dvoumnost sklenjene pogodbe.

Največ težav pa povzročajo kontrola, raven storitev in stroški. Tako so stroški lahko tudi sedemkrat višji, kot če bi funkcijo izvajali v »hiši« (Laabs 1998: 45). V primeru, ko je kakovost storitev zunanjega izvajalca nezadovoljiva, lahko stroški zamenjave zunanjega izvajalca in sklenjena dolgoročna pogodba blokirajo takojšnje izboljšave (Greer in drugi 1999: 91).

Lacity in Hirschheim v članku Sunoo at al (Sunoo in drugi 1994: 72) opozarjata, da organizacija na svojega zunanjega izvajalca ne more gledati kot na strateškega partnerja, ker motiv dobička ne delita obe strani enakovredno. Namreč nekateri vodje računovodstva pri zunanjih izvajalcih so nagrajeni za maksimiziranje dobička, ki se zaračuna strankam kot dodatno plačilo za storitev, ki presega storitve, določene v pogodbi (gre za oportunistično vedenje zunanjega izvajalca). Ko se stroški stranke povečujejo, se hkrati povečuje dobiček zunanjega izvajalca. Le – ti stranki najprej ponudijo standardno pogodbo, ki je pogosto enostranska in zunanjega izvajalca obvezuje, da zagotavlja enak nivo storitev, ki jih v organizaciji že izvajajo. Te standardizirane pogodbe ne upoštevajo individualnega profila organizacije (Sunoo in drugi 1994: 72, 75) in tako se veliko storitev, ki jih stranka izvaja znotraj organizacije, lahko izmuzne pri sklepanju pogodbe (razen, če organizacija zelo dobro pripravi postopek prenosa na zunanje izvajalce).

Ko organizacija odda delo nekomu drugemu, s tem absorbira tveganje. Eden izmed največjih tveganj pri zunanjem izvajanju kadrovske funkcije je izguba internega strokovnega znanja¹⁷. Ko se tehnološki procesi in zakoni razvijajo, lahko zunanji izvajalec pridobi spretnosti in veščine, stranka (kadrovski oddelek) pa izostane. Organizacija lahko tudi zaostane v odnosih z zaposlenimi. Če se večina določb iz pogodbe okoli transakcijskega procesa in podatkov vrši med zunanjim izvajalcem in zaposlenimi, lahko organizacija zamudi priložnost držati vse niti o delovni sili v svojih rokah in jim tudi pokazati svojo skrb¹⁸ (Lawler III in drugi 2004: 38 - 39). Pride lahko do odmaknjenosti kadrovske funkcije od zaposlenih, kadrovska lahko izgubi

¹⁷ Preden se neko delo prenese na zunanjega izvajalca, mora biti proces dela najprej transparent. Pomembno je skrito znanje (angl. tacit knowledge) zapisati, da bi bilo jasno in nedvoumno zunanjemu izvajalcu, ki prevzame določeno področje dela (Lawler III in drugi 2004: 128).

¹⁸ Ko zaposleni v organizaciji govori s predstavnikom zunanjega izvajalca kadrovske funkcije, ta od zaposlenih sliši ne le o administrativnih težavah, ki jih zaposleni ima, temveč tudi o tem, kako stvari potekajo in kaj se dogaja v organizaciji. V najboljšem primeru je predstavnik zunanjega izvajalca občutljiv zbiratelj podatkov, ki jih posreduje pravemu članu organizacije o pomembnih spremembah v organizaciji in reakciji zaposlenih na to, kaj se dogaja. S temi informacijami je organizacija zmožna hitrega reagiranja, da odpravi težave na njihovem samem začetku (Lawler III in drugi 2004: 225 - 226).

stik, povezavo z zaposlenimi (Greer in drugi 1999: 91; Davidson 1998: 44). Zaposleni lahko dobijo občutek nelagodja in nezaupanja, zato se o svojih težavah želijo pogovoriti s kadrovskim strokovnjakom, ki ga poznajo in s katerim so že vzpostavili osebni stik in ne z »nekom« po telefonu oziroma internetu (Lawler III in drugi 2004: 200).

Ker prenos kadrovske funkcije na zunanje izvajalce sproža spremembe, je pomembno vodilne delavce pripraviti na soočanje z uporabo internega kadrovskega tima, predvsem specialistov, ki imajo manjše možnosti za napredovanje. Vodilni delavci se morajo zavedati vpliva zunanjega izvajanja na občutke zaposlenih o varnosti zaposlitve, lojalnosti in pripadnosti organizaciji. Izguba varnosti in lojalnosti lahko vodi do manjše produktivnosti ter drugih disfunkcionalnih aktivnosti in imajo lahko resne posledice za organizacijo (Greer in drugi 1999: 93).

5.5. Upravljanje zunanjega izvajanja kadrovske funkcije

Z odločitvijo o zunanjem izvajanju kadrovske funkcije se pojavi potreba po zaposlenih s kompetencami na področju informacijske tehnologije, zakonodaje in financ. Zunanje izvajanje transakcijskih oziroma administrativnih del pomeni, da bo kadrovska služba oziroma oddelek potreboval manj zaposlenih za ta dela. Vendar pa ne bi smeli bistveno zmanjšati število zaposlenih z visoko strokovnim znanjem na ključnih kadrovskih procesih. Ti ljudje organizaciji omogočajo interakcijo z zunanjim izvajalcem o tem, kako naj bo proces oblikovan in kako naj se izvaja, hkrati pa dopušča organizaciji nadzorovanje izvajanja storitev. Organizacija se tako lažje prepriča, ali je pravi sistem na pravem mestu in ali so podatki iz »e-HR« sistema pravilno analizirani in interpretirani (Lawler III in drugi 2004: 221 - 222).

5.6. Kadrovska funkcija v Sloveniji

Na podlagi analize rezultatov raziskave Cranet Svetlik in drugi ugotavljajo, da imajo slovenske organizacije v primerjavi z organizacijami iz drugih evropskih držav v manj primerih organizirane posebne kadrovske oddelke. V njih dela dvakrat manj zaposlenih (izrazito prevladujejo ženske) kot v drugih evropskih organizacijah (v Sloveniji 1,14 kadrovskih delavcev na 100 zaposlenih, v državah EU pa 2,34). Ti maloštevilni strokovnjaki so preobremenjeni z rutinskimi nalogami, zato je tudi kakovost njihovega strokovnega dela

manjša in so slabo odzivni na težave in naloge, predvsem razvojne (Svetlik 2001: 158; Ignjatović in drugi 2004: 27 - 29). Ta primanjkljaj delovne sile je »deloma nadomeščen z intenzivnejšim delom strokovnih delavcev in deloma z večjim angažiranjem linijskih vodij« (Svetlik 2004: 9).

Vloga linijskih vodij se v večini organizacij v zadnjih letih na vseh področjih povečuje. Organizacije »dajejo pri plačah in ugodnostih ter pri odnosih z zaposlenimi prednost linijskim vodjem pred strokovno službo... Na drugi strani pa slovenske organizacije na področjih pridobivanja in izbire kadrov ter usposabljanja in razvoja kadrov dajejo prednost strokovni službi« (Svetlik 2001: 166).

Hkrati s procesom devolucije je potrebno »krepiti strateško vlogo upravljanja človeških virov, saj je le tako mogoče računati z odgovornim prenosom strokovnih nalog... Vodje kadrovskih oddelkov v slovenskih organizacijah so razmeroma pogosto vključeni v vodstveno ekipo, sodelujejo pri nastajanju strategije podjetja od začetka in zato ima razmeroma veliko organizacij poleg poslovnih izdelane tudi posebne kadrovske strategije« (Svetlik 2004: 9). »Glede na vključenost vodje kadrovskega področja v vodstvo organizacije lahko sicer govorimo o razmeroma dobrem statusu UČV v naših organizacijah (Ignjatović in drugi 2004: 27). »Zanimiva razlika med slovenskimi in drugimi organizacijami pa je v tem, da je pri vlogi odgovornega za kadrovske področje veliko bolj poudarjena izvedba in veliko manj svetovanje. To postavlja razmeroma ugodno sliko položaja kadrovske dejavnosti v slovenskih organizacijah v manj svetlo luč« (Svetlik 2001: 162).

V primerjavi z drugimi slovenske organizacije zelo redko sistematično vrednotijo delo kadrovskih služb.

»Če že, to dela najvišje vodstvo. Linijski vodje in zaposleni so v vrednotenje dela kadrovske dejavnosti primerjalno zelo slabo vključeni... To kaže, da se koncept notranjih odjemalcev storitev v naših organizacijah še ni udomačil in da je kadrovske področje precej hierarhično upravljano. Prav tako pa je razmeroma redko prisotna tudi samoevalvacija kadrovske službe same.... Pri vrednotenju so precej nadpovprečno poudarjena notranja stroškovna merila in podpovprečno merilo uspešnosti glede na postavljene cilje« (Svetlik 2001: 163).

V slovenskih organizacijah so vodje kadrovskih služb oziroma oddelkov najpogosteje vzgojeni doma (Svetlik 2001: 160). V kadrovskih službah so sicer usmerjeni na »notranji trg delovne sile, kar pomeni, da pri kadrovanju vodij in drugih zaposlenih dajejo prednost

domačim kadrom, da zaposlene poskušajo zadržati oziroma jim ohranjati delovna mesta in da se tudi malo poslužujejo zunanjih kadrovskih storitev »(Ignjatović in drugi 2004: 28). »Izjema je le usposabljanje in razvoj kadrov. Ugotovimo pa lahko, da se uporaba zunanjih kadrovskih storitev v slovenskih organizacijah najhitreje povečuje« (Svetlik 2001: 159).

Razvoj kadrovske funkcije pri nas je trenutno še na tisti stopnji »ko kadrovska funkcija še ni priznana kot funkcija UČV in si mora ta status šele priboriti, kar pa se bo kasneje odrazilo tudi v bolj samostojnem odločanju strokovnjakov za upravljanje človeških virov glede številnih kadrovskih odločitev« (Mesner Andolšek in drugi 2004: 59).

6. EMPIRIČNI DEL

V teoretičnem delu sem skušala opredeliti kadrovske funkcije in zaobjeti trend sprememb v kadrovske funkciji. Navedla sem dve teoriji – teorijo transakcijskih stroškov in teorijo virov, ki se najpogosteje uporabljata za obrazložitev zunanjega izvajanja dejavnosti. V četrtem poglavju sem predstavila osnove zunanjega izvajanja ne glede na funkcijo, ki se prenese na zunanje izvajalce, v naslednjem, najboljšežnejšem poglavju pa sem se osredotočila na zunanje izvajanje kadrovske funkcije (na razloge za odločitev o prenosu posameznih področij ali cele funkcije na zunanje izvajalce, na smernice organizacijam, ki se odločajo funkcijo prenese na zunanje izvajalce ter na potencialne prednosti in slabosti le - tega).

V teoretičnem delu se nisem posebej osredotočila na temeljni cilj magistrskega dela, t.j. ugotoviti, v čem se organizacije (v Sloveniji), ki so prenesele posamezna področja ali celo kadrovske funkcije na zunanje izvajalce, razlikujejo med seboj. To je bistvo empiričnega dela.

6.1. Raziskovalne hipoteze

Na podlagi teorije (in nekaj opravljenih raziskav) sem postavila šest hipotez v zvezi z zunanjim izvajanje kadrovske funkcije in sicer:

HIPOTEZA 1: Organizacije, ki delujejo v industrijskem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki delujejo v storitvenem sektorju.

Z raziskavo med slovenskimi organizacijami, izvedeno v januarju 2002, je avtorica Uršič želela ugotoviti razširjenost zunanjega izvajanja v Sloveniji. Ugotovila je, da se večje proizvodne organizacije pogosteje odločajo za zunanje izvajanje (Uršič 2002). Campos E Cunha (2002) povzema indeks zunanjega izvajanja dejavnosti iz leta 1997 (Dun & Bradstreet and the Outsourcing Institute, 1997), po katerem so proizvodne organizacije največji uporabniki zunanjega izvajanja dejavnosti s skoraj dvema tretjinama vseh dejavnosti zunanjega izvajanja.

HIPOTEZA 2: Organizacije, ki se uvrščajo med bolj profitabilne organizacije v primerjavi z drugimi v njihovem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot tiste, ki se uvrščajo med manj profitabilne v primerjavi z drugimi v njihovem sektorju.

»Raziskava med ameriškimi menedžerji je potrdila, da težnja biti najboljši v dejavnosti (stalna primerjava s konkurenco), pozitivno vpliva na uporabo zunanjih virov. Primerjali so namreč

uporabo zunanjih virov v organizacijah, ki se ocenjujejo kot najboljša v svoji dejavnosti, in organizacijah, ki sebe vidijo nekako v povprečju panoge« (Corbett v Uršič 2002: 48).

HIPOTEZA 3: Organizacije, ki zaposlujejo nad sto ljudi, se več poslužujejo zunanjega izvajanja kadrovske funkcije, kot organizacije, ki zaposlujejo do sto ljudi.

Velike, decentralizirane in hitro rastoče organizacije so največji uporabniki zunanjih storitev (Corbett v Uršič 2002). Večje organizacije, ki sicer imajo kadrovske službe, iščejo ozko specializirano znanje ali pa želijo tehnično administrativna dela (urejanje zaposlitvene dokumentacije, priprava in tiskanje dopustov, priprava in obdelava plač in drugo) prenesti na zunanjega izvajalca (Pinterič 2004).

HIPOTEZA 4: Zasebne organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot državne ali delno državne organizacije.

Pri zasebnih organizacijah je v ospredju motiv čim večjega dobička in zunanje izvajanje je eden izmed načinov za zmanjšanje stroškov. Zato predvidevam, da se zasebne organizacije več poslužujejo zunanjih storitev kot državne ali delno državne organizacije.

HIPOTEZA 5: Starejše organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot mlajše organizacije.

Starejše organizacije se obnašajo bolj formalno, imajo bolj izdelano strukturo (naloge so bolj specializirane, enote bolj diferencirane). Naloge so bolj utečene, lažje ocenijo stroške izvajanja posameznih dejavnosti znotraj organizacije in jih primerjajo s ceno ponudnika zunanjega izvajanja kadrovske funkcije. Ker se ne ukvarjajo (več) sami s sabo, se usmerjajo na kompleksnejše naloge, za izvajanje katerih sodelujejo s strokovnjaki pri zunanjih izvajalcih kadrovske storitve (Mesner Andolšek in drugi 2004).

HIPOTEZA 6: Organizacije, ki kadrovske funkcije smatrajo kot strateškega partnerja, se v večjem obsegu poslužujejo zunanjega izvajanja kadrovske funkcije.

Izločanje posameznih področij kadrovske funkcije je večje v organizacijah, kjer kadrovske funkcije smatrajo kot strateškega partnerja v organizaciji, kar pomeni, da je predstavnik kadrovskega oddelka soudeležen pri strateških odločitvah organizacije (Klass in drugi 2001).

6.2. Metodologija

Hipoteze sem preverila po metodologiji, ki vključuje naslednje korake:

1. oblikovanje anketnega vprašalnika,
2. izbira organizacij za vzorec ter izpeljava ankete,
3. priprava podatkov za analizo,
4. razdelitev organizacij v skupine in ugotavljanje razlik med njimi.

1. Oblikovanje anketnega vprašalnika

Vprašalnik vsebuje triindvajset vprašanj in se opira na vprašalnik »Cranet«¹⁹ iz leta 2001 (zaradi lažje primerjave podatkov). Večina vprašanj je zaprtega tipa in odgovor je bilo mogoče izbrati med ponujenimi možnostmi. Pri enem vprašanju s šestnajstimi trditvami je bila uporabljena Likertova lestvica (1 = močno se ne strinjam, 5 = močno se strinjam).

Sedem vprašanj sem zastavila o organizaciji, v kateri dela izpolnjevalec ankete, devet vprašanj o zunanjem izvajanju, po dve vprašanji o devoluciji, o »e-HR« in ali je kadrovska funkcija strateški partner v organizaciji. Na koncu pa je še eno vprašanje o nazivu izpolnjevalca ankete (glej prilogo A). Vprašanja so podrobneje predstavljena in analizirana v nadaljevanju.

Pomanjkljivosti te ankete sta, da so lahko nekatera vprašanja za izpolnjevalca nejasna in dvoumna (ni podrobneje seznanjen s temo) in da je izpolnjevalec anonimen. S tem mi je bilo onemogočeno izpolnjene podatke preveriti, s čimer bi povečala število anket, ki bi jih lahko vključila v analizo.

2. Izbira organizacij za vzorec ter izpeljava ankete

Vprašalnik sem pripravila marca 2006, konec meseca pa je bil organiziran tradicionalni posvet kadrovikov²⁰. Želela sem izkoristiti koncentracijo kadrovikov iz organizacij širom Slovenije na enem mestu in predsedstvo Zveze društev za kadrovske dejavnosti Slovenije mi je odobrilo razdelitev ankete na njihovem posvetu Dobri zgledi vlečejo 2006. Anketo sem razdelila stoosmim udeležencem posveta in dobila 23 izpolnjenih anket (21,3 %). Vendar

¹⁹ Cranfield Network on Human Resource Management, mednarodna primerjalna študija Upravljanje človeških virov, ki ga koordinira Cranfield University, School of Management.

²⁰ Tradicionalni posvet kadrovskih delavcev Dobri zgledi vlečejo 22. in 23. marca 2006 v Portorožu, organizira Zveza društev za kadrovske dejavnosti Slovenije.

odstotek ne izraža realnega razmerja, saj so imele nekatere organizacije po več svojih predstavnikov na posvetu.

Ker sem želela več izpolnjenih anket, sem po pošti (s priloženo ovojnico z mojim naslovom in znamko) poslala ankete še na 250 naslovov (javnim in zasebnim organizacijam). Organizacije sem izbrala v PIRS -u²¹ iz leta 2004. Kriterij iskanja sem določila z območno enoto (01, 02, 03, 04 in 05) ter v okviru vsake območne enote sprožila tri iskanja po številu zaposlenih (od 10 do 50 zaposlenih, od 51 – 250 ter več kot 251 zaposlenih)²². Iz prve skupine (do 50 zaposlenih) sem izbrala deset organizacij, iz drugih dveh pa po dvajset organizacij. Organizacije za vzorec sem izbrala tako, da sem število organizacij, ki so bile izbrane po navedenem kriteriju, delila s številom deset oziroma dvajset (glede na velikost organizacije). Konkretno, v območni enoti 04 v kategoriji od 51 – 250 zaposlenih je v PIRS-u iz leta 2004 registriranih 178 organizacij. 178 sem delila z 20 in dobila 8,9. Torej sem v tej kategoriji izbrala vsako deveto organizacijo. Pazila sem, da med izbranimi ni bilo organizacij, ki so imeli svoje udeležence na posvetu Dobri zgledi 2006. Postopek sem ponovila v vseh območnih enotah. Ankete sem poslala po pošti v 250 organizacij v Sloveniji. Dobila sem 80 izpolnjenih anket (32 %), v obdelavo sem jih vključila 74 (29,6 %). Za analizo sem skupaj uporabila 97 anket.

Za primerjavo rezultatov sem analizirala podatke iz raziskave Cranet²³ iz leta 2001 in 2004 za organizacije iz Slovenije. V letu 2001 je bilo v raziskavo vključeno 205 organizacij, v letu 2004 pa 161 organizacij.

Ker moj vprašalnik temelji na vprašalniku Cranet iz leta 2001, je možna primerjava rezultatov za približno 1/3 vseh (izbranih) vprašanj. Vprašalnik Cranet 2004 pa je v veliki meri spremenjen in je zato primerjava rezultatov možna le v zelo majhnem obsegu.

3. Priprava podatkov za analizo

Pri pripravi podatkov za statistično obdelavo sem najprej preverila manjkajoče podatke. Pri nekaterih organizacijah, ki so vprašalnik izpolnili na posvetu v Portorožu, je manjkal podatek

²¹ PIRS Poslovni informator Republike Slovenije (2004), ki ga je izdala Slovenska knjiga d.o.o. Ljubljana (reklamni izvod).

²² Glede na kriterij po Zakonu o gospodarskih družbah

²³»Primerjalno analizo upravljanja človeških virov v slovenskih organizacijah opravlja skupina raziskovalcev Centa za proučevanje organizacij in človeških virov na Fakulteti za družbene vede v Ljubljani. Center je bil v letu 1998 povabljen v mednarodni projekt, v katerem sodeluje preko 30 po večini evropskih držav in ga koordinira univerza v Cranfieldu oziroma njena šola za management. V tem projektu že od začetka 90-ih let proučujejo upravljanje človeških virov na reprezentativnih vzorcih srednje velikih (nad 200 zaposlenih) in velikih organizacij iz vseh dejavnosti: gospodarskih in negospodarskih, javnih in zasebnih« (Svetlik 2004: 7).

o sektorju, v katerem delujejo (večina teh je napisala kadrovske sektor). Zato sem s pomočjo PIRS-a (iz leta 2006) vnesla podatke, ki sem jih imela o organizaciji in primerjala z organizacijami iz seznama prijavljenih udeležencev. Večino podatkov o sektorju, v katerem delujejo, sem uspela dobiti. Nekaj vprašalnikov pa sem zaradi manjkajočih podatkov izločila. Podatke v pravilno izpolnjenih vprašalnikih sem vnesla v podatkovno bazo programa SPSSPC+ verzijo 11.0.

4. Razdelitev organizacij v skupine in ugotavljanje razlik med njimi

Pri nekaterih vprašanjih sem organizacije razdelila tako, da sem jih transformirala s pomočjo ukaza »recode« in »count«.

Z ukazom »count« sem organizacije razdelila na tiste, ki se na nobenem, enem, dveh ali treh področjih poslužujejo zunanjega izvajanja storitev v službi/oddelku za kadrovske/človeške vire in tako dobila odvisno spremenljivko.

Z ukazom »recode« pa sem razdelila organizacije na tiste, ki delujejo v industrijskem sektorju in na tiste, ki delujejo v storitvenem sektorju (vključuje organizacije iz storitvenega sektorja iz gospodarstva ter iz javnega sektorja). Nadalje po velikosti v organizacije do 100 zaposlenih in v organizacije z nad 100 zaposlenimi. Razdelila sem jih tudi glede na to, ali so v zasebnem lastništvu ali so v državni oziroma delno državni lasti. Organizacije, ki so v zasebni lasti, sem razdelila po kriteriju večinskega deleža, t.j. ali je večinski delež v »rokah« domačih fizičnih ali pravnih oseb ali pa v »rokah« tujih lastnikov. Organizacije sem po uspešnosti razdelila na tiste, ki sebe uvrščajo v zgornjih 10 % ali v zgornjo polovico ter na tiste, ki se uvrščajo v spodnjo polovico po dobičkonosnosti v primerjavi z ostalimi organizacijami v njihovem sektorju. Glede na leto ustanovitve sem organizacije razdelila na mlajše (ustanovljene po letu 1985) in starejše (ustanovljene pred letom 1985). Nekatero organizacije so pri vprašanju o ustanovitvi navedle dve letnici ter pri mlajši letnici označili, da je šlo za prevzem ali preoblikovanje. V teh primerih sem kot leto ustanovitve upoštevala starejšo letnico. To so neodvisne spremenljivke.

Slika 6.2.: Operacionalni model za preverjanje hipotez

Vir: lastni

Slika 6.2. prikazuje model s spremenljivkami in hipotezami, ki so postavljene na začetku empiričnega dela. V okvirčkih so imena spremenljivk. Zunanje izvajanje v kadrovski (odvisna spremenljivka) ter neodvisne spremenljivke: sektor, uspešnost, število zaposlenih, tip organizacije, starost ter ali vodstvo organizacije smatra kadrovsko za strateškega partnerja. Puščice prikazujejo vpliv neodvisnih spremenljivk na odvisno spremenljivko, oznake od H1 do H6 ob puščicah pa postavljene hipoteze, ki se preverjajo (glej sliko 6.2.).

6.3. Rezultati analize

6.3.1. Frekvenčne porazdelitve

Najprej bom predstavila vzorec organizacij, ki so bile vključene v statistično analizo in njihove značilnosti s frekvenčnimi porazdelitvami po posameznem vprašanju.

6.3.1.1. Vprašanja o podatkih o organizaciji

- *Vprašanje 1: Približno koliko ljudi je v vaši organizaciji zaposlenih v službi/oddelku za kadrovske/človeške vire (vključno z obračunavanjem plač in usposabljanjem)?*

Na vprašanje so odgovorile vse organizacije razen ene, torej 96 organizacij. Največ, 24 % jih ima zaposleno le eno osebo, 20,8 % dve osebi in 16,7 % organizacij ima zaposlene tri osebe za kadrovske področje in obračun plač. Torej imamo v 61,5 % organizacij do največ tri osebe zaposlene v kadrovski službi oziroma oddelku. Nasprotno pa ima ena izmed velikih organizacij 40 oseb, ena 29 in dve organizaciji imata po 20 oseb zaposlenih v službi oziroma oddelku za kadrovske / človeške vire.

V primerjavi z drugimi državami, ki so sodelovale v raziskavi Cranet v letu 2001, je v kadrovske službah v organizacijah v Sloveniji najmanj zaposlenih »To bi lahko bila posledica relativne majhnosti naših organizacij. Vendar podatki kažejo, da ima Slovenija le 1,14 kadrovske delavcev na 100 zaposlenih, EU države jih imajo 2,34 in tranzicijske države celo 2,55. Torej dela v naših kadrovske službah več kot dvakrat manj zaposlenih kot v organizacijah drugih evropske držav« (Svetlik 2001: 158). Ko pade število zaposlenih v kadrovske službi »pod kritično mejo, postanejo maloštevilni strokovnjaki preobremenjeni z rutinskimi nalogami in je kakovost njihovega strokovnega in razvojnega dela nujno manjša... Ocenjujemo, da je število kadrovske strokovnjakov v slovenske organizacijah pod kritično mejo... Zato je prvo priporočilo, da je treba povečati število strokovnih delavcev na kadrovske področju, ..., to je dva kadrovske strokovnjaka na 100 zaposlenih« (Ignjatović in drugi 2004: 29).

Povsem druga slika pa se kaže v organizacijah v ZDA. Organizacije, ki vsa področja kadrovske funkcije izvajajo znotraj »hiše«, zaposlujejo eno osebo na področju človeških virov na vsake 100 aktivno zaposlenih, medtem ko organizacije, ki področja kadrovske funkcije oddajajo zunanjim specialistom, zaposlujejo eno osebo na področju človeških virov na vsake 150 do 200 zaposlenih (Banham, HR outsourcing leads the way). Greer, Youngblood in Gray pa so mnenja, da staro kadrovske pravilo in sicer, da eden zaposleni v kadrovske službi pride na vsake 100 aktivno zaposlenih nima več pomena, ker se učinkovitost kadrovske službe ne meri več tako kot v preteklosti (Greer in drugi 1999: 94).

- *Vprašanje 17: Napišite sektor, v katerem delujete.*

Slika 6.3.: Sektor

Vir: lastni

91 organizacij je odgovorilo na 17. vprašanje. 53,8 % jih je iz industrije (elektroindustrija, kovinska, strojna, predelovalna industrija, proizvodnja raznih izdelkov, ...) 28,6 % organizacij deluje v storitvenem sektorju (trgovina, telekomunikacije, gostinstvo in turizem, informatika, banka, ...) in 17,6 % v javnem sektorju (javni zavod) (glej sliko 6.3.). V nadaljnji analizi sem organizacije iz storitvenega in javnega sektorja združila v »storitveni sektor« s 46,2 %.

Storitveni sektor, npr. trgovina ima manj podjetniških funkcij kot industrija, zato jih lahko tudi manj prenese na zunanje izvajalce. Za industrijo (npr. avtomobilsko) že daljše obdobje sestavne dela izdelujejo ali jih celo montirajo drugi, pri trgovini pa bi lahko skoraj vse, kar delajo, imeli za jedro njene dejavnosti (Urbanija 1998: 50).

Ravno tako se storitveni in industrijski sektor razlikujeta po delovni sili. Stroški delovne sile se s prenosom na zunanje izvajalce bolj znižajo v industrijskem sektorju kot v storitvenem. Izračuni so pokazali, da lahko trgovina na tem področju prihrani le 11 %, medtem ko industrija lahko prihrani 23 % stroškov. Izredno pomembna razlika med trgovino in industrijo je v tem, da trgovina ocenjuje tveganje za izgubo svoje konkurenčne prednosti višje kot industrija. Tveganje vidi v na primer razkritju podatkov o kupcih ter v tem, da bi zunanji partnerji skušali izrabiti njene izkušnje in strokovno znanje (Urbanija 1998: 50).

Iz teh razlogov naj bi storitvene organizacije bile bolj zadržane v odločitvi o prenosu funkcije na zunanje izvajalce, s čimer se organizacije, ki delujejo v industrijskem sektorju, manj obremenjujejo.

- *Vprašanje 18: Približno koliko ljudi je zaposlenih v vaši organizaciji?*

Na to vprašanje so odgovorile vse organizacije. Število zaposlenih se giblje od ene osebe (v eni organizaciji) pa vse do 3000 oseb.

Razlike med malimi in velikimi podjetji so opazne pri najpogostejših razlogih, ki zavirajo sprejem odločitve o zunanjem izvajanju dejavnosti v organizaciji. »Najpogostejši razlog pri malih podjetjih je strah pred izgubo kontrole nad procesom. Lastniki malih podjetij držijo največkrat vse niti v svojih rokah, od upravljanja delavcev do obvladovanja tehnologije in prodaje. Nadalje vidijo mala podjetja svoje delo kot preveč strateško, da bi ga odstopili zunanjim partnerjem, imajo posebno organizacijsko kulturo ter težave pri določanju meril za merjenje rezultatov« (Corbett v Uršič 2002: 45).

Barber in drugi (1999) so ugotovili, da male organizacije več uporabljajo zunanje agencije za zaposlovanje kot velike organizacije (Dasborough in drugi 2002: 313).

Tu pa ne morem mimo bojzani, da so male organizacije spregledale definicijo zunanjega izvajanja oziroma da »outsourcing« preprosto zamenjujejo s kupovanjem storitev na trgu. Definicija zunanjega izvajanja (angl. outsourcing), ki sem jo navedla na uvodni strani vprašalnika se glasi, da je organizacija določeno področje (že) izvajala v organizaciji z lastnimi zaposlenimi, kasneje pa je to področje prenesla na zunanje izvajalce s sklenitvijo pogodbe o sodelovanju. V času, ko so bile organizacije velike (pri nas TOZD-i), so dejansko vse dejavnosti izvajale znotraj svojih okvirov. Današnje, manjše organizacije, v katerih je zaposlenih le nekaj oseb (mikro organizacije), ki se izključno ukvarjajo s svojo ozko ključno dejavnostjo, niso najprej zaposlili ljudi za vse podporne oblike (računovodstvo, IT, kadrovska, ...) in jih kasneje prenesli na zunanje izvajalce, temveč so že na začetku svojega poslovanja sklenili pogodbe z organizacijami, ki ponujajo te »podporne« dejavnosti.

Pomanjkljivost (anonimnega) vprašalnika je, da se podatkov ne da preveriti z naknadnim pogovorom z izpolnjevalcem ankete. Upam le, da so vsi izpolnjevalci ankete dobro prebrali definicije in odgovorili v skladu z njimi.

- *Vprašanje 19: Je vaša organizacija zasebna, državna ali delno državna?*

Slika 6.4.: Tip organizacije

Vir: lastni

Le ena organizacija ni odgovorila na devetnajsto vprašanje. Od preostalih je 69,8 % zasebnih, 19,8 % organizacij je v državni in 10,4 % v delno državni lasti (glej sliko 6.4.). Za nadaljnjo analizo sem organizacije, ki so v državni ali v delno državni lasti združila v skupino »državna« s 30,2 %.

- *Vprašanje 20: Če je vaša organizacija zasebna, ali je večinski delež v rokah domačih fizičnih oziroma pravnih oseb?*

Slika 6.5.: Domači ali tuji večinski lastniki

Od zasebnih organizacij je 58% v večinski lasti domačih fizičnih oziroma pravnih oseb ter 42% v večinski lasti tujih lastnikov (glej sliko 6.5.).

Vir: lastni

- *Vprašanje 21: Kako bi uvrstili uspešnost vaše organizacije v primerjavi z drugimi v vašem sektorju glede na dobičkonosnost (profitabilnost)?*

Slika 6.6.: Uspešnost organizacije

Vir: lastni

Od 95 organizacij jih je 27 (28,4 %) odgovorilo, da vprašanje ni primerno za njih, od preostalih pa se 18,9 % uvršča med zgornjih deset odstotkov, 38,9 % med zgornjo polovico in le 13,7 % v spodnjo polovico (glej sliko 6.6.).

Odgovori na to vprašanje so (lahko) subjektivni. Upam, da je večina odgovorila realno in niso le želeli prikazati uspešnosti svoje organizacije višje, kot jo dejansko dosega (vpliv »človeškega faktorja«, saj vsakdo raje dela v bolj uspešni organizaciji).

- *Vprašanje 22: Kdaj je bila ustanovljena vaša organizacija?*

Odgovorilo je 80 organizacij. Letnice ustanovitve se gibljejo od 1825 pa vse do leta 2005.

- *Vprašanje 23: Navedite vaš naziv*

45,4 % izpolnjevalcev anket je odgovorilo, da so direktor/vodja za kadrovske/človeške vire, 13,4 % so strokovnjaki (usposabljanje, plače, itn.) in enak odstotek jih je odgovorilo, da so glavni direktor, vodja tovarne, sekretar podjetja, višji vodilni. 27,8 % je navedlo drug naziv.

6.3.1.2. Vprašanja o zunanjem izvajanju

- *Vprašanje 2: Ali se na katerem od naslednjih področij poslužujete zunanjih storitev?*

V vprašalniku sem se osredotočila na samo tri področja kadrovske funkcije in sicer:

- področje **plače in ugodnosti** obsega finančne nagrade (nespremenljiva in spremenljiva plača) in ugodnosti pri delu (so poznana posredna plačila, ki lahko vključujejo prispevke za pokojninsko zavarovanje, uporabo službenih vozil, plačani letni dopust, plačilo dodatnega izobraževanja ipd.), ki skupaj sestavljajo celotni sistem nagrajevanja. Oba sistema morata delovati sinhronizirano pri spodbujanju posameznikov, skupin in organizacije kot celote (Lipičnik 1998: 247 - 249).
- **pridobivanje in izbira kadrov** ter tudi uvajanje delavcev so dejavnosti, s katerimi kadrovska služba oziroma služba za upravljanje s človeškimi viri uravnava odnose organizacije z okoljem, predvsem s trgov delovne sile. Kadre se lahko pridobi z metodo neformalnega pridobivanja, kandidati se lahko sami javijo, organizacije lahko sodelujejo z izobraževalnimi ustanovami, s štipendiranjem, s pomočjo Zavoda za zaposlovanje in zasebnih agencij za zaposlovanje ter z oglasi v medijih. Organizacije

se odločajo o metodah pridobivanja delavcev glede na svoje izkušnje, glede na vrsto delavcev in okolje, v katerem deluje. Med pridobljenimi kadri pa organizacija najboljšega kandidata najpogosteje izbere s pomočjo raznih testov in intervjujev (Svetlik 1998: 109, 141).

- o s pojmom **usposabljanje** oziroma strokovno usposabljanje se označuje proces razvijanja posameznikovih sposobnosti, ki jih ta potrebuje pri opravljanju nekega konkretnega dela v okviru določene dejavnosti. Ta funkcija je nujno potrebna, saj so strokovno izobraženi in usposobljeni kadri bistveni za uspešnost vsake organizacije (Jereb 1998: 178, 208). **Razvoj** kadrov pa je »sistematičen in načrtovan proces priprave, izvajanja in nadziranja vseh kadrovsko izobraževalnih postopkov in ukrepov, namenjenih strokovnemu, delovnemu in osebnostnemu razvoju zaposlenih« (Florjančič in drugi 1998: 45). »Izhodišče sistema razvoja kadrov v organizaciji je, da je temeljna vrednost organizacije doseganje postavljenih ciljev in da moč v organizaciji temelji na znanju, veščinah in odgovornosti« (Florjančič in drugi 1998: 61).

Pri tem vprašanju me je zanimalo le dejstvo, ali so našeta področja organizacije prenesena na zunanje izvajalce, ne glede na obseg (v celoti ali pa po posameznih segmentih). V kolikšnem obsegu so področje prenesli na zunanje izvajalce, izvemo pri petem vprašanju.

Slika 6.7.: Zunanje storitve po področjih kadrovske funkcije

Na področju plač in ugodnosti se 18,6 % organizacij poslužuje zunanjih storitev. Na področju pridobivanja in izbire kadrov 39,2%, na področju usposabljanja in razvoja 57,7 % in za celotno kadrovsko službo se le 3,1 % organizacij poslužuje zunanjih storitev. V kadrovski funkciji se 23,7 % organizacij ne poslužuje zunanjih storitev (glej sliko 6.7.).

Vir: lastni

»Slovenske organizacije se podobno kot tranzicijske na kadrovskem področju ne poslužujejo prav veliko zunanjih storitev. Izjema je le usposabljanje in razvoj kadrov. Ugotovimo pa lahko, da se uporaba zunanjih kadrovskih storitev v slovenskih organizacijah najhitreje povečuje« (Svetlik 2001: 159).

- *Vprašanje 3: Označite število zunanjih izvajalcev, s katerimi trenutno sodelujete v službi/oddelku za kadrovske/človeške vire?*

Slika 6.8.: Število zunanjih izvajalcev

Od 59 organizacij, ki je odgovorilo na to vprašanje, jih 30,5 % sodeluje z enim, 23,7 % z dvema in 45,8 % organizacij sodeluje s tremi ali več zunanjimi izvajalci (glej sliko 6.8.).

Vir: lastni

Veliko organizacij je previdnih glede odločitve, da bi celotno kadrovsko funkcijo zaupali enemu partnerju. Večina jih sodeluje s povprečno 4,5 zunanjimi izvajalci, ki skrbijo za njihove kadrovske zahteve (Adler 2003: 55).

Nasprotno pa avtorji Lawler in drugi (2004) svetujejo, da naj bi kadrovska služba sklenila pogodbo s samo enim zunanjim izvajalcem, ki rokuje z multipli kadrovskimi procesi in zagotavljajo znižanje stroškov. Zunanji izvajalec naj bi prevzel odgovornost za praktično vse administrativne naloge kadrovske službe oziroma oddelka, ki so se prej izvajale znotraj oddelka ali z nešteti individualnimi zunanjimi izvajalci. Zunanji izvajalec kadrovskih storitev lahko sam interno zagotovi vse storitve ali pa del svojih nalog prenese naprej k drugim zunanjim izvajalcem. Če stori to, potem tudi prevzame upravljanje odnosov s temi zunanjimi izvajalci (Lawler III in drugi 2004: 72).

Z enim zunanjim izvajalcem sodelujejo predvsem organizacije iz industrijskega sektorja, večje, zasebne organizacije, ki so v večinski lasti domačih lastnikov in se uvrščajo v zgornjo polovico po dobičkonosnosti v primerjavi z ostalimi organizacijami v njihovem sektorju. Velika večina se je za sodelovanje z zunanjimi izvajalci odločila po letu 2001. Dobrih 60 % organizacij sodeluje z enim zunanjim izvajalcem za eno področje kadrovske funkcije. Skoraj 30 % organizacij pa sodeluje z enim zunanjim izvajalcem za vsa tri področja kadrovske

funkcije. Torej imajo partnerski odnos z enim zunanjim izvajalcem, ki ponuja storitve za številna področja kadrovske funkcije (zagotovo pa za ta tri področja, ki so navedena v anketi).

Organizacije, ki sodelujejo z **dvema zunanjima izvajalcema** se od organizacij, ki sodelujejo z enim zunanjim izvajalcem razlikujejo v tem, da so to večinoma manjše organizacije (z manj kot 100 zaposlenimi) in nekoliko mlajše. Zanimivo pa je, da polovica organizacij v vzorcu sodeluje z dvema zunanjima izvajalcema za samo eno področje kadrovske funkcije.

S tremi ali več zunanjimi izvajalci pretežno sodelujejo organizacije iz industrijskega sektorja, ki imajo nad 100 zaposlenih, so nekoliko starejše, zasebne v večinski lasti domačih lastnikov in se absolutno uvrščajo med bolj uspešne v primerjavi z drugimi organizacijami v njihovem sektorju. Z zunanjimi izvajalci je dobra polovica organizacij začela sodelovati pred letom 2001. Slaba polovica organizacij se tudi v primeru sodelovanja s tremi ali več zunanjimi izvajalci le – teh poslužuje za eno področje kadrovske funkcije.

Menim, da sta možni dve razlagi, zakaj se organizacija poslužuje dveh ali več zunanjih izvajalcev za eno področje kadrovske funkcije. Prva možna razlaga je, da je organizacija posamezno področje kadrovske funkcije prenesla na različne zunanje izvajalce po segmentih (strateški, administrativni in/ali vzdrževalni segment), druga možna razlaga pa je, da organizacija za en segment področja kadrovske funkcije sodeluje z dvema ali več zunanjima izvajalcema (npr. pridobivanje in izbira kadrov: organizacija ne opravlja intervjujev s potencialnimi kandidati znotraj »hiše«, temveč je ta segment področja kadrovanja prenesla na enega ali več zunanjih izvajalcev).

- *Vprašanje 4: Kdaj ste se odločili za uporabo zunanjih storitev na posameznih področjih oziroma za celotno kadrovsko službo?*

Slika 6.9.: Obdobje odločitve uporabe zunanjih storitev

Vir: lastni

Na področju **plač in ugodnosti** je od 18 organizacij največ, kar 66,7 % z zunanjimi izvajalci začelo sodelovati v zadnjem obdobju, to je po letu 2001. 27,6 % med letom 1995 in 2000 in le 5,5 % oz. ena organizacija se je za sodelovanje z zunanjimi izvajalci odločila pred letom 1995 (glej sliko 6.9.).

Na področju **pridobivanja in izbire kadrov** je od 33 organizacij ravno tako največ, 72,2% sprejelo odločitev za sodelovanje z zunanjimi izvajalci nekje v obdobju od leta 2001, 24,2 % se je za sodelovanje odločilo med letom 1995 in 2000 ter zopet samo ena organizacija pred letom 1995 (glej sliko 6.9.).

Na področju **usposabljanja in razvoja kadrov** pa se je 44 organizacij nekoliko enakomerneje porazdelilo po obdobjih. Pred letom 1995 je na tem področju z zunanjimi izvajalci pričelo sodelovati 20,5 % organizacij, v obdobju med 1995 in 2000 29,5 % in po letu 2001 50 % organizacij (glej sliko 6.9.).

Za uporabo zunanjih storitev za celo kadrovsko funkcijo sta po dve organizaciji odgovorili, da sta sprejeli odločitev med letom 2000 in 1995, drugi dve organizaciji pa med letom 2001 in 2006. Zaradi premajhnega števila organizacij, ki se za celotno kadrovsko funkcijo poslužujejo zunanjih storitev, sem za nadaljnjo analizo odgovore na vprašanje 4d pretvorila tako, da sem pri odgovorih na vprašanje 4a do 4c označila vsa tri področja za te štiri organizacije, 4d pa brisala.

Za nadaljnjo analizo sem spremenljivke rekodirala (z ukazom »recode«) tako, da sem obdobje med 2006 in 2001 pustila nespremenjeno, združila pa sem obdobje med 2000 in 1995 ter obdobje pred letom 1995.

V obdobju **med letom 2001 in 2006** se je za uporabo zunanjih storitev na področju plač in ugodnosti odločilo rahlo več organizacij iz storitvenega sektorja, vse domače zasebne in nobena organizacija v državni oziroma delno državni lasti. Absolutno vse pa se uvrščajo v zgornjo polovico po dobičkonosnosti.

Za pridobivanje in izbiro kadrov se je odločilo le malenkost več organizacij iz storitvenega sektorja, prevladujejo organizacije, ki imajo nad 100 zaposlenih, absolutno vse so zasebne, glede na to, ali so v večinski lasti domačih ali tujih lastnikov pa ni razlik. Dve tretjini teh organizacij se uvršča med bolj uspešne organizacije in nosijo starejšo letnico ustanovitve.

Za usposabljanje in razvoj ravno tako velja, da prevladujejo storitvene organizacije z nad sto zaposlenimi, ki so v glavnem zasebne, vendar tudi tu ni razlik med organizacijami, ki so v večinski lasti tujih oziroma domačih lastnikov. Absolutno vse se uvrščajo v zgornjo polovico po dobičkonosnosti in so nekoliko mlajše.

V obdobju **med letom 1995 in 2000** so se za uporabo zunanjih storitev na področju plač in ugodnosti nekoliko pogosteje odločale zasebne organizacije iz industrijskega sektorja, ki se uvrščajo v zgornjo polovico po uspešnosti v primerjavi z ostalimi organizacijami v njihovem sektorju ter izrazito mlajše organizacije.

Za pridobivanje in izbiro kadrov ter tudi za usposabljanje in razvoj so se pogosteje odločale organizacije iz industrijskega sektorja, skoraj vse zasebne z nad 100 zaposlenimi in v večinski lasti domačih lastnikov. Skoraj vse organizacije se uvrščajo v zgornjo polovico glede na dobičkonosnost in so nekoliko mlajše.

Z ukazom »count« sem obdobja po posameznih področjih združila in dobila kategorije po obdobjih. Posebej bom opisala le obdobje **pred letom 1995**. Med desetimi organizacijami, ki so se odločile za uporabo zunanjih storitev že pred letom 1995 ni razlik glede na sektor in lastnino (ali so v večinski lasti tujih ali domačih lastnikov). So pa vse zasebne in vse se uvrščajo v zgornjo polovico po dobičkonosnosti. Nekoliko več je starejših organizacij z nad 100 zaposlenimi.

Te starejše, večje organizacije so očitno šle skozi proces decentralizacije in prestrukturiranja v začetku 90-ih letih prejšnjega stoletja in so poleg večine ostalih dejavnosti, ki so jih prenesle na zunanje izvajalce, prenesle tudi posamezna področja kadrovske funkcije. To dejanje lahko označim kot pogumno potezo menedžmenta, saj v glavnem ne oni in niti ostale organizacije v Sloveniji (skorajda) niso imeli izkušenj z zunanjim izvajanjem, na trgu pa so se šele začeli pojavljati ponudniki zunanjega izvajanja.

Eno izmed prvih podjetij, ki so se odločili za prenos kadrovske dejavnosti na zunanje izvajalce v Sloveniji je Impol d.d. iz Slovenske Bistrice in sicer kmalu po letu 1992. Zaposleni v kadrovski službi oziroma oddelku so ustanovili novo družbo z omejeno odgovornostjo kot svetovalno storitveno podjetje in z matično organizacijo sklenili dolgoročno pogodbo o poslovnem sodelovanju. Letno pa sklepajo pogodbo o obsegu in vrsti storitev ter o ceni storitev (glavnino predstavljajo tehnična in administrativna opravila). Matična organizacija je ohranila kadrovske funkcije za strateške naloge. Po dobrem desetletju sodelovanja z zunanjim izvajalcem imajo pozitivne izkušnje in se nameravajo tudi v prihodnosti posluževati teh storitev (Žunec 2005: 29 – 31).

Dobrodošlo je, da število ponudnikov različnih storitev zunanjega izvajanja zelo hitro narašča. V ZDA je bilo leta 1996 z raziskavo Hewitt Associates med velikimi delodajalci

ugotovljeno, da se 93 % anketiranih poslužuje zunanjih storitev za posamezna področja kadrovske funkcije. Podobno je American Management Association raziskava ugotovila, da se 77 odstotkov organizacij, ki so sodelovale v raziskavi, za nekaj področij kadrovske funkcije poslužuje zunanjih storitev, leta 1994 pa jih je bilo 60 % (Greer in drugi 1999: 85).

- *Vprašanje 5: Ocenite trenutni obseg uporabe zunanjih storitev po posameznih področjih.*

Slika 6.10.: Obseg uporabe zunanjih storitev

Vir: lastni

Od 61 organizacij, ki so odgovorile na peto vprašanje glede področja **plač in ugodnosti**, jih 67,2 % ne uporablja zunanjih storitev, do ene tretjine jih uporablja 13,1 % organizacij, do dveh tretjin 4,9 % in več kot dve tretjine zunanjih storitev na področju plač in ugodnosti uporablja 14,8 % organizacij iz vzorca (glej sliko 6.10.). Organizacije so glede na sektor zelo enakomerno porazdeljene po obsegu²⁴, dve tretjini organizacij, ki nimajo nič zunanjih storitev na področju plač in ugodnosti, zaposlujejo nad sto ljudi.

Manjše, mlajše, zasebne organizacije so tiste, ki se v glavnem poslužujejo zunanjih storitev pri plačah. Nekoliko več državnih oziroma delno državnih organizacij napram zasebnih je takih, ki nimajo nič zunanjih storitev za plače ter dve tretjini starejših. Zanimivo je, da se organizacije, ki nimajo zunanjih storitev za plače, ne razlikujejo po dobičkonosnosti, tiste, ki se poslužujejo nad 1/3 zunanjih storitev pri plačah pa se prištevajo med bolj uspešne.

Na področju **pridobivanja in izbire kadrov** je odgovorilo 73 organizacij. 39,7 % ne uporablja zunanjih storitev za to področje. Največ organizacij uporablja zunanje storitve do ene tretjine in sicer 46,6 %, do dveh tretjin 12,3 % in več kot dve tretjine zunanjih storitev uporablja le ena organizacija (glej sliko 6.10.). V to zadnjo kategorijo v nekoliko večjem

²⁴ Spremenljivko sem za nadaljnjo analizo rekodirala tako, da sta kategoriji »nič« in »do 1/3« ostali nespremenjeni, ostali dve pa sem združila v novo kategorijo »več kot 1/3«.

številu spadajo manjše, storitvene organizacije, ki so v zasebni domači lasti in so nekoliko starejše. Izmed 39,7 % organizacij, ki ne uporabljajo zunanjih storitev za pridobivanje in izbiro kadrov praktično ni razlik glede na sektor. Rahlo več je organizacij z več kot 100 zaposlenimi, v zasebni lasti in v večinski lasti domačih lastnikov. Štiri petine se jih uvršča med bolj profitabilne in dve tretjine je starejših organizacij.

Na področju **usposabljanja in razvoja kadrov** so odstotki bolj enakomerno porazdeljeni. Od 80 organizacij jih več kot dve tretjine zunanjih storitev uporablja 17,5 %, nekoliko več (20 %) jih uporablja do dve tretjine ter do ene tretjine zunanje storitve uporablja 33,8 % organizacij. Nič pa jih ne uporablja 28,8 % organizacij (glej sliko 6.10.). Med organizacijami, ki uporabljajo zunanje storitve na omenjenem področju, so nepomembne razlike glede na sektor. Teh storitev se več poslužujejo zasebne organizacije z nad 100 zaposlenimi, ki so v večinski lasti domačih lastnikov in se uvrščajo k bolj dobičkonosnim.

Med organizacijami, ki ne uporabljajo zunanjih storitev na tem področju pa prevladujejo storitvene organizacije, tiste, katerih večinski lastniki so tujci in tiste, ki se večinoma uvrščajo v spodnjo polovico po dobičkonosnosti.

Z ukazom »count« sem obseg po posameznih področjih združila in dobila novo spremenljivko, ki meri obseg na vseh področjih skupaj. Od organizacij, ki delujejo v industrijskem sektorju, jih ravno polovica uporablja zunanje storitve za več kot 1/3 obsega, iz storitvenega sektorja pa je takih 70 %. Pri ostalih neodvisnih spremenljivkah so zelo majhne razlike med organizacijami, podatek, ki izstopa je, da nekaj organizacij več, ki so v domači lasti napram tistim, ki so v tuji lastni, nima nič zunanjih storitev na merjenih področjih kadrovske funkcije.

- *Vprašanje 6: Kako se je uporaba zunanjih storitev v službi/oddelku za kadrovske/človeške vire spremenila v zadnjih treh letih?*

Slika 6.11.: Sprememba uporabe zunanjih storitev v zadnjih treh letih

Vir: lastni

Na področju **plač in ugodnosti** se je uporaba zunanjih storitev pri 14,8 % od 54 organizacij, ki so odgovorile na to vprašanje, povečala in pri 3,7 % (dveh organizacijah) zmanjšala. Uporaba zunanjih storitev na področju plač in ugodnosti pa je pri veliki večini (81,5 %) organizacij ostala nespremenjena (glej sliko 6.11.). V zadnjih treh letih se je uporaba zunanjih storitev na področju plač bolj povečala v manjših, storitvenih, zasebnih organizacijah. Nekoliko več se je uporaba zunanjih storitev povečala v organizacijah, ki so v tuji lasti in ki se uvrščajo med manj dobičkonosne.

Največji odstotek organizacij je v zadnjih treh letih povečal uporabo zunanjih storitev pri **pridobivanju in izbiri kadrov** in sicer 36,4 % (od 66 organizacij, ki so odgovorile na to vprašanje). Uporaba je ostala nespremenjena pri 54,5 % in zmanjšala se je pri 9,1 % organizacij (glej sliko 6.11.). Razlik med organizacijami ni (so povsem minimalne), razen v starosti in sicer je več mlajših organizacij povečalo uporabo zunanjih storitev na tem področju.

Pri **usposabljanju in razvoju** je tudi visok odstotek organizacij, ki so povečale uporabo zunanjih storitev na tem področju (33,3 % od 75 organizacij, ki so odgovorile), zmanjšale so ga le štiri organizacije (5,3 %) in nespremenjeno je ostalo pri 61,3 % organizacij (glej sliko 6.11.). Organizacije, ki so povečale uporabo zunanjih storitev na omenjenem področju, so predvsem večje (imajo nad 100 zaposlenih), državne organizacije.

Uporabo zunanjih storitev za celotno kadrovsko funkcijo so od 43 organizacij štiri povečale in štiri zmanjšale, pri ostalih 81,4 % organizacij pa je uporaba ostala enaka.

V zadnjih treh letih je tretjina anketiranih organizacij povečala uporabo zunanjih storitev za pridobivanje in izbiro kadrov ter za usposabljanje in razvoj. To je odraz vse večjega števila ponudnikov na trgu, ki se lahko v večji meri prilagodijo svojemu naročniku, konkurenca pa jih sili v nižanje cen svojih storitev, s čimer so dostopnejši večjemu krogu organizacij.

Če pogledamo z »druge« strani, je ena tretjina organizacij razbremenila svoje zaposlene v kadrovske službi oziroma oddelku teh opravil, kar pomeni, da so pridobili čas za bolj strateške zadeve. Zanimiva bo primerjava analize podatkov še s Cranet raziskavo.

- *Vprašanje 7: Ali uspešnost dela službe/oddelka za kadrovske/človeške vire sistematično vrednotite?*

Slika 6.12.: Sistematično vrednotenje uspešnosti kadrovske službe

Vir: lastni

Od 91 organizacij jih uspešnost dela svoje kadrovske službe vrednoti le 30,8% oziroma 28 organizacij, preostalih 69,2 % pa ne vrednoti uspešnosti dela kadrovske službe oziroma oddelka (glej sliko 6.12.).

Ta podatek je presenetljiv, saj iz drugega vprašanja lahko razberemo, da približno 75 % organizacij v vzorcu uporablja zunanje storitve za vsaj eno področje kadrovske funkcije, po drugi strani pa le 31 % organizacij vrednoti delo svoje kadrovske službe oziroma oddelka. Ali to pomeni, da se organizacije za uporabo zunanjih storitev odločajo »na pamet«? Zato, ker te storitve uporablja že toliko drugih organizacij? Ker večina organizacij ne pozna dejanskih stroškov izvajanja posameznega področja znotraj »hiše«, se nam zastavi vprašanje, kako se lahko (v svojo korist) te organizacije pogajajo s ponudniki zunanjega izvajanja? Vzrok, zakaj tako malo organizacij vrednoti delo svoje kadrovske funkcije, lahko najdemo v oblikovanju in postavitvi merske lestvice, kadrovski strokovnjaki ne vedo točno kaj in kako meriti ter to ovrednotiti. Druga težava pa je tudi v tem, da večina kadrovskih služb zaposluje od ene do treh oseb, ki so (pre)obremenjene z administrativnimi, tekočimi opravili in ne »najdejo« časa spoprijeti se z vrednotenjem svojega dela.

»Posamezne poslovne funkcije in/ali organizacijske enote svojih rezultatov ne primerjajo s tistimi, ki bi jih bilo mogoče zagotoviti izven podjetja. S tem tudi ne čutijo nobene potrebe po količenju (angl. benchmarking) svojih stroškov in lastne cene s potencialnimi zunanjimi dobavitelji izdelkov ali storitev enake ali podobne kvalitete« (Ackoff v Rebernik 1992: 58). »Vodje posameznih organizacijskih enot praviloma tudi zelo poredko vedo, kakšni so dejanski stroški in s tem lastna cena storitev in/ali izdelkov, ki jih interno ponujajo« (Rebernik 1992: 58).

Vprašanje, ali se uspešnost dela kadrovske funkcije v organizaciji vrednoti, se mi zdi zelo pomembno. Pri podrobnejši analizi ugotovimo, da organizacije, ki vrednotijo delo kadrovske funkcije, v 29 % ne uporabljajo zunanjih storitev. Bolj zanimivo pa je, da se med

organizacijami, ki ne vrednotijo dela svoje kadrovske funkcije, v 46 % poslužujejo zunanjih storitev za vsaj eno področje kadrovske funkcije, v 22 % na dveh področjih in v 9,5 % za celo vsa tri področja kadrovske funkcije.

V organizacijah, ki vrednotijo delo svoje kadrovske funkcije, se je za uporabo teh storitev večina odločila v obdobju po letu 2001. Med organizacijami glede na sektor skorajda ni razlik. Malenkost več delo kadrovske vrednotijo v storitvenih organizacijah, v organizacijah z nad 100 zaposlenimi, med zasebnimi, ki so v večinski lasti tujih lastnikov. Uspešnost dela kadrovske funkcije izrazito več vrednotijo v organizacijah, ki se uvrščajo v zgornjo polovico glede na dobičkonosnost. Glede na starost med organizacijami ni razlik.

- *Vprašanje 8: Katera merila se uporabljajo za vrednotenje?*

Slika 6.13.: Merila za vrednotenje

Vir: lastni

15,5 % organizacij uporablja notranja merila stroškovne učinkovitosti, le šest organizacij (6,2%) uporablja zunanjo primerjavo stroškov, 24,7 % uspešnost glede na cilje in 8,2 % uporablja druga merila za vrednotenje dela kadrovske službe/oddelka (glej sliko 6.13.).

Za odločitev o uporabi zunanjih storitev so stroški zelo pomemben dejavnik in primerjava z ostalimi primerljivimi organizacijami ter s ceno izvajanja storitve specializiranih zunanjih izvajalcev je ena izmed osnovnih faktorjev odločitve o prenosu posameznih področij kadrovske funkcije na zunanje izvajalce.

Notranja merila stroškovne učinkovitosti pretežno uporabljajo zasebne organizacije z nad 100 zaposlenimi, ki se uvrščajo v zgornjo polovico po uspešnosti in so malenkost starejše.

Zunanjo primerjavo stroškov prakticirajo v šestih organizacijah. V štirih organizacijah uporabljajo zunanje storitve za kadrovske funkcije. Vseh šest organizacij spada med tiste, ki zaposlujejo nad 100 oseb, štiri spadajo v industrijski sektor, le ena organizacija je v lasti

države. Med lastništvom ni razlik, se pa štiri uvrščajo v zgornjo polovico glede na uspešnost in pet organizacij spada med starejše.

Uspešnost glede na cilje uporablja največ organizacij. Tri četrtine jih sodeluje z zunanjimi izvajalci, nekoliko več jih spada pod storitveni sektor. Prevladujejo zasebne, velike organizacije, ki so v večinski lasti domačih lastnikov ter malenkost mlajše.

Druge oblike vrednotenja uporablja dobrih 90 % organizacij, ki uporabljajo storitve zunanjih izvajalcev. Velika večina jih spada v industrijski sektor z nad 100 zaposlenimi. Prevladujejo zasebne organizacije, ki so v večinski lasti tujih lastnikov in skoraj vse se uvrščajo v zgornjo polovico po dobičkonosnosti. Druga merila za vrednotenje uspešnosti dela kadrovske službe oziroma oddelka, ki so jih naštele organizacije, so:

- profesionalnost, odzivnost, hitrost,
 - realizacija strokovnih nalog,
 - vsakoletna anketa zadovoljstva (ni navedeno koga),
 - SiOK anketa,
 - izobrazbena struktura (ni navedeno čigava),
 - uspešnost glede na prodajo,
 - proces človeških virov (fluktuacija, izob. struktura, št. zaposlenih, ..).
- *Vprašanje 9: Kako nameravate uporabo zunanjih storitev v službi/oddelku za kadrovske/človeške vire spremeniti v naslednjih treh letih?*

Slika 6.14.: Uporaba zunanjih storitev v naslednjih treh letih

Vir: lastni

Na področju **plač in ugodnosti** od 61 organizacij jih 21,3 % namerava povečati uporabo zunanjih storitev. Ena organizacija bo uporabo zmanjšala, vse ostale (77) pa ne nameravajo spremeniti obsega zunanjih storitev (glej sliko 6.14.). Od tistih, ki nameravajo povečati uporabo zunanjih storitev na področju plač in ugodnosti, jih kar 55 % trenutno ne uporablja teh storitev. To bodo povsem nove organizacije na trgu, ki bodo iskale ustreznega partnerja za

prenos plač in ugodnosti na ustreznega zunanjega izvajalca. Ena tretjina teh organizacij vrednoti delo svoje kadrovske funkcije, kar dve tretjini pa ne. Velika večina jih spada v industrijski sektor, so velike, zasebne organizacije, ki se uvrščajo v zgornjo polovico glede na dobičkonosnost.

Pri **pridobivanju in izbiri kadrov** jih od 75 organizacij 38,7 % namerava povečati zunanje storitve, pri 56 % ostane obseg nespremenjen in štiri organizacije (5,3 %) bodo uporabo zunanjih storitev na tem področju zmanjšale (glej sliko 6.14.). Od tistih, ki nameravajo povečati uporabo zunanjih storitev na področju pridobivanja in izbire kadrov, jih 10 % trenutno ne uporablja teh storitev. 37 % organizacij vrednoti delo kadrovske službe, preostalih 63 % pa ne. Prevladujejo organizacije iz industrijskega sektorja, velike, zasebne organizacije, ki so v večinski lasti domačih lastnikov. Skoraj vse se uvrščajo v zgornjo polovico glede na dobičkonosnost in so malenkost starejše.

Usposabljanje in razvoj ne bo zmanjšala nobena organizacija, več zunanjih storitev na tem področju namerava uporabiti kar 46,1 % (od 76 organizacij), pri 53,9 % pa ni pričakovati sprememb (glej sliko 6.14.). Uporabo teh zunanjih storitev namerava povečati 20 % organizacij, ki trenutno ne sodelujejo z zunanjimi izvajalci na tem področju. 21 % jih delo svoje kadrovske službe vrednoti, preostalih 79 % organizacij pa ne. Značilnosti organizacij, ki nameravajo povečati sodelovanje z zunanjimi izvajalci na področju usposabljanja in razvoja pa so enake, kot pri pridobivanju in izbiri kadrov.

Pri kadrovanju in usposabljanju ne bo izrazitega povečanja števila novih organizacij, ki bodo na novo prenesli ti dve področji na zunanje izvajalce, ker je že sedaj uporaba teh storitev precej visoka.

Zelo zanimiv podatek je o nameravani uporabi zunanjih storitev za celotno kadrovsko funkcijo. Od petdesetih organizacij jih 12 (24 %) namerava povečati uporabo zunanjih storitev, kar pomeni da bodo celotno kadrovsko funkcijo prenesli na zunanje izvajalce, le ena organizacija pa namerava zmanjšati uporabo zunanjih storitev za celotno kadrovsko funkcijo. Pri 74 % pa v naslednjih treh letih ni pričakovati sprememb (glej sliko 6.14.). Kar 42 % organizacij, ki se trenutno ne poslužuje storitev zunanjih izvajalcev, namerava v naslednjih treh letih začeti uporabljati zunanje storitve za celotno kadrovsko službo. Ena tretjina organizacij, ki nameravajo povečati omenjeno uporabo zunanjih storitev vrednoti uspešnost dela kadrovske službe, dve tretjini pa ne. Značilnosti organizacij, ki nameravajo povečati sodelovanje z zunanjimi izvajalci na področju celotne kadrovske funkcije so enake, kot pri

pridobivanju in izbiri kadrov ter usposabljanju in razvoju razen v starosti. Te organizacije spadajo med izrazito starejše organizacije. Glede na dejstvo, da so starejše organizacije, ki imajo delo kadrovske službe oziroma oddelka utečeno, bi pričakovali, da imajo izdelane načine merjenja uspešnosti skozi daljše obdobje. Tako se nam ponovno zastavi vprašanje, ali poznajo lastne stroške in na podlagi česa so se (se bodo) odločili, da bodo kar celo kadrovske funkcije prenesli na zunanje izvajalce. Upamo le, da so (bodo) odločitev dobro pretehtali in upoštevali možne prednosti in pomanjkljivosti zunanjega izvajanja.

- *Vprašanje 10: Označite, kako močno se strinjate z navedenimi trditvami.*

Deseto vprašanje vsebuje 16 trditev in sicer štiri trditve se nanašajo na razloge za odločitev za prenos kadrovske storitve specializiranim zunanjim izvajalcem, štiri trditve se nanašajo na razloge, ki botrujejo proti odločitvi za prenos na zunanje izvajalce, po štiri trditve pa so postavljene o strinjanju s prednostmi in pomanjkljivostmi zunanjega izvajanja. Trditve so merjene z Likertovo lestvico od 1 do 5, kjer 1 pomeni »močno se ne strinjam« in na drugi strani lestvice 5 pomeni »močno se strinjam«.

Z ukazom »Descriptive statistics« »Descriptives« v programu SPSS lahko razberemo povprečne vrednosti po posameznih trditvah.

Razlogi za odločitev o prenosu kadrovske storitve na zunanje izvajalce:

Trditve *a*, *e*, *i* in *m* so merile strinjanje z razlogi, zaradi katerih naj bi se organizacije odločile za prenos kadrovske storitve na zunanje izvajalce. Najmočneje je izraženo strinjanje s trditvijo *i* (3,27), da bi s prenosom kadrovske storitve na zunanje izvajalce organizacije pridobile več časa za strateške zadeve. Sledi strinjanje s trditvijo *a*, da vodstvo podpira uporabo zunanjega izvajanja (3,05), nadalje s trditvijo *m*, da ima organizacija predhodne pozitivne izkušnje z zunanjim izvajanjem (2,83) in najmanj se strinjajo s trditvijo *e*, da uporaba zunanjega izvajanja zniža stroške (2,63).

Ti rezultati nas lahko razveselijo, saj pomenijo, da se kadrovske strokovnjaki zavedajo, da svoji organizaciji lahko dodajo vrednost predvsem, če se bodo ukvarjali s strateškimi nalogami in jim je ta motiv pomembnejši kot npr. znižanje stroškov.

a) z uporabo zunanjega izvajanja se strinja in ga podpira vodstvo naše organizacije

Slika 6.15.: Uporabo zunanjega izvajanja podpira vodstvo

Od 94 organizacij se s trditvijo strinja 38,3 %, deloma se strinja 33 % in s trditvijo se ne strinja 28,7 % organizacij (glej sliko 6.15.).

Vir: lastni

Razlike med organizacijami v moči strinjanja s postavljeno trditvijo obstajajo glede na dejstvo, ali v organizaciji imajo zunanje izvajanje ali ne. Tiste, ki uporabljajo zunanje izvajanje, se veliko bolj (3,30) strinjajo s trditvijo a, kot organizacije, ki ne uporabljajo zunanjega izvajanja (2,19).

Glede na velikost organizacije se manjše organizacije močneje strinjajo (3,24) z omenjeno trditvijo v primerjavi z organizacijami, ki zaposlujejo nad 100 ljudi (2,95). V državnih organizacijah vodstvo manj podpira (2,79) uporabo zunanjega izvajanja napram vodstvu v zasebnih organizacijah, kjer je povprečno strinjanje s trditvijo 3,15. Nadalje se zasebne organizacije razlikujejo po lastništvu. V tistih, ki so v večinski lasti tujih lastnikov, vodstvo močneje podpira (3,37) uporabo zunanjega izvajanja, kot vodstvo organizacij, v katerih je večinski delež v »domaćih« rokah (3,05). To je popolnoma razumljivo in pričakovano, saj je praksa uporabe zunanjega izvajanja dejavnosti v tujini pogostejša in sega dlje časa nazaj. Ugotovimo lahko še eno razliko. Vodstvo organizacij, ki se prištevajo k bolj uspešnim, močneje podpira (3,31) uporabo zunanjega izvajanja kot vodstvo v organizacijah, ki se uvrščajo v spodnjo polovico po dobičkonosnosti (2,75). To nas napelje na misel, da je v uspešnejših organizacijah vodstvo bolj osredotočeno na opravljanje ključne dejavnosti, ki prispeva največ dobička, za ostale (podporne) dejavnosti pa so naklonjeni uporabi zunanjih izvajalcev.

e) z uporabo zunanjega izvajanja smo oziroma bi znižali stroške

Slika 6.16.: Uporaba zunanjega izvajanja zniža stroške

Z navedeno trditvijo se večina od 94 organizacij ne strinja (46,9 %), 33 % se deloma strinja, 20,2 % pa se s trditvijo strinja (glej sliko 6.16).

Vir: lastni

Zanimivo visok odstotek organizacij se ne strinja s postavljenimi trditvijo in če prištejemo vsaj polovico tistih, ki so nevtralni (deloma se strinjam), dobimo čez 60% organizacij, ki menijo, da z uporabo zunanjega izvajanja ne bi znižali svojih stroškov. Vendar le 30 % organizacij (vprašanje 7) vrednoti delo svoje kadrovske funkcije. Torej lahko povzamemo, da večina izmed teh 60 % organizacij brez argumentov trdi, da zunanje izvajanje ne bi znižalo stroškov. Približno polovica izpolnjevalcev ankete ima naziv direktor / vodja kadrovske službe oziroma oddelka in če sklepamo po udeležencih Dobri zgledi 2006 večina teh spada med srednjo in starejšo generacijo. Ti ljudje so se zaposlili, ko je v organizacijah veljala »stara« psihološka pogodba, gradili so kariero po klasičnih korakih in nimajo še »veliko« do upokojitve. Razumljivo je, da si ne želijo velikih sprememb v načinu svojega dela in delovnega mesta ter da jim trenutna (delovna) pozicija ustreza. Verjetno ima večina visoko plačo in tako predstavljajo velik strošek za svojo organizacijo. Vprašanje pa je, če s svojim delom opravičijo svojo plačo. Bi specializirani zunanji izvajalec lahko enako delo opravil ceneje (in na enaki ali višji kakovostni ravni)? Oni trdijo, da ne (čeprav večina tega ne more opravičiti s konkretnimi izračuni).

Po Leverju znižanje stroškov s prenosom funkcije ali posameznih področij kadrovske funkcije na zunanje izvajalce dosežemo z zmanjšanjem števila zaposlenih oziroma s tem, da ni potrebno zaposliti nove delovne sile. Zunanji izvajalci zagotovijo boljše storitve po nižji ceni zaradi ekonomije obsega. Proces dela je standardiziran in pod stalnim pritiskom učinkovitosti (Lever 1997: 39).

i) z uporabo zunanjega izvajanja smo oziroma bi dobili več časa za bolj strateške kadrovske zadeve

Slika 6.17.: Uporaba zunanjega izvajanja omogoča čas za strateške zadeve

S to trditvijo se strinja 38,3 % organizacij (od 94), deloma se strinja 40,4 % in ne strinja se 21,2 % organizacij (glej sliko 6.17.).

Vir: lastni

Pričakovali bi večji odstotek organizacij, ki se strinjajo s trditvijo, da uporaba zunanjega izvajanja razbremeni kadrovske strokovnjake in da tako pridobijo čas, ki ga lahko uporabijo za bolj strateške zadeve.

m) z uporabo zunanjega izvajanja ima organizacija predhodne pozitivne izkušnje

Slika 6.18.: Pozitivne izkušnje z uporabo zunanjega izvajanja

Z navedeno trditvijo se ne strinja 32,2 % organizacij (od 90), deloma se strinja 43,3 % in 24,4% organizacij ima predhodne pozitivne izkušnje z zunanjim izvajanjem (glej sliko 6.18.).

Vir: lastni

V zasebnih organizacijah se močneje strinjajo s trditvijo, da ima organizacija predhodne pozitivne izkušnje z uporabo zunanjega izvajanja (2,98) kot v državnih organizacijah (2,44). Znotraj zasebnih pa se organizacije v tuji lasti močneje (3,19) strinjajo z navedeno trditvijo, kot organizacije v domači lasti (2,89). Organizacije, ki se uvrščajo v zgornjo polovico po dobičkonosnosti, se močneje strinjajo s trditvijo *m* (3,06) napram organizacijam, ki se uvrščajo v spodnjo polovico po dobičkonosnosti (2,64).

Če strnemo, lahko rečemo, da imajo uspešne, tuje zasebne organizacije (močnejše) pozitivne izkušnje z uporabo zunanjega izvajanja. Trditev se je nanašala na kadrovsko funkcijo, možno pa je, da so izpolnjevalci ankete odgovorili na uporabo zunanjega izvajanja za organizacijo v

celoti (za kakšno drugo poslovno funkcijo) ali pa glede na pozitivne izkušnje matične organizacije v tujini.

Razlogi, ki niso v prid pozitivni odločitvi o uporabi zunanjega izvajanja:

Trditve *b*, *f*, *j* in *n* so postavljene za merjenje (ne) strinjanja z razlogi, zaradi katerih naj se organizacije ne bi odločile za prenos področij kadrovske funkcije na zunanje izvajalce. Vrednosti povprečij (ne)strinjanja se zelo malo razlikujejo med seboj. Najmočneje je izraženo strinjanje s trditvijo *n*, da bi z uporabo zunanjega izvajanja povečali možnost uhajanja zaupnih informacij (2,80), sledi bojazen (*f*), da bi izgubili ključne strokovnjake in interno strokovno znanje (2,76) ter da bi organizacija izgubila nadzor nad zunanjim izvajalcem (*j*; 2,60). Najmanj pa se strinjajo s trditvijo *b*, da ima organizacija negativne izkušnje z zunanjim izvajanjem na področju kadrovske funkcije (2,26).

b) z uporabo zunanjega izvajanja ima organizacija predhodne negativne izkušnje

Slika 6.19.: Negativne izkušnje z uporabo zunanjega izvajanja

Vir: lastni

S to trditvijo se ne strinja večina od 93 organizacij in sicer 64,6%, deloma se strinja 21,5 % in 14 % se strinja s trditvijo, da imajo z uporabo zunanjega izvajanja predhodne negativne izkušnje (glej sliko 6.19.).

Če primerjamo trditev *b* s trditvijo *m* (organizacija ima predhodne pozitivne izkušnje z zunanjim izvajanjem) ugotovimo, da dve tretjini organizacij nima negativnih izkušenj z zunanjim izvajanjem, ena tretjina pa ima pozitivne izkušnje.

f) z uporabo zunanjega izvajanja smo oziroma bi izgubili ključne strokovnjake in/ali interno strokovno znanje

Slika 6.20.: Uporaba zunanjega izvajanja povzroča izgubo strokovnjakov in znanja

Več (45,7 %) je tistih organizacij, ki se z navedeno trditvijo ne strinja, kot tistih (36,2 %), ki se s trditvijo strinjajo. Deloma pa se s trditvijo strinja 18,1 % organizacij (glej sliko 6.20.).

Vir: lastni

Večji strah pred izgubo ključnih strokovnjakov in internega znanja imajo organizacije, ki se ne poslužujejo storitev zunanjega izvajanja (3,14) napram organizacijam, ki uporabljajo zunanje storitve (2,64). Pri teh organizacijah je pravzaprav ravno strah pred izgubo strokovnjakov in znanja eden izmed najmočnejših faktorjev, ki zavira odločitve o prenosu kadrovske funkcije na zunanje izvajalce.

Večji strah je prisoten v državnih organizacijah (3,36) kot pa v zasebnih (2,51). Presenetljivo, da se za svoje strokovnjake in interno znanje bolj bojijo v državnih oziroma delno državnih organizacijah kot v zasebnih, katerih ključna dejavnost zaobjema specifično znanje in veščine in temu primerno naj bi se prilagodili tudi strokovnjaki v kadrovske funkciji. Mogoče pa v državnih organizacijah le zelo visoko cenijo svoje strokovnjake in interno znanje?

j) z uporabo zunanjega izvajanja smo oziroma bi izgubili nadzor nad zunanjim izvajanjem

Slika 6.21.: Uporaba zunanjega izvajanja povzroča izgubo nadzora

Večina (51,6 %) od 93 organizacij se s trditvijo ne strinja, 28 % se deloma strinja in 38,3 % organizacij se boji, da bi jim zunanji izvajalci ušli izpod nadzora (glej sliko 6.12.).

Vir: lastni

Strah pred izgubo nadzora nad zunanjim izvajanjem je močnejše prisoten v organizacijah, ki se uvrščajo v spodnjo polovico po dobičkonosnosti (2,56) napram organizacijam, ki se uvrščajo v zgornjo polovico (3,00). Tu se nam zastavi vprašanje, ali so prve organizacije bolj birokratske in ali veliko časa porabijo same zase, t.j. za nadzor opravljanja nalog znotraj organizacije in s poslovnimi partnerji. Očitno so zelo previdne in težko pridobijo zaupanje do partnerjev. Ta strah lahko zavira njihovo fleksibilnost in odločitev, da se osredotočijo na ključno dejavnost (ki jim omogoča dobiček), vse ostalo pa prenesejo na zunanje izvajalce.

n) z uporabo zunanjega izvajanja so oziroma bi uhajale zaupne informacije

Slika 6.22.: Uporaba zunanjega izvajanja omogoča uhajanje informacij

V 44,1% organizacij se ne strinjajo z navedeno trditvijo, točno ena tretjina se deloma strinja in 22,6% organizacij se boji, da bi jih zaupne informacije uhajale (glej sliko 6.22.).

Vir: lastni

Zelo podobno situacijo pri trditvi *n* imamo kot pri zgoraj opisani *j* trditvi. Tudi v primeru uhajanja informacij je večji strah prisoten pri organizacijah, ki se uvrščajo med manj dobičkonosne (3,17) napram organizacijam, ki se imajo za bolj uspešne (2,78). Tudi ta strah je povezan z zaupanjem.

Prednosti zunanjega izvajanja:

Kako močno se organizacije iz vzorca strinjajo s prednostmi uporabe zunanjega izvajanja v kadrovske funkciji merijo trditve *c*, *g*, *k* in *o*. Najmočnejša prednost zunanjega izvajanja je v dostopu do novih znanj in veščin (trditev *g*; povprečje 3,43). Kot drugo prednost organizacije prepoznajo možnost, da se z uporabo zunanjega izvajanja v kadrovske funkciji lahko bolj osredotočijo na ključno dejavnost organizacije (3,13). Trditev *k* meri strinjanje z možnostjo, da se z uporabo zunanjega izvajanja poveča nivo storitev za zaposlene (povprečje je 2,94) ter najmanjše strinjanje so organizacije izrazile pri trditvi *o* (2,72), da naj bi z uporabo zunanjega izvajanja organizacije porazdelile tveganje.

c) z uporabo zunanjega izvajanja smo oziroma bi se osredotočili na ključno dejavnost organizacije

Slika 6.23.: Uporaba zunanjega izvajanja omogoča osredotočenost na ključno dejavnost

Več (44,4 %) organizacij se strinja s to trditvijo, 24,4 % jih je neodločenih in 31,1 % organizacij se ne strinja z navedeno trditvijo (glej sliko 6.23.).

Vir: lastni

Zunanje izvajanje, motivirano z osredotočenostjo na ključne kompetence in veščine, nudi zaposlenim v organizaciji možnost osredotočiti se na tiste aktivnosti, ki prispevajo dodano vrednost in se jih ne da kupiti niti niso ekskluzivne (Lever 1997: 40).

g) z uporabo zunanjega izvajanja smo oziroma bi dobili dostop do novih znanj in veščin

Slika 6.24.: Uporaba zunanjega izvajanja omogoča dostop do novih znanj

Večina (52,2 %) od 92 organizacij meni, da bi z uporabo zunanjega izvajanja dobili dostop do novih znanj in veščin, 32,6 % se s trditvijo deloma strinja, 15,3 % pa se s trditvijo ne strinja (glej sliko 6.24.).

Vir: lastni

Zanimivo bi bilo (podrobneje) ugotoviti, zakaj se teh 15 % organizacij ne strinja s trditvijo, da bi z uporabo zunanjega izvajanja dobili dostop do novih znanj in veščin. Zunanji izvajalec posluje z različnimi organizacijami, ki imajo različne kadrovske prakse in tako ima možnost uporabiti »tisto« najboljšo pri vsaki stranki. Hkrati pa je kadrovska dejavnost njegova ključna dejavnost in zunanji izvajalec vlaga v znanje in veščine svojih strokovnjakov, saj mu je to (skorajda) pogoj, da se obdrži na trgu.

k) z uporabo zunanjega izvajanja smo oziroma bi dobili višji nivo storitev za zaposlene

Slika 6.25.: Uporaba zunanjega izvajanja omogoča višji nivo storitev

Vir: lastni

Pri tej trditvi so odgovori zelo izenačeni, 34,4 % organizacij se ne strinja in enak odstotek organizacij se deloma strinja s trditvijo, 31,2 % pa jih meni, da bi z zunanjimi izvajalci dobili višji nivo storitev za zaposlene (glej sliko 6.25.).

Organizacije, ki uporabljajo storitve zunanjih izvajalcev, se močneje strinjajo (3,01) s trditvijo, da z uporabo zunanjih storitev pridobijo višjo raven storitev za zaposlene glede na organizacije, ki ne uporabljajo storitev zunanjih izvajalcev (2,67). Močneje se strinjajo organizacije iz industrijskega sektorja (3,15) napram organizacijam iz storitvenega sektorja (2,76).

Rezultat ne preseneča, saj bo redko kdo (iskreno) odgovoril, da bi nekdo drug lahko delo opravil bolje kot on sam. To je povsem normalna človeška lastnost. Verjetno je prva reakcija na možnost zunanjega izvajanja dejavnosti oseb, ki so (pre)obremenjeni z delom, da to njim ni potrebno. Vedo, da bodo porabili veliko časa (ki ga nimajo) za iskanje informacij, za pogajanje, za sklepanje pogodbe, za začetno nezaupanje v zunanjega izvajalca in podobno. Zato »po liniji najmanjšega upora« pač na pamet trdijo, da uporaba zunanjega izvajanja ne omogoča višjega nivoja storitev.

o) z uporabo zunanjega izvajanja smo oziroma bi porazdelili tveganje

Slika 6.26.: Uporaba zunanjega izvajanja porazdeli tveganje

Vir: lastni

Le 16,2 % organizacij se strinja s to trditvijo, 47,3 % od 93 organizacij se deloma strinja, 36,6 % pa se s trditvijo ne strinja (glej sliko 6.26.).

Določila, ki zmanjšujejo tveganja, je potrebno navesti v pogodbi o zunanjem izvajanju in jih redno kontrolirati.

Ko zunanji izvajalec stopi v dolgoročni pogodbeni odnos s svojo stranko, na nek način kupi tudi posel svoje stranke. Zunanji izvajalec, čigar dobiček je sedaj delno odvisen od poslovanja stranke, sprejme tveganje strankinega poslovnega ciklusa in konkurenčnega trga. Stranka pa prenese tveganje tehnološke zastarelosti, zastarelosti znanja, veščin in nadgrajevanja na zunanjega izvajalca (Lever 1997: 39).

Slabosti oziroma pomanjkljivosti zunanjega izvajanja:

Trditve *d*, *h*, *l* in *p* so merile strinjanje s slabostmi uporabe zunanjega izvajanja. Najmočnejše je izraženo strinjanje s trditvijo *h* (3,11), da organizacija z uporabo zunanjega izvajanja ne bi dosegla pričakovano znižanje stroškov ali pa bi se njeni stroški celo povečali. Sledi strinjanje z bojaznijo *p* (3,03), da naj bi organizacija z uporabo zunanjega izvajanja postala odvisna od zunanjega izvajalca. Zelo izenačeno pa je strinjanje s trditvijo *d* (2,83), da bi kadrovska funkcija bila odmaknjena od zaposlenih ter s trditvijo *l* (2,80), da v kadrovski funkciji z zunanjim izvajanjem ne bi dosegli pričakovane prihranitve časa.

d) z uporabo zunanjega izvajanja je oziroma bi bila kadrovska funkcija odmaknjena od zaposlenih

Slika 6.27.: Uporaba zunanjega izvajanja povzroča odmaknjenost kadrovske od zaposlenih

V 46,7% organizacij od 92 se s to trditvijo ne strinjajo, 35,9% se strinja in 17,4 % organizacij je neodločenih (glej sliko 6.27.).

Vir: lastni

Organizacije, ki ne uporabljajo storitev zunanjih izvajalcev, imajo v večji meri prisoten strah (3,19), da bi uporaba zunanjega izvajanja povzročila odmaknjenost kadrovske funkcije od zaposlenih napram organizacijam, ki že uporabljajo zunanje storitve (2,72). Nekoliko se razlikujejo tudi organizacije po starosti. Mlajše organizacije se šibkeje strinjajo (2,47) z navedeno trditvijo kot starejše organizacije (2,95).

h) z uporabo zunanjega izvajanja ni oziroma ne bi bilo pričakovanega znižanja stroškov oziroma stroški bi se celo povišali

Največ organizacij (45,7 %) se deloma strinja z navedeno trditvijo. 29,8 % se strinja in 24,5 % organizacij se ne strinja s trditvijo, da se z uporabo zunanjih izvajalcev stroški ne znižajo ali celo povišajo (glej sliko 6.28.).

Slika 6.28.: Uporaba zunanjega izvajanja ne znižuje stroške

Vir: lastni

Zasebne organizacije se močneje strinjajo (3,22) s trditvijo, da se s prenosom na zunanje izvajanje stroški ne bi znižali oziroma bi se celo povišali (državne imajo povprečje 2,86). Že prej smo ugotovili, da se zunanjega izvajanja pogosteje poslužujejo zasebne organizacije. Motivov odločitve za uporabo zunanjih storitev je več, vendar je najpogostejši ravno znižanje stroškov. V predhodni analizi smo lahko ugotovili, da zelo malo organizacij vrednoti uspešnost dela svoje kadrovske službe in da se jih očitno večina za prenos na zunanje izvajanje odloči »na pamet« brez predhodne analize svojih stroškov. Brez teh temeljev so (verjetno) sklenili pogodbo z zunanjim izvajalcem, ki ni vključevala vseh prikritih stroškov, ki so prišli na površje tekom izvajanja pogodbe in jih je zunanji izvajalec dodatno zaračunal svoji stranki. Zastavi se nam vprašanje, ali lahko na tem mestu govorimo o behaviorističnem vedenju zunanjega izvajalca?

l) z uporabo zunanjega izvajanja ni oziroma ne bi bilo pričakovane prihranitve časa

Slika 6.29.: Uporaba zunanjega izvajanja ne prihrani časa

Ponovno je največ organizacij (41,5 %) od 94 neodločenih, 38,3 % se ne strinja z navedeno trditvijo, 20,2 % pa se strinja s tem (glej sliko 6.29.).

Vir: lastni

Organizacije z nad 100 zaposlenimi se močneje (2,93) strinjajo s trditvijo *l* v primerjavi z manjšimi organizacijami (2,55). Močneje se strinjajo starejše (3,05) napram mlajšim (2,50). Večje, starejše organizacije imajo bolj izdelane, utečene postopke dela in zato menijo, da z zunanjim izvajanjem ne bi prihranili časa.

p) z uporabo zunanjega izvajanja smo oziroma bi bili odvisni od zunanjega izvajalca

Slika 6.30.: Uporaba zunanjega izvajanja povzroča odvisnost

Nekoliko več organizacij (40,5%) se strinja z navedeno trditvijo, 37,3% se ne strinja in 22,3 % organizacij je neodločenih (glej sliko 6.30.).

Vir: lastni

Strah pred odvisnostjo od zunanjega izvajalca je močneje prisoten v organizacijah, ki ne uporabljajo zunanjih storitev (3,52) kot v organizacijah, ki uporabljajo zunanje izvajanje (2,89).

Večje organizacije se bolj strinjajo z navedeno trditvijo (3,15) kot mlajše (2,82). Mlajše organizacije so zaradi svoje velikosti primorane uporabljati zunanje storitve za različne dejavnosti in imajo več izkušenj z različnimi zunanjimi izvajalci. Strah, da bi postali odvisni od zunanjega izvajalca, je verjetno bolj prisoten za tiste storitve, ki so neposredno povezane z njihovo ključno dejavnostjo, kot pa za zunanje izvajanje kadrovske funkcije.

Močneje je strah pred odvisnostjo od zunanjih izvajalcev prisoten v organizacijah, ki se uvrščajo v spodnjo polovico po dobičkonosnosti (3,42) napram organizacijam, ki se uvrščajo v zgornjo polovico (2,96). Razlogi se verjetno enaki, kot so navedeni pri trditvi *j*.

6.3.1.3. Vprašanja o kadrovske funkciji kot strateškem partnerju

- *Vprašanje 11: Ali vodstvo organizacije smatra kadrovske funkcijo za svojega strateškega partnerja?*

Slika 6.31.: Vodstvo smatra kadrovske za strateškega partnerja

70,9 % organizacij od 79, ki so odgovorile na to vprašanje je potrdilo, da vodstvo organizacije smatra kadrovske funkcijo za svojega strateškega partnerja (glej sliko 6.31.).

Vir: lastni

V organizacijah, v katerih vodstvo smatra kadrovske funkcijo za strateškega partnerja, ena tretjina vrednoti uspešnost dela kadrovske službe oziroma oddelka, dve tretjini pa ne. Večje organizacije smatrajo kadrovske funkcijo za strateškega partnerja pogosteje kot manjše organizacije. Z 71 % prednjačijo zasebne organizacije pred državnimi in kar 83 % organizacij, ki kadrovske funkcijo smatrajo za strateškega partnerja, se uvršča med bolj dobičkonosne.

- *Vprašanje 12: Ali vodja službe/oddelka za kadrovske/človeške vire sodeluje pri nastajanju (aktualne) strategije organizacije od začetka (je član tega tima)?*

Slika 6.32.: Vodja kadrovske sodeluje pri nastajanju strategije

V 60,8 % organizacij vodja sodeluje pri nastajanju strategije, v 32 % pa ne. V sedmih organizacijah pa izpolnjevalec ankete ni vedel odgovora (glej sliko 6.32.).

Vir: lastni

V organizacijah, v katerih vodstvo kadrovske funkcijo smatra za svojega strateškega partnerja, vodja kadrovske službe v dobrih 80 % sodeluje pri nastajanju strategije organizacije od njenega začetka. In v skoraj dveh tretjinah večjih, zasebnih organizacijah ter v 80 % organizacij, ki se uvrščajo med bolj uspešne.

Vodja kadrovske službe oziroma oddelka je pogosto vključen »v ožji kolegij, kar vpliva tudi na to, da je odgovorni za to področje udeležen pri nastajanju strategije od vsega začetka. ... (vendar) je pri vlogi odgovornega za kadrovske področje veliko bolj poudarjena izvedba in veliko manj svetovanje. To postavlja razmeroma ugodno sliko položaja kadrovske dejavnosti v slovenskih organizacijah v manj svetlo luč« (Svetlik 2001: 162).

6.3.1.4. Vprašanja o devoluciji

- *Vprašanje 13: Kdo odgovarja za glavne odločitve glede politike na naslednjih področjih?*

Slika 6.33.: Odgovornost za politike

Vir: lastni

Na področju **plač in ugodnosti** v največji meri (42,2 %) odločitve samostojno sprejemajo linijski vodje (v dobri polovici majhnih organizacij), v 31,1 % linijski vodje po posvetu z oddelkom za človeške vire, v petini (večinoma mlajših) organizacij odločitve samostojno sprejema oddelek za človeške vire po posvetovanju z linijskimi vodji ter le v 6,7 % od 90 organizacij te odločitve sprejema oddelek za človeške vire samostojno (glej sliko 6.33.).

Linijski vodje v posvetu s kadrovskim oddelkom najpogosteje sprejemajo odločitve v organizacijah, ki se prištevajo v zgornjo polovico po uspešnosti in so v večinski lasti tujih lastnikov. Samostojno pa kadrovski oddelek te odločitve sprejema v manjših organizacijah, ki so v večinski lasti domačih lastnikov.

Na področju **pridobivanja in izbire kadrov** zelo tesno sodelujejo linijski vodje po posvetu z oddelkom za človeške vire (38,5 %) ter obratno oddelek za človeške vire po posvetu z linijskimi vodji (34,1 %). V veliko manjši meri (19,8 %) na tem področju samostojno sprejemajo odločitve linijski vodje, zelo malo (le v 7,7 % od 91 organizacij) pa samostojno oddelki za človeške vire (glej sliko 6.33.).

Linijski vodje samostojno sprejemajo odločitve o pridobivanju in izbiri kadrov v 36,7 % manjših, v storitvenih organizacijah in tistih, ki se prištevajo v spodnjo polovico po dobičkonosnosti. V enakem odstotku manjših organizacij (36,7 %) te odločitve sprejemajo linijski vodje v sodelovanju s kadrovskim oddelkom. Na ta način se odločitve najpogosteje sprejemajo v storitvenih, starejših, zasebnih organizacijah, ki so v večinski lasti tujih lastnikov. Kadrovski oddelki po posvetu z linijskimi vodji samostojno sprejemajo odločitve v večjih organizacijah, pretežno iz industrijskega sektorja, ki so v domači lasti in se uvrščajo v zgornjo polovico glede na dobičkonosnost. Kadrovski oddelki pa samostojno sprejemajo odločitve najpogosteje v organizacijah, ki se prištevajo v spodnjo polovico po dobičkonosnosti.

Na področju **usposabljanja in razvoja kadrov** so odstotki zelo podobni kot pri pridobivanju in izbiri kadrov, le da tu v nekoliko večji meri odgovarja oddelek za človeške vire po posvetu z linijskimi vodji (37 %), linijski vodja po posvetu z oddelkom za človeške vire pa v 31,5 % organizacij od 92. Linijski vodje samostojno sprejemajo odločitve v 22,8 % ter oddelek za človeške vire v 8,7 odstotkih organizacij (glej sliko 6.33.).

Linijski vodje v skoraj 30 % storitvenih organizacij samostojno sprejemajo odločitve na področju usposabljanja in razvoja kadrov, v manjših organizacijah, mlajših in tistih, ki so v državni lasti. Linijski vodje po posvetu s kadrovskim oddelkom odločitve sprejemajo nekoliko pogosteje v organizacijah iz industrijskega sektorja, v večjih, v zasebnih, ki so pretežno v lasti tujih lastnikov ter v starejših organizacijah. Kadrovski oddelki po posvetu z linijskimi vodji izraziteje sprejemajo odločitve v večjih organizacijah, zasebnih in tistih, ki se uvrščajo v zgornjo polovico glede na dobičkonosnost. Kadrovski oddelki pa samostojno sprejemajo odločitve nekoliko več v industrijskih organizacijah, v tistih z manj kot 100 zaposlenimi, izraziteje v organizacijah, ki se uvrščajo v spodnjo polovico po dobičkonosnosti in v malce mlajših organizacijah.

Pri delegiranju kadrovskih nalog linijskim (neposrednim) vodjem je potrebno vodje (po možnosti predhodno) izobraziti in usposobiti za te naloge, kadrovske strokovnjake pa pripraviti na nudenje učinkovite podpore pri izvajanju teh nalog. Linijske vodje je potrebno razbremeniti, da bi imeli čas posvetiti se kadrovskemu področju in kadrovskim težavam, sicer bodo to področje zanemarili (Mesner Andolšek in drugi 2004: 59 - 60).

- *Vprašanje 14: Ali se je odgovornost linijskih vodij v zadnjih treh letih kaj spremenila na katerem od naslednjih področjih?*

Slika 6.34.: Sprememba odgovornosti linijskih vodij v zadnjih treh letih

Na področju **plač in ugodnosti** se je v eni tretjini organizacij od 93 povečala, v 61,3 % je ostala enaka ter v 5,4 % se je zmanjšala (glej sliko 6.34.).

Vir: lastni

Odgovornost linijskih vodij na področju plač in ugodnosti se je izraziteje povečala v organizacijah, kjer vodstvo kadrovsko funkcijo smatra za strateškega partnerja, v večjih organizacijah in v organizacijah, ki so v večinski lasti tujih lastnikov.

V primeru **pridobivanja in izbire kadrov** se je njihova odgovornost povečala v 36,6 % organizacij, v 50,5 % je ostala nespremenjena ter v 12,9 % (od 93) organizacij se je odgovornost zmanjšala (glej sliko 6.34.).

Tudi na področju pridobivanja in izbire kadrov se je odgovornost linijskih vodij bolj povečala v organizacijah, kjer vodstvo smatra kadrovsko funkcijo za strateškega partnerja. Izraziteje v velikih organizacijah, v zasebnih, večinoma v tistih, ki so v lasti tujih lastnikov ter v nekoliko starejših organizacijah.

Pri **usposabljanju in razvoju** je podobna struktura kot pri plačah in ugodnostih. Odgovornost linijskih vodij se je povečala v 37 % (od 92) organizacij, nespremenjena je ostala v 56,5 % ter zmanjšala se je v 6,5 % organizacij (glej sliko 6.34.).

Odgovornost linijskih vodij na področju usposabljanja in razvoja se je povečala v organizacijah, kjer vodstvo kadrovsko funkcijo smatra za strateškega partnerja in izraziteje v organizacijah, ki zaposlujejo nad 100 ljudi.

S procesom devolucije je istočasno potrebno »krepiti strateško vlogo upravljanja človeških virov, saj je le tako mogoče računati z odgovornim prenosom strokovnih nalog. V tem pogledu je nekaj upanja, saj so vodje kadrovskih oddelkov v slovenskih organizacijah razmeroma pogosto vključeni v vodstveno ekipo, sodelujejo pri nastajanju strategije podjetja

od začetka in zato ima razmeroma veliko organizacij poleg poslovnih izdelane tudi posebne kadrovske strategije» (Kramberger in drugi v Svetlik 2004: 9).

6.3.1.5. Vprašanja o »e – HR«

- *Vprašanje 15: Ali v organizaciji imate kadrovski portal na internetu (»e – HR«), ki zagotavlja dostop do informacij iz različnih virov, poleg tega pa omogoča posodobitev informacij o organizaciji (npr. politike ali priročnike za delo), podatke o zaposlenih (posameznik si lahko sam spremeni npr. naslov) in orodja menedžmenta (obrazci ocenjevanja)?*

Slika 6.35.: Organizacija ima »e-HR«

Velika večina organizacij (49,5 %) je odgovorila, da nimajo »e-HR« oziroma, da ga ne poznajo (10,3 %), imajo pa ga v 10,3% organizacij oziroma delno ga imajo v 29,9% organizacij (glej sliko 6.35.).

Vir: lastni

»E – HR« imajo v večji meri organizacije, ki delujejo v storitvenem sektorju, nadalje tiste, ki so v večinski lasti tujih lastnikov ter mlajše organizacije.

- *Vprašanje 16: Če nimate »e – HR«, ali ga nameravate vzpostaviti v prihodnjih treh letih?*

Slika 6.36.: Vzpostavitev »e-HR« v prihodnjih treh letih

Od 74 organizacij, ki so odgovorile na to vprašanje, jih je enak odstotek (25,7 %) odgovorila da in enako ne. 48,6 % organizacij, pa ne ve, ali bodo »e – HR« sistem vzpostavili v prihodnjih treh letih (glej sliko 6.36.).

Vir: lastni

V dveh tretjinah organizacij, v katerih vodstvo smatra kadrovske funkcije za svojega strateškega partnerja, nameravajo »e-HR« vzpostaviti v prihodnjih treh letih. To nameravajo storiti v glavnem organizacije iz storitvenega sektorja, tiste, ki imajo nad 100 zaposlenih in v nekoliko starejših organizacijah.

Ustvarjanje »e-HR« sistema, ki je samopostrežen (angl. »self-service«), je ključ za zmanjšanje kadrovske administrativne stroškov in za zadovoljitev strank. Razvoj vrhunškega, uporabnikom prijaznega, na internetu osnovanega administrativnega sistema je kompleksna naloga, ki terja veliko časa in denarja. Ko je učinkovit program razvit, je namen vključiti vse večje število zaposlenih z vse manjšimi stroški (Lawler III in drugi 2004: 208 - 209), tako je »e-HR« sistem vse cenejši in dostopnejši večjemu številu uporabnikov.

6.3.2. Preverjanje hipotez

6.3.2.1. T-test in kontingenčne tabele s statistiko hi-kvadrat

Vpliv neodvisnih spremenljivk na odvisno spremenljivko sem v programu SPSS pri postavljenih hipotezah najprej preverila s primerjavo aritmetičnih sredin (t-test) in nato še z dvodimenzionalnimi kontingenčnimi tabelami in izračunom statistike hi-kvadrat. Na podlagi izračunane statistike hi-kvadrat lahko sklepamo o povezanosti med spremenljivkami iz vzorca na populacijo. Skoraj pri vseh spremenljivkah je bil vzorec premajhen, kar pomeni, da je pri izračunu statistike hi –kvadrat program opozoril, da ne dosega vse celice minimalne frekvence 5 enot (glej prilogo B). Zaradi tega ima izračun T – testa večjo veljavo.

HIPOTEZA 1: Organizacije, ki delujejo v industrijskem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki delujejo v storitvenem sektorju.

Z analizo t – test sem najprej ugotavljala povezavo med sektorjem in zunanjim izvajanjem. Na mojem vzorcu je povprečje organizacij iz storitvenega sektorja (1,24) rahlo večje napram organizacijam iz industrijskega sektorja (1,22) in eksperimentalna vrednost t (-0,068) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na sektor), kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije, ki delujejo v industrijskem sektorju več poslužujejo zunanjega izvajanja storitev kadrovske funkcije kot

organizacije, ki delujejo v storitvenem sektorju. Signifikanca je 0,946 – ni statistično značilnih razlik.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko χ^2 – kvadrat ugotovimo, da povezava med sektorjem in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,376) (glej prilogo B). Število frekvenc v vseh celicah je večje od 5.

Torej, na mojem vzorcu ni razlik med organizacijami, ki delujejo v industrijskem oziroma storitvenem sektorju. Iz strukturnih odstotkov po stolpcih lahko razberemo, da se organizacije iz industrijskega sektorja v 51 % poslužujejo zunanjih storitev za eno področje kadrovske funkcije, medtem ko je takih točno ena tretjina iz storitvenega sektorja (glej prilogo B).

HIPOTEZA 2: Organizacije, ki se uvrščajo med bolj profitabilne organizacije v primerjavi z drugimi v njihovem sektorju, se več poslužujejo zunanjega izvajanja kot tiste, ki se uvrščajo med manj profitabilne v primerjavi z drugimi v njihovem sektorju.

Z analizo t – test ugotovimo, da je povprečje organizacij, ki se štejejo v zgornjo polovico po dobičkonosnosti v primerjavi z ostalimi organizacijami v njihovem sektorju (0,85) večje napram organizacijam, ki se prištevajo med manj dobičkonosne (0,69), vendar eksperimentalna vrednost t (1,379) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na uspešnost), kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije, ki se uvrščajo v zgornjo polovico po dobičkonosnosti več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki se uvrščajo v spodnjo polovico po dobičkonosnosti. Signifikanca je 0,173 – ni statistično značilnih razlik, vendar pa se razlike med tema dvema skupinama organizacij nakazujejo.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko χ^2 – kvadrat ugotovimo, da povezava med uspešnostjo in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,093) (glej prilogo B). Število frekvenc ni v vseh celicah večje od 5.

Torej, na mojem vzorcu ni razlik med organizacijami, ki se uvrščajo v zgornjo polovico po dobičkonosnosti napram organizacijam, ki se uvrščajo v spodnjo polovico. Vendar pa se razlike nakazujejo. Iz strukturnih odstotkov v tabeli razberemo, da se za uporabo zunanjega izvajanja za eno področje kadrovske funkcije pogosteje odločajo organizacije, ki se uvrščajo v zgornjo polovico po dobičkonosnosti. Za dve področji pa zunanje izvajanje pogosteje uporabljajo organizacije, ki se uvrščajo v spodnjo polovico po dobičkonosnosti.

HIPOTEZA 3: Organizacije, ki zaposlujejo nad sto ljudi, se več poslužujejo zunanjega izvajanja kadrovske funkcije, kot organizacije, ki zaposlujejo do sto ljudi.

Z analizo t – test ugotovimo, da je povprečje organizacij, ki zaposlujejo nad 100 ljudi (1,27) nekoliko večje napram organizacijam, ki zaposlujejo do 100 ljudi (1,15) in eksperimentalna vrednost t (-0,604) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na velikost), kar pomeni, da s 5% tveganjem zavrnem postavljeno hipotezo, da se organizacije, ki zaposlujejo nad 100 ljudi več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki zaposlujejo do 100 ljudi. Signifikanca je 0,547 – ni statistično značilnih razlik.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da povezava med velikostjo in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,385) (glej prilogo B). Število frekvenc ni v vseh celicah večje od 5.

Če povzamem, na mojem vzorcu ni razlik med organizacijami glede na število zaposlenih. Iz strukturnih odstotkov po stolpcih lahko razberemo le, da organizacije, ki zaposlujejo nad 100 ljudi malenkost več uporabljajo zunanje storitve za dve področji kadrovske funkcije napram organizacijam, ki zaposlujejo do 100 ljudi (glej prilogo B).

HIPOTEZA 4: Zasebne organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot državne ali delno državne organizacije.

Z analizo t – test ugotovimo, da imajo na mojem vzorcu zasebne organizacije bistveno večje povprečje (1,46) napram organizacijam, ki so v državni oziroma delno državni lasti (0,69) in eksperimentalna vrednost t (3,897) pade izven območja sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na tip organizacije), kar pomeni, da s 5 % tveganjem sprejemem postavljeno hipotezo, da se zasebne organizacije več poslužujejo zunanjega izvajanja kadrovske funkcije kot državne organizacije. Signifikanca je 0,000 – obstajajo statistično značilne razlike.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da je povezava med tipom organizacije in zunanjim izvajanjem statistično značilna (sig. je manjša od 0,05 in je 0,004) (glej prilogo B). Število frekvenc ni v vseh celicah večje od 5, zato iz vzorca ne morem sklepati na celo populacijo.

Torej na mojem vzorcu obstajajo statistično značilne razlike med zasebnimi in državnimi organizacijami glede zunanjega izvajanja kadrovske funkcije. Iz strukturnih odstotkov po

stolpcih lahko razberemo, da se za vsa tri področja kadrovske funkcije zunanjih storitev poslužujejo le zasebne organizacije (glej prilogo B).

HIPOTEZA 5: Starejše organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot mlajše organizacije.

Z analizo t – test ugotovimo, da je povprečje mlajših organizacij (1,41) nekoliko večje napram starejšim organizacijam (1,26) in eksperimentalna vrednost t (0,689) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na starost), kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se starejše organizacije več poslužujejo zunanjega izvajanja kadrovske funkcije kot mlajše organizacije. Signifikanca je 0,493 – ni statistično značilnih razlik.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da povezava med starostjo in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,880) (glej prilogo B). Število frekvenc v vseh celicah je večje od 5.

Torej na mojem vzorcu ni razlik med starejšimi in mlajšimi organizacijami (glej prilogo B).

HIPOTEZA 6: Organizacije, ki kadrovsko funkcijo smatrajo kot strateškega partnerja, se v večjem obsegu poslužujejo zunanjega izvajanja kadrovske funkcije.

Z analizo t – test ugotovimo, da je povprečje organizacij, v katerih vodstvo smatra kadrovsko funkcijo za svojega strateškega partnerja (1,30) le malenkost večje napram organizacijam, v katerih vodstvo kadrovske funkcije ne smatra za strateškega partnerja (1,22) in eksperimentalna vrednost t (0,360) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na strateško pozicijo). To pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije, v katerih vodstvo smatra kadrovsko funkcijo za svojega strateškega partnerja več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, v katerih kadrovska funkcija nima strateške pozicije. Signifikanca je 0,719 – ni statistično značilnih razlik.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da povezava med strateško pozicijo kadrovske funkcije in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,422) (glej prilogo B). Število frekvenc ni v vseh celicah večje od 5.

Če povzamem, na mojem vzorcu ni razlik med organizacijami, v katerih najvišje vodstvo smatra kadrovske funkcije za svojega strateškega partnerja in tistimi, ki ji ne pripisuje strateške pozicije. Iz strukturnih odstotkov po stolpcih lahko razberemo, da se organizacije s strateško pozicijo v večji meri poslužujejo zunanjih storitev za dve področji kadrovske funkcije (glej prilogo B).

Ugotovimo lahko, da se na mojem vzorcu organizacije glede zunanjega izvajanja kadrovske funkcije razlikujejo le glede na to, ali so zasebne ali državne oziroma delno državne. Pri drugih neodvisnih spremenljivkah nismo ugotovili statistično značilnih razlik.

6.3.2.2. Regresijska analiza

Da bi ugotovili, kakšen vpliv na odvisno spremenljivko imajo neodvisne spremenljivke, sem izvedla še multiplo regresijsko analizo.

Najprej sem izvedla regresijo z metodo »Enter«, ki analizira hkraten vpliv vseh neodvisnih spremenljivk na odvisno spremenljivko (glej prilogo C pod regresija št. 1 – metoda enter). Uporabila sem neodvisne spremenljivke, ki sem jih uporabila tudi pri analizi t – test in dvodimenzionalnih kontingenčnih tabelah s statistiko hi – kvadrat. Rezultat analize je, da model ni statistično značilen ($F = 1,054$; $p = 0,412$).

Tabela 6.4.: Multipli regresijski parametri z metodo »enter« (regresija št. 1); merimo vpliv neodvisnih spremenljivk na odvisno spremenljivko »zunanje izvajanje v kadrovski«

	B	β	T-STATISTIKA	STOPNJA ZNAČILNOSTI
Konstanta	7,315		0,977	0,335
Sektor	0,485	0,325	1,489	0,145
Profitabilnost	-0,412	0,388	-1,062	0,295
Št. zaposlenih v org.	-2,42E-04	-0,163	-0,979	0,334
Tip organizacije	-0,688	0,758	-0,908	0,370
Lastništvo	0,387	0,097	1,254	0,218
Leto ustanovitve	-2,50E-03	-0,104	-0,660	0,513
Kad. – strateški par.	-0,298	-0,144	-0,910	0,369

$F = 1,054$; $p = 0,412$; $R = 0,166$; $R^2(\text{pop.}) = 0,009$

Vir: lastni

Nobena od neodvisnih spremenljivk, vključenih v ta model, statistično značilno ne vpliva na odločitev o zunanjem izvajanju kadrovske funkcije organizacije.

Zato sem izvedla še eno regresijo z metodo »Enter« (glej prilogo C pod regresija št. 2 – metoda enter) in že vključenim neodvisnim spremenljivkam dodala vrednotenje uspešnosti dela v kadrovske službi ter spremenljivko »vodstvo smatra kad. za strateškega partnerja« zamenjala s spremenljivko »vodja kadrovske sodeluje pri nastajanju strategije org.«, da ne bi med tema dvema spremenljivkama prišlo do multikolinearnosti. V tem primeru je model statistično značilen ($F = 2,986$; $p = 0,011$).

Tabela 6.5: Multipli regresijski parametri z metodo »enter« (regresija št. 2); merimo vpliv neodvisnih spremenljivk na odvisno spremenljivko »zunanje izvajanje v kadrovske«

	B	β	T-STATISTIKA	STOPNJA ZNAČILNOSTI
Konstanta	5,913		0,915	0,366
Sektor	0,730	0,368	2,577	0,014
Profitabilnost	-0,477	0,337	-1,416	0,165
Št. zaposlenih v org.	-7,90E-05	-0,053	-0,365	0,717
Tip organizacije	-0,478	-0,101	-0,714	0,480
Lastništvo	0,666	0,338	2,431	0,020
Leto ustanovitve	-1,72E-03	-0,071	-0,518	0,607
Vodja kadrovske sodeluje pri strategiji	-0,954	-0,466	-3,374	0,002
Vrednotenje kadrov.	8,308E-04	0,000	0,003	0,998

$F = 2,986$; $p = 0,011$; $R = 0,399$; $R^2(\text{pop.}) = 0,265$

Vir: lastni

Ta multipla regresijska analiza je pokazala, da je model statistično značilen ($F = 2,986$; $p = 0,011$). Izbrane neodvisne spremenljivke vplivajo na odločitev organizacije o zunanjem izvajanju kadrovske funkcije. S temi spremenljivkami pojasnimo 39,9% variabilnosti faktorja, ki meri število področij, na katerih se organizacije poslužujejo zunanjih izvajalcev. Standardna napaka je 0,849, kar pomeni, da je napoved zadovoljiva.

Iz tabele 6.5. je razvidno, da na odločitev organizacije o zunanjem izvajanju kadrovske funkcije odloča sektor, lastniška struktura in vključenost vodje kadrovske službe oziroma oddelka pri nastajanju strategije organizacije (glej tabelo 6.5.).

Nato sem izvedla še regresijo z metodo »Stepwise«, ki postopoma analizira vpliv neodvisnih spremenljivk (vključenih v regresijo št. 2) in izloči tiste, ki na odvisno spremenljivko ne vplivajo ter upošteva le tiste, ki imajo učinek na delež celotne pojasnjene variance (glej

prilogo C pod regresije – metoda stepwise). Z obema metodama sem prišla do enakih rezultatov.

Na odločitev organizacije, katera področja kadrovske funkcije bodo prenesli na zunanje izvajalce, najmočnejše odloča vključenost vodje kadrovske službe oziroma oddelka pri nastajanju strategije organizacije ($p=0,006$), delež pojasnjene variance je 16,3 %. Sledi sektor ($p = 0,018$) s 10,6 % deležem pojasnjene variance in na koncu še lastniška struktura (ali je organizacija v večinski lasti domačih ali tujih lastnikov). Stopnja značilnosti lastništva je 0,025 in 8,5 % delež pojasnjene variance. Skupaj je delež pojasnjene variance 35,4 % in standardna napaka 0,825.

Torej s statistiko hi-kvadrat, t-test-om in regresijsko analizo nisem dobila enakih rezultatov. S hi-kvadratom in t-testom se je statistično značilna povezanost potrdila le pri tipu organizacije, torej ali je organizacija zasebna ali državna oziroma delno državna.

Glede na regresijsko analizo pa naj bi na odločitev organizacije o prenosu na zunanje izvajalce vplivala vključenost vodje kadrovske službe oziroma oddelka pri nastajanju strategije organizacije, sektor in lastniška struktura.

Med neodvisnimi spremenljivkami s številom zaposlenih v organizaciji negativno korelira leto ustanovitve (torej mlajše organizacije zaposlujejo manjše število ljudi) in pozitivno korelira sektor (organizacije iz industrijskega sektorja zaposlujejo večje število ljudi).

Tip organizacije pozitivno korelira z vrednotenjem dela kadrovske službe, kar pomeni, da zasebne organizacije pogosteje vrednotijo uspešnost dela svoje kadrovske službe oziroma oddelka.

6.4. Primerjava z raziskavo »Cranet«

6.4.1. »Cranet« iz leta 2001

Vprašalnik je razdeljen na šest tematskih sklopov: I. delovanje službe za kadrovske / človeške vire (iz katerega bom vzela odvisno spremenljivko in analizirala še sedem drugih vprašanj), II. praksa kadrovanja, III. razvoj zaposlenih, IV. nadomestila in ugodnosti, V. odnosi in komunikacije z zaposlenimi ter VI. sklop, ki obsega podatke o organizaciji (iz katerega bom črpala pet neodvisnih spremenljivk) ter na koncu še osebni podatki o izpolnjevalcu vprašalnika.

Za analizo bom uporabila trinajst vprašanj.

6.4.1.1. Frekvenčne porazdelitve

1.) Najprej bom predstavila podatke o 205 organizacijah iz Slovenije, ki so sodelovale v raziskavi v letu 2001.

- *Vprašanje s6v1: Označite glavni sektor industrije ali storitve, v katerem delujete.*

Organizacije so imele možnost izbire med petnajstimi sektorji. Za nadaljnjo analizo sem organizacije združila v dva sektorja, v industrijski sektor sem vključila vse organizacije od kmetijstva, gradbeništva do razne predelovalne industrije. Organizacije, ki delujejo v storitvenem sektorju (ne glede na to, ali je gospodarski ali negospodarski), sem združila v kategorijo storitve.

Največ organizacij v vzorcu je iz industrijskega sektorja in sicer 121 oziroma 59,9 %. Od tega jih je največ v kovinski industriji. V storitveni sektor pa je vključenih 49 organizacij iz javnega sektorja in 32 organizacij iz gospodarskega javnega sektorja.

- *Vprašanje s6v2A: Približno koliko ljudi je zaposlenih v vaši organizaciji?*

Najmanjše število zaposlenih je 13 in največje število je 9.066 ljudi. Za nadaljnjo analizo sem organizacije razvrstila v dve kategoriji. Kot majhne organizacije štejem tiste, ki zaposlujejo do 250 ljudi (46 organizacij oziroma 22,4 %) in velike tiste, ki zaposlujejo nad 250 ljudi (77,6 %).

- *Vprašanje s6v9C: Kako bi uvrstili uspešnost vaše organizacije v primerjavi z drugimi v vašem sektorju glede na profitabilnost?*

V zgornjih deset odstotkov se uvršča 18,6 % organizacij, v zgornjo polovico pa 37,8 %. V spodnjo polovico po dobičkonosnosti v primerjavi z drugimi organizacijami v njihovem sektorju se uvršča 26,2 % organizacij in 17,4 % jih je odgovorilo, da vprašanje ni primerno. Za nadaljnjo analizo sem organizacije, ki se uvrščajo v zgornjo polovico in v zgornjih 10 % združila v kategorijo »zgornja pol.«, spodnja polovica pa je ostala nespremenjena.

- *Vprašanje s6v14: Je vaša organizacija zasebna, državna ali delno državna?*

Zasebnih organizacij je 46,3 %, državnih 30 % in delno državnih 23,6 %. Za nadaljnjo analizo sem državne in delno državne organizacije združila v kategorijo »državne«.

- *Vprašanje s6v19: Kdaj je bila ustanovljena vaša organizacija?*

Najstarejši datum ustanovitve nosi organizacija z letnico 1799 in najmlajša je iz leta 1997. Za nadaljnjo analizo sem organizacije razdelila na mlajše (ustanovljene po letu 1985), ki jih je 22,3 % in starejše (ustanovljene pred letom 1985), ki pa jih je 77,7 %.

2.) Ostala vprašanja, ki zadevajo obravnavane teme v kadrovski funkciji

- *Vprašanje s1v2a1: Približno koliko ljudi je v vaši organizaciji zaposlenih v službi za kadrovske/človeške vire (vključno z uravnavanjem plač in usposabljanjem)?*

Imamo dve ekstremni vrednosti: 0 in 71 zaposlenih v kadrovski. Največ organizacij ima tri osebe, dve in štiri osebe zaposlene v svoji kadrovski službi oziroma oddelku.

- *Vprašanje s1v2b: Ali se na katerem od naslednjih področij poslužujete zunanjih storitev?*

Slika 6.37.: Zunanje storitve v kadrovski (Cranet 2001)

Vir: lastni

Na področju plač in ugodnosti se le 7,8 % organizacij poslužuje zunanjih storitev (v moji raziskavi je odstotek višji in sicer 18,6 %). Na področju pridobivanja in izbire kadrov 26,7 % (v moji raziskavi 39,2 %) in na področju usposabljanja in razvoja 62,3 % (v moji pa 57,7 %). V kadrovski funkciji se 29,9 % organizacij (v moji raziskavi 23,7 %) ne poslužuje zunanjih storitev (glej sliko 6.37.).

Razlika med obema raziskava je obdobje petih let in če posplošim, lahko rečemo, da se je zunanje izvajanje v tem obdobju najbolj povečalo na področju pridobivanja in izbire kadrov, sledi pa področje plač in ugodnosti. V primerjavi z mojo raziskavo se je zunanje izvajanje na področju usposabljanja in razvoja malenkost zmanjšalo, ravno tako pa se je zmanjšalo tudi

število organizacij, ki se ne poslužujejo zunanjega izvajanja v kadrovski funkciji (glej sliko 6.7. str. 66).

Idealno bi bilo, če bi bila kasnejša raziskava izvedena v istih organizacijah kot prva raziskava, vendar pa tudi iz obstoječih podatkov lahko zaznamo trend v povečevanju uporabe zunanjega izvajanja.

- *Vprašanje s1v2c: Kako se je uporaba zunanjih storitev spremenila v zadnjih treh letih?*

Uporaba zunanjih storitev se je v 40,1 % organizacij povečala, v 54,9 % je ostala enaka in v 4,9 % se je zmanjšala. V moji raziskavi pa se je (v povprečju) zunanje izvajanje na vseh treh področjih povečalo za 28,2 %, nespremenjeno je ostalo v 65,8 % in zmanjšalo v 5,9 % (glej sliko 6.11., str. 72). Sodeč po teh podatkih, se je v obdobju od 2003 do 2006 uporaba zunanjega izvajanja za 12 % povečala manj kot v obdobju od 1998 do 2001, ko se je povečala za 40,1 %. To nakazuje, da se trend prenosa na zunanje izvajalce nekoliko umirja, ker je tudi vse manj organizacij, ki še ne uporabljajo zunanjega izvajanja (leta 2001 jih je bilo 30 %, v letu 2006 pa manj kot 24 %). Zunanji izvajalci se bodo morali bolj potruditi s svojim oglaševanjem, še znižati ceno storitev in povečati kakovost, da bi pridobili nove stranke.

V organizacijah, v katerih je vodja kadrovske član kolegija uprave se je uporaba zunanjih storitev povečala v 63 % organizacij. Za povečanje zunanjih storitev se je odločilo 35 % organizacij, ki vrednotijo uspešnost dela svoje kadrovske službe ter v 65 % organizacij, v katerih uspešnosti dela ne vrednotijo. Uporabo storitev so bistveno povečale organizacije, ki delujejo v industrijskem sektorju, večje organizacije, tiste, ki se uvrščajo v zgornjo polovico po dobičkonosnosti, malenkost več v zasebnih (55 %) napram državnim ter v tri četrt starejših organizacij.

V tem vprašalniku ni vprašanja o trenutnem obsegu zunanjih storitev v kadrovski, da bi lahko primerjali ti dve vprašanji.

- *Vprašanje s1v3: Ali je vodja službe za kadrovske/človeške vire član ožjega kolegija direktorjev/uprave (ali drugega ustreznega organa)?*

56,2 % organizacij je odgovorilo pozitivno na zastavljeno vprašanje. V moji raziskavi je 70,9% organizacij potrdilo, da vodstvo organizacije smatra kadrovsko funkcijo za svojega strateškega partnerja (glej sliko 6.31., str. 90) in da v 60,8 % organizacij vodja službe oziroma

oddelka za kadrovske/človeške vire sodeluje pri nastajanju strategije organizacije od začetka (je član tega tima).

V organizacijah, v katerih je vodja kadrovske službe član kolegija uprave, se v 46 % poslužujejo zunanjih storitev za eno področje kadrovske službe in v 26,5 % za dve oziroma tri področja. V teh organizacijah v 34 % vrednotijo uspešnost dela kadrovske službe.

Vodja kadrovske je član kolegija uprave v 61 % organizacij industrijskega sektorja, v 80 % večjih organizacij, pogosteje v tistih, ki se prištevajo v zgornjo polovico po dobičkonosnosti, malenkost več v državnih organizacijah in v tri četrtinah starejših organizacij.

- *Vprašanje s1v9: Ali uspešnost dela službe/oddelka za kadrovske/človeške vire sistematično vrednotite?*

Uspešnost dela svoje kadrovske službe vrednoti le 32,1 % organizacij, preostalih 67,9 % pa ne vrednoti uspešnosti dela kadrovske službe oziroma oddelka. V moji raziskavi, pet let kasneje, so odstotki skorajda nespremenjeni (uspešnost dela vrednoti 30,8 %, glej sliko 6.12., str. 74). Torej lahko na osnovi teh podatkov zaključimo, da na področju vrednotenja uspešnosti dela kadrovske funkcije ni napredka.

Ponovno preseneča podatek, da uspešnost dela kadrovske služb ne vrednotijo v 52 % organizacij, ki se poslužujejo zunanjih storitev na enem področju in v 18 %, ki se storitev poslužujejo na dveh oziroma treh področjih. Ostale značilnosti organizacij, ki pogosteje vrednotijo uspešnost dela svoje kadrovske službe, so enaka kot pri vprašanju s1v3.

- *Vprašanje s1v11: Katera merila se uporabljajo za vrednotenje?*

Slika 6.38.: Merila za vrednotenje (Cranet 2001)

Vir: lastni

14,9 % organizacij uporablja notranja merila stroškovne učinkovitosti (v moji raziskavi 15,5%), le štiri organizacije (2,1 %) uporabljajo zunanjo primerjavo stroškov (v moji raziskavi šest organizacij oziroma 6,2 %), 25,6 % uspešnost glede na cilje (v moji 24,7 %) in kar 40 % uporablja druga merila za vrednotenje dela kadrovske službe/oddelka (glej sliko 6.38.) (v moji raziskavi pa le 8,2 % (glej sliko 6.13., str. 75)). Med obema raziskavama so le minimalna odstopanja, največje odstopanje je pri uporabi drugih meril vrednotenja.

Notranja merila stroškovne učinkovitosti uporablja 51,7 % organizacij, ki se poslužujejo storitev zunanjih izvajalcev, prevladujejo organizacije iz industrijskega sektorja, izraziteje velike organizacije in tiste, ki se uvrščajo v zgornjo polovico po dobičkonosnosti, nadalje zasebne in starejše organizacije. Vse značilnosti (razen sektorja) veljajo tudi za organizacije iz moje raziskave.

Zunanjo primerjavo stroškov prakticirajo le štiri organizacije in sicer se tri poslužujejo zunanjih storitev na enem področju in ena organizacija ne uporablja zunanjih storitev. Vse so velike organizacije, kar tri so državne in starejše. V primerjavi z mojo raziskavo se potrди, da so to velike, izrazito starejše organizacije.

Uspešnost glede na cilje zelo enakomerno uporabljajo vse organizacije, ne glede na uporabo storitev zunanjih izvajalcev. Nekoliko bolj tiste, ki zunanje storitve uporabljajo za eno področje. Značilnosti organizacij so enake, kot pri notranji stroškovni učinkovitosti, le da uspešnost glede na cilje pogosteje uporabljajo državne organizacije (54 %) in ne zasebne. Z mojo raziskavo se prekriva le velikost – večje organizacije uporabljajo merilo uspešnost glede na cilje.

- *Vprašanje s1v13: Kdo odgovarja za glavne odločitve glede politike na naslednjih področjih?*

Slika 6.39.: Odgovornost za politike (Cranet 2001)

Vir: lastni

Na področju **plač in ugodnosti** sprejemajo odločitve linijski vodje in linijski vodje v posvetu s kadrovsko v enakem (34 %) odstotku (v moji raziskavi linijski vodje odločitve sprejemajo v 42,2 % in linijski vodje po posvetu s kadrovsko v 31,1 %), v petini organizacij (enako v moji raziskavi) odločitve sprejema oddelek za človeške vire po posvetovanju z linijskimi vodji ter 10 % organizacij (v moji raziskavi 6,7 %) te odločitve sprejema oddelek za človeške vire samostojno (glej sliko 6.39.).

Odločitve glede plač in ugodnosti linijski vodje samostojno sprejemajo v dobri polovici majhnih organizacij (tako kot v moji raziskavi) in najpogosteje v mlajših. Linijski vodje po posvetu s kadrovskim oddelkom najpogosteje sprejemajo odločitve v večjih organizacijah, malenkost več v organizacijah, ki se prištevajo v spodnjo polovico po uspešnosti in izraziteje v starejših organizacijah. Kadrovski oddelek po posvetu z linijskimi vodji sprejema odločitve o plačah in ugodnostih v mlajših organizacijah (tudi v moji raziskavi). Samostojno pa kadrovski oddelek te odločitve sprejema v manjših organizacijah (enako kot v moji anketi) in v organizacijah, ki se uvrščajo v spodnjo polovico po dobičkonosnosti.

Če primerjamo sliko 6.33. (str. 91) in sliko 6.39. na prejšnji strani vidimo, da sta histograma zelo podobna in obstajajo zelo majhna odstopanja med njima. Na področju plač in ugodnosti se v raziskavi Cranet linijski vodje samostojno odločajo v 34 %, v moji raziskavi pa v 42 %. Samostojno sprejemanje odločitev v kadrovski službi oziroma oddelku pa je v upadu (3,3 %). Če povzamemo, lahko na področju plač in ugodnosti zaznamo trend v povečevanju odgovornosti linijskih vodij in zmanjševanju samostojne odgovornosti kadrovske funkcije.

Na področju **pridobivanja in izbire kadrov** najpogosteje sprejema odločitev kadrovski oddelek po posvetu z linijskimi vodji (43,5 %) (v moji raziskavi 34,1 %), drugi najpogostejši način sprejemanja odločitev pa so linijski vodje po posvetu s kadrovskim oddelkom (34 %) (v moji 38,5 %). V veliko manjši meri (13,1 %) (v moji raziskavi 19,8 %) za to področje samostojno sprejemajo odločitve linijski vodje, zelo malo (le v 9,4 %) (v moji anketi 7,7 %) pa samostojno kadrovski oddelki (glej sliko 6.39.).

Linijski vodje samostojno sprejemajo odločitve o pridobivanju in izbiri kadrov pogosteje v manjših organizacijah (enako v moji raziskavi), v mlajših in tistih, ki so v državni lasti. Linijski vodje v sodelovanju s kadrovskim oddelkom o kadrovanju samostojno odločajo najpogosteje v starejših organizacijah (tudi v moji anketi). Kadrovski oddelki po posvetu z linijskimi vodji sprejemajo odločitve v večjih (enako v moji raziskavi), zasebnih organizacijah. Kadrovski oddelki pa samostojno sprejemajo odločitve najpogosteje v večjih organizacijah.

Na področju pridobivanja in izbire kadrov je slika nekoliko drugačna kot na področju plač in ugodnosti. Na tem področju linijski vodje in kadrovska služba oziroma oddelek tesno sodelujeta skupaj (povprečje obeh raziskav je 38 % oziroma 36 %), le v manjših organizacijah linijski vodje samostojno sprejemajo odločitve o kadrovanju.

Na področju **usposabljanja in razvoja kadrov** so odstotki zelo podobni kot pri pridobivanju in izbiri kadrov. Kadrovski oddelek po posvetu z linijskimi vodji sprejema odločitve v 44,6 % (v moji raziskavi v 37 %) in linijski vodje po posvetu s kadrovskim oddelkom v 30,6 % organizacij (v moji anketi v 31,5 %). Linijski vodje samostojno sprejemajo odločitve v 14,5% (v moji raziskavi v 22,8 %) ter kadrovski oddelek v 10,2 odstotkih (v moji 8,7 %) (glej sliko 6.39.).

V obeh raziskavah linijski vodje v državnih organizacijah najpogosteje samostojno sprejemajo odločitve na področju usposabljanja in razvoja kadrov. Linijski vodje po posvetu s kadrovskim oddelkom odločitve sprejemajo nekoliko pogosteje v organizacijah iz industrijskega sektorja (tako kot v moji anketi) in v tistih, ki se prištevajo v zgornjo polovico po dobičkonosnosti. Kadrovski oddelki po posvetu z linijskimi vodji izraziteje sprejemajo odločitve v večjih in v zasebnih organizacijah (enako v moji raziskavi), v tistih, ki delujejo v industrijskem sektorju ter starejših organizacijah. Kadrovski oddelki pa samostojno sprejemajo odločitve glede usposabljanja in razvoja kadrov v državnih organizacijah.

- *Vprašanje slv14: Ali se je odgovornost linijskih vodij v zadnjih treh letih kaj spremenila na katerem od naslednjih področjih?*

Slika 6.40.: Sprememba odgovornosti linijskih vodij v zadnjih treh letih (Cranet 2001)

Na področju **plač in ugodnosti** se je v 33,5 % organizacij odgovornost linijskih vodij povečala, v 62,9 % je ostala enaka ter v 3,6 % se je zmanjšala (glej sliko 6.40.).

Vir: lastni

Če primerjamo rezultate Cranet 2001 in rezultate moje ankete lahko ugotovimo, da so odstotki odgovorov praktično enaki. Torej je v obdobju od 1998 do 2001 ter od 2003 do 2006 odgovornost linijskih vodij na tem področju ostala nespremenjena. V prejšnjem vprašanju pa smo s primerjavo raziskav zaznali trend k večji odgovornosti linijskih vodij na tem področju. Odgovornost linijskih vodij se je izraziteje povečala v organizacijah, ki delujejo v industrijskem sektorju, v zasebnih organizacijah in v tistih, ki se uvrščajo v zgornjo polovico glede na dobičkonosnost.

V primeru **pridobivanja in izbire kadrov** se je odgovornost linijskih vodij povečala v 32,7% organizacij (v moji anketi v 36,6 %), v 61,2 % organizacij je ostala nespremenjena (v moji v 50,5 %) ter v 6,1 % organizacij (v moji raziskavi v 12,9 %) se je odgovornost zmanjšala (glej sliko 6.40.).

V zadnjih petih letih zaznamo nekaj sprememb iz podatkov. Odgovornost linijskih vodij na področju pridobivanja in izbire kadrov se je v večjem številu organizacij zmanjšala kot povečala. Očitno se samostojnost linijskih vodij na tem področju ni obnesla (v dobrih 6 % organizacij) in je posvetovanje s kadrovsko službo oziroma oddelka tisti najbolj optimalen način za pridobivanje in izbiro kadrov.

Na področju pridobivanja in izbire kadrov se je odgovornost linijskih vodij povečala v velikih organizacijah (tako kot v moji anketi), v tistih, ki delujejo v industrijskem sektorju, pretežno v državnih in v tistih, ki se uvrščajo v zgornjo polovico po dobičkonosnosti.

Pri **usposabljanju in razvoju** se je odgovornost linijskih vodij povečala v 43,6 % (v moji raziskavi v 37 %) organizacij, nespremenjena je ostala v 52,8 % (v moji anketi v 56,5 %) ter zmanjšala se je v 3,6 % (v moji za 6,5 %) organizacij (glej sliko 6.40.).

Odgovornost linijskih vodij na področju usposabljanja in razvoja se je izrazito povečala v večjih organizacijah (enako v moji raziskavi) in v tistih, ki se uvrščajo v zgornjo polovico po dobičkonosnosti ter nekoliko bolj v državnih kot v zasebnih organizacijah.

Enak trend kot pri pridobivanju in izbiri kadrov zaznamo na področju usposabljanja in razvoja kadrov.

6.4.1.2. T-test in kontingenčne tabele s statistiko hi-kvadrat

Na podlagi podatkov iz raziskave »Cranet« iz leta 2001, sem lahko preverila večino postavljenih hipotez. Preverila sem jih s primerjavo aritmetičnih sredin (t-test), z dvodimenzionalnimi kontingenčnimi tabelami in izračunom hi-kvadrata ter tudi z regresijo.

HIPOTEZA 1: Organizacije, ki delujejo v industrijskem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki delujejo v storitvenem sektorju.

Z analizo t – test sem najprej ugotavljala povezavo med sektorjem in zunanjim izvajanjem. Povprečje organizacij iz industrijskega sektorju (0,98) je malenkost večje napram organizacijam iz storitvenega sektorja (0,80) in eksperimentalna vrednost t (1,776)²⁵ pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na sektor), kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije, ki delujejo v industrijskem sektorju več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki delujejo v storitvenem sektorju. Signifikanca je 0,077 – ni statistično značilnih razlik. Vendar se razlike med tema dvema skupinama organizacij nakazujejo.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da je povezava med sektorjem in zunanjim izvajanjem statistično značilna (sig. je manjša od 0,05 in je 0,019) (glej prilogo D) (v moji raziskavi povezava ni statistično značilna). Število frekvenc v vseh celicah je večje od 5. Razlike so izrazitejše pri uporabi storitev na enem področju kadrovske funkcije (organizacije iz industrijskega sektorja se v 55 % poslužujejo storitev zunanjih izvajalcev).

V raziskavi Cranet 2001 torej dobimo različne rezultate z uporabo različnih statistik. Ker pa ima statistika t-test večjo veljavo (in v analizi moje ankete dobim enak rezultat) lahko s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije iz industrijskega sektorja v večji meri poslužujejo zunanjega izvajanja kadrovske funkcije napram organizacijam iz storitvenega sektorja.

HIPOTEZA 2: Organizacije, ki se uvrščajo med bolj profitabilne organizacije v primerjavi z drugimi v njihovem sektorju, se več poslužujejo zunanjega izvajanja kadrovske funkcije kot tiste, ki se uvrščajo med manj profitabilne v primerjavi z drugimi v njihovem sektorju.

Z analizo t – test ugotovimo, da je povprečje organizacij, ki se štejejo v zgornjo polovico po dobičkonosnosti v primerjavi z ostalimi organizacijami v njihovem sektorju (0,98) manjše napram organizacijam, ki se prištevajo med manj dobičkonosne (1,09). Eksperimentalna vrednost t (-0,887) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik

²⁵ Na mojem vzorcu je povprečje organizacij iz storitvenega sektorju (1,24) rahlo večje napram organizacijam iz industrijskega sektorja (1,22) in eksperimentalna vrednost t (-0,068) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze.

glede na uspešnost)²⁶, kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije, ki se uvrščajo v zgornjo polovico po dobičkonosnosti več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki se uvrščajo v spodnjo polovico po dobičkonosnosti. Signifikanca je 0,377 – ni statistično značilnih razlik.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko χ^2 – kvadrat ugotovimo, da povezava med uspešnostjo in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,632) (glej prilogo D). Število frekvenc je v vseh celicah večje od 5.

Na obeh vzorcih ugotovimo, da ni razlik med organizacijami, ki se uvrščajo v zgornjo polovico po dobičkonosnosti napram organizacijam, ki se uvrščajo v spodnjo polovico v zunanjem izvajanju kadrovske funkcije.

HIPOTEZA 3: Organizacije, ki zaposlujejo nad sto ljudi, se več poslužujejo zunanjega izvajanja kadrovske funkcije, kot organizacije, ki zaposlujejo do sto ljudi.

V vzorcu je le nekaj organizacij, ki zaposlujejo do 100 ljudi. Zato sem organizacije razdelila v dve skupini, v prvi skupini zaposlujejo do 250 ljudi in v drugi skupini nad 250 ljudi.

Zato bom v tem primeru prilagodila hipotezo, ki glasi:

Organizacije, ki zaposlujejo nad dvestopetdeset ljudi, se več poslužujejo zunanjega izvajanja kadrovske funkcije, kot organizacije, ki zaposlujejo do dvestopetdeset ljudi.

Z analizo t – test ugotovimo, da je povprečje organizacij, ki zaposlujejo nad 250 ljudi (0,97) nekoliko večje napram organizacijam, ki zaposlujejo do 250 ljudi (0,72) in eksperimentalna vrednost t (-2,115) pade izven območja sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na velikost)²⁷, kar pomeni, da s 5 % tveganjem lahko sprejemem postavljeno hipotezo, da se organizacije, ki zaposlujejo nad 250 ljudi več poslužujejo zunanjega izvajanja kadrovske funkcije kot organizacije, ki zaposlujejo do 250 ljudi. Signifikanca je 0,036 – obstajajo statistično značilnih razlik.

Tudi z izračunom dvodimenzionalne kontingenčne tabele in statistiko χ^2 – kvadrat ugotovimo, da je povezava med velikostjo in zunanjim izvajanjem statistično značilna (sig. je manjša od 0,05 in je 0,010) (glej prilogo D). Število frekvenc v vseh celicah ni večje od 5.

²⁶ Na mojem vzorcu je povprečje organizacij, ki se štejejo v zgornjo polovico po dobičkonosnosti v primerjavi z ostalimi organizacijami v njihovem sektorju (0,85) večje napram organizacijam, ki se prištevajo med manj dobičkonosne (0,69), vendar eksperimentalna vrednost t (1,379) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na uspešnost).

²⁷ Na mojem vzorcu je povprečje organizacij, ki zaposlujejo nad 100 ljudi (1,27) nekoliko večje napram organizacijam, ki zaposlujejo do 100 ljudi (1,15) in eksperimentalna vrednost t (-0,604) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na velikost).

Na vzorcu so razlike med organizacijami glede na število zaposlenih. Iz strukturnih odstotkov po stolpcih lahko razberemo, da organizacije, ki zaposlujejo nad 250 ljudi več uporabljajo zunanje izvajanje za kadrovske funkcije, kot tiste, ki zaposlujejo do 250 ljudi (glej prilogo D).

Na mojem vzorcu, v katerem so organizacije razdeljene na tiste z do 100 zaposlenimi in tiste z nad 100 zaposlenimi, ugotovimo, da ni razlik med organizacijami. Na vzorcu Cranet 2001, v katerem so organizacije razdeljene na tiste z do 250 zaposlenih in na tiste z nad 250 zaposlenimi pa ugotovimo, da se večje organizacije pogosteje poslužujejo zunanjega izvajanja kadrovske funkcije.

HIPOTEZA 4: Zasebne organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot državne ali delno državne organizacije.

Z analizo t – test ugotovimo, da imajo zasebne organizacije le nekoliko večje povprečje (0,99) napram organizacijam, ki so v državni oziroma delno državni lasti (0,83) in eksperimentalna vrednost t (1,541) pade znotraj območja sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na tip organizacije)²⁸, kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se zasebne organizacije več poslužujejo zunanjega izvajanja kadrovske funkcije kot državne organizacije. Signifikanca je 0,125 – ne obstajajo statistično značilne razlike, vendar se razlike nakazujejo.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da povezava med tipom organizacije in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,295) (glej prilogo D). Število frekvenc je v vseh celicah večje od 5. Iz strukturnih odstotkov po stolpcih lahko razberemo, da se zasebne organizacije v nekoliko večji meri poslužujejo storitev zunanjih izvajalcev napram državnim organizacijam (glej prilogo D).

Na vzorcu organizacij iz raziskave Cranet 2001 ne obstajajo statistično značilne razlike med zasebnimi in državnimi organizacijami. Na mojem vzorcu pa obstajajo statistično značilne razlike in ugotovimo, da se zasebne organizacije v večji meri poslužujejo zunanjega izvajanja kot državne organizacije. In ker se tudi na vzorcu Cranet 2001 razlike nakazujejo, bi si (pogojno) upala trditi, da se zasebne organizacije v Sloveniji pogosteje poslužujejo zunanjega izvajanja kadrovske funkcije.

²⁸ Na mojem vzorcu imajo zasebne organizacije bistveno večje povprečje (1,46) napram organizacijam, ki so v državni oziroma delno državni lasti (0,69) in eksperimentalna vrednost t (3,897) pade izven območja sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na tip organizacije), kar pomeni, da s 5 % tveganjem sprejemem postavljeno hipotezo.

HIPOTEZA 5: Starejše organizacije se več poslužujejo zunanjega izvajanja kadrovske funkcije kot mlajše organizacije.

Z analizo t – test ugotovimo, da je povprečje starejših organizacij (0,94) zanemarljivo večje napram mlajšim organizacijam (0,93) in eksperimentalna vrednost t (-0,083) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na starost)²⁹, kar pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se starejše organizacije več poslužujejo zunanjega izvajanja kadrovske funkcije kot mlajše organizacije. Signifikanca je 0,934 – ni statistično značilnih razlik.

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da povezava med starostjo in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,926) (glej prilogo D). Število frekvenc v vseh celicah je večje od 5.

Z analizo podatkov obeh raziskav dobimo iste rezultate in sicer, da se organizacije v zunanjem izvajanju kadrovske funkcije ne razlikujejo glede na starost.

HIPOTEZA 6: Organizacije, ki kadrovsko funkcijo smatrajo kot strateškega partnerja, se v večjem obsegu poslužujejo zunanjega izvajanja kadrovske funkcije.

V raziskavi niso zastavili vprašanja, ali vodstvo organizacije smatra kadrovsko funkcijo za svojega strateškega partnerja. Uporabila sem vprašanje, ali je vodja služba za kadrovske/človeške vire član ožjega kolegija direktorjev/uprave (ali drugega ustreznega organa)? Iz tega sem izpeljala sledečo hipotezo:

V organizacijah, v katerih je vodja kadrovske član kolegija uprave, se v večjem obsegu poslužujejo zunanjega izvajanja kadrovske funkcije.

Z analizo t – test ugotovimo, da je povprečje v organizacijah, v katerih je vodja kadrovske član kolegija uprave nekoliko večje (0,99) napram organizacijam, v katerih vodja kadrovske ni član kolegija uprave (0,81) in eksperimentalna vrednost t (1,823) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na strateško pozicijo). To pomeni, da s 5 % tveganjem zavrnem postavljeno hipotezo, da se organizacije, v katerih je vodja kadrovske član kolegija uprave v večjem obsegu poslužujejo zunanjih storitev kadrovske funkcije kot organizacije, v katerih vodja kadrovske ni član kolegija uprave. Signifikanca je 0,070 – ni statistično značilnih razlik.

²⁹ Na mojem vzorcu je povprečje mlajših organizacij (1,41) nekoliko večje napram starejšim organizacijam (1,26) in eksperimentalna vrednost t (0,689) pade v območje sprejemanja (-1,96 + 1,96) ničelne hipoteze (ni razlik glede na starost).

Z izračunom dvodimenzionalne kontingenčne tabele in statistiko hi – kvadrat ugotovimo, da povezava med strateško pozicijo kadrovske funkcije in zunanjim izvajanjem ni statistično značilna (sig. je večja od 0,05 in je 0,123) (glej prilogo D). Število frekvenc je v vseh celicah večje od 5. Iz strukturnih odstotkov po stolpcih lahko razberemo, da se organizacije, v katerih je vodja kadrovske član kolegija uprave v nekoliko večji meri poslužujejo zunanjih storitev za dve oziroma tri področja kadrovske funkcije (glej prilogo D).

Na mojem vzorcu smo ugotovili, da ni statistično značilnih razlik med organizacijami, v katerih vodstvo smatra kadrovske funkcije kot strateškega partnerja napram organizacijam, v katerih vodstvo kadrovske funkcije ne smatra za strateškega partnerja glede obsega zunanjega izvajanja kadrovske funkcije.

Ugotovili smo, da obstajajo statistično značilne razlike glede na velikost organizacije. Večje organizacije (ki zaposlujejo nad 250 ljudi) se v večji meri poslužujejo zunanjega izvajanja. Razlike se nakazujejo pri sektorju in pri obliki organizacije (zasebne, državne), ni pa statistično značilnih razlik.

6.4.1.3. Regresijska analiza

Izpeljala sem še multiplo regresijsko analizo, ki meri »suhi« vpliv neodvisnih spremenljivk na odvisno spremenljivko.

Najprej sem izvedla regresijo z metodo »Enter«, ki analizira hkraten vpliv vseh neodvisnih spremenljivk na odvisno spremenljivko (glej prilogo D pod regresija – metoda enter). Uporabila sem neodvisne spremenljivke (glede na postavljene (spremenjene) hipoteze), ki sem jih uporabila tudi pri analizi t – test in dvodimenzionalnih kontingenčnih tabelah s statistiko hi – kvadrat. Rezultat analize je, da je model statistično značilen ($F = 2,997$; $p = 0,006$).

Tabela 6.6.: Multipli regresijski parametri z metodo »enter«; merimo vpliv neodvisnih spremenljivk na odvisno spremenljivko »zunanje izvajanje v kadrovski«

	B	β	T-STATISTIKA	STOPNJA ZNAČILNOSTI
Konstanta	9,626		3,175	0,002
Sektor	4,820E-02	0,031	0,340	0,734
Profitabilnost	5,514E-02	0,062	0,666	0,507
Velikost	2,235E-05	0,034	0,389	0,698
Tip organizacije	-5,47E-02	-0,041	-0,457	0,649
Leto ustanovitve	-4,07E-03	-0,229	-2,630	0,010
Vodja kad. – član kolegija uprave	-0,353	-0,262	-3,026	0,003
Vrednotenje kad.	-0,159	-0,114	-1,289	0,200

F= 2,997; p=0,006; R=0,153; R²(pop.)=0,102

Vir: lastni

Izbrane neodvisne spremenljivke vplivajo na število področij, na katerih se organizacije poslužujejo storitev zunanjih izvajalcev. S temi spremenljivkami pojasnimo 15,3 % variabilnosti faktorja, ki meri število področij, na katerih se organizacije poslužujejo zunanjega izvajanja. Standardna napaka je 0,631, kar pomeni, da je napoved dokaj dobra.

Na odločitev organizacij, na katerih področjih v kadrovski funkciji bodo uporabljali storitve zunanjih izvajalcev, odloča starost organizacije in članstvo vodje kadrovske službe oziroma oddelka v kolegiju uprave (glej tabelo 6.6.).

Izvedla sem še regresijo z metodo »Stepwise«, ki postopoma analizira vpliv neodvisnih spremenljivk. Analiza izloči tiste, ki na odvisno spremenljivko ne vplivajo in upošteva le tiste spremenljivke, ki imajo učinek na delež celotne pojasnjene variance (glej prilogo D pod regresije – metoda stepwise). Z obema metodama sem prišla do enakih rezultatov.

Na odločitev organizacije, na katerih področjih v kadrovski funkciji bodo uporabljali storitve zunanjih izvajalcev, najmočneje vpliva članstvo vodje kadrovske službe oziroma oddelka v kolegiju uprave (p=0,001), delež pojasnjene variance je 8,6 %. Druga spremenljivka pa je leto ustanovitve (p = 0,008) s 5,2 % deležem pojasnjene variance. Skupaj je delež pojasnjene variance 13,8 % in standardna napaka 0,624.

Torej s statistiko hi-kvadrat, t-test-om in regresijsko analizo nisem dobila enakih rezultatov. S hi-kvadratom se je statistično značilna povezanost pokazala pri sektorju in velikosti, pri t-testu pa se je statistično značilna povezanost potrdila pri velikosti organizacije.

Glede na regresijsko analizo pa naj bi na pogostost uporabe storitev zunanjih izvajalcev vplivala članstvo vodje kadrovske službe oziroma oddelka v kolegiju uprave in leto ustanovitve t.j. starost organizacije.

Na mojem vzorcu se je s statistiko hi-kvadratom in t-testom statistično značilna povezanost potrdila le pri tipu organizacije, torej ali je organizacija zasebna ali državna oziroma delno državna.

Glede na regresijsko analizo pa naj bi na odločitev organizacije o prenosu na zunanje izvajalce vplivala vključenost vodje kadrovske službe oziroma oddelka pri nastajanju strategije organizacije, sektor in lastniška struktura.

Glede na rezultate analiz obeh raziskav bi lahko trdili, da obstajajo statistično značilne razlike med organizacijami, kjer vodstvo organizacije kadrovsko funkcijo smatra za strateškega partnerja.

Med neodvisnimi spremenljivkami s sektorjem pozitivno korelira velikost organizacije (organizacije iz industrijskega sektorja zaposlujejo večje število ljudi), negativno korelira profitabilnost (organizacije iz storitvenega sektorja so manj profitabilne) in pozitivno korelira tip organizacije (organizacije v industrijskem sektorju so večinoma zasebne).

Z velikostjo organizacije negativno korelira leto ustanovitve (manjše organizacije so mlajše).

S profitabilnostjo pozitivno korelira vrednotenje uspešnosti dela kadrovske (bolj profitabilne organizacije pogosteje vrednotijo uspešnost dela kadrovske funkcije).

6.4.2. »Cranet« iz leta 2004

Vprašalnik je razdeljen na šest tematskih sklopov: I. upravljanje kadrov/človeških virov v organizaciji (iz katerega bom analizirala šest vprašanj), II. praksa kadrovanja, III. razvoj zaposlenih, IV. nadomestila in ugodnosti, V. odnosi in komunikacije z zaposlenimi ter VI. sklop, ki obsega podatke o organizaciji (iz katerega bom črpala pet neodvisnih spremenljivk) ter na koncu še osebni podatki o izpolnjevalcu vprašalnika. Za analizo bom uporabila enajst vprašanj.

6.4.2.1. Frekvenčne porazdelitve

1.) Najprej bom predstavila podatke o 161 organizacijah v Sloveniji, ki so sodelovale v raziskavi v letu 2004.

- *Vprašanje s6v1a: Je vaša organizacija v zasebnem, javnem ali mešanem sektorju?*

64,3 % organizacij je odgovorilo, da so v zasebnem sektorju, 27,4 % v javnem sektorju in 8,3% organizacij v mešanem sektorju.

Predpostavljam, da so sestavljenci vprašalnika želeli izvedeti, ali je organizacija zasebna ali državna. Zato bom v nadaljnji analizi zasebno pustila nespremenjeno, javni in mešani sektor pa združila v »državni«.

- *Vprašanje s6v2: Označite glavni sektor industrije ali storitev, v katerem delujete.*

Organizacije so tudi v tem vprašalniku imele možnost izbire med petnajstimi sektorji. Za nadaljnjo analizo sem organizacije združila v dva sektorja, v industrijski sektor sem vključila vse organizacije od kmetijstva do gradbeništva. Organizacije, ki delujejo v storitvenem sektorju (ne glede na to, ali je gospodarski ali javni), sem združila v kategorijo storitve.

Prevladujejo organizacije iz industrijskega sektorja in sicer jih je 91 oziroma 56,5 %. V storitveni sektor pa je vključenih 34 organizacij iz javnega sektorja in 36 organizacij iz gospodarskega javnega sektorja.

- *Vprašanje s6v3A: Približno koliko ljudi je zaposlenih v vaši organizaciji?*

Najmanjše število zaposlenih je 17 in največje število je 7.500 ljudi. Za nadaljnjo analizo sem organizacije razvrstila v dve kategoriji. Kot majhne organizacije štejem tiste, ki zaposlujejo do 250 ljudi in velike tiste, ki zaposlujejo nad 250 ljudi. Do 250 ljudi zaposluje 30 organizacij oziroma 18,8 %, velikih pa je 81,3 %.

- *Vprašanje s6v8C: Kako bi uvrstili uspešnost vaše organizacije v primerjavi z drugimi v vašem sektorju glede na profitabilnost?*

V zgornjih deset odstotkov se uvršča 19,2 % organizacij, v zgornjo polovico pa 38,4 %. V spodnjo polovico po dobičkonosnosti v primerjavi z drugimi organizacijami v njihovem sektorju se uvršča 23,3 % organizacij in 19,2 % jih je odgovorilo, da vprašanje ni primerno.

Za nadaljnjo analizo sem organizacije, ki se uvrščajo v zgornjo polovico in v zgornjih 10 % združila v kategorijo »zgornja pol.«, spodnja polovica pa je ostala nespremenjena.

- *Vprašanje s6v15: Katerega leta je bila ustanovljena vaša organizacija?*

Najstarejši datum ustanovitve nosi organizacija z letnico 1825 in najmlajša je iz leta 2002. Za nadaljnjo analizo sem organizacije razdelila na mlajše (ustanovljene po letu 1985), ki jih je 38,7 % in starejše, ki pa jih je 61,3 %.

2.) Ostala vprašanja, ki zadevajo obravnavane teme v kadrovski funkciji

V vprašalniku iz leta 2004 ni vključeno vprašanje, na katerih področjih kadrovske funkcije se organizacije poslužujejo zunanjih storitev.

- *Vprašanje s1v4: Kako se je v zadnjih treh letih spremenila uporaba zunanjih storitev?*

Slika 6.41.: Sprememba uporabe zunanjih storitev (Cranet 2004)

Vir: lastni

Organizacije so v 11,4 % primerih povečale uporabo zunanjih storitev za **plače**, zmanjšale v 1,9 % (tri organizacije), nespremenjeno je ostalo v 34,2 % in 52,5 % organizacij je odgovorilo, da se ne poslužujejo zunanjih storitev na področju plač (glej sliko 6.41.).

Uporabo zunanjih storitev na področju plač so povečale predvsem organizacije, ki spadajo pod industrijski sektor, zasebne, mlajše organizacije.

Pri **ugodnostih** je slika zelo podobna, uporabo zunanjih storitev so povečali v 8,4 % organizacij, zmanjšali v 1,9 %, nespremenjeno je ostalo v 37 % in 52,6 % jih ne uporablja zunanje storitve za to področje (glej sliko 6.41.).

Uporabo zunanjih storitev na področju ugodnosti so povečale organizacije, ki spadajo pod industrijski sektor, absolutno vse organizacije, ki se uvrščajo v zgornjo polovico po dobičkonosnosti in zelo velik delež velikih organizacij.

V moji raziskavi pa so organizacije odgovorile, da se je v 14,8 % organizacij povečala uporaba zunanjih storitev na področju plač in ugodnosti v obdobju med 2003 do 2006.

Na sliki 6.41. je viden izrazit skok na področju **usposabljanja in razvoja kadrov**. Uporabo zunanjih storitev je povečalo kar 54,9 % organizacij (v moji raziskavi točno ena tretjina organizacij v vzorcu), 4,6 % (7 organizacij) je zmanjšalo uporabo teh storitev, v eni tretjini organizacij je ostala nespremenjena ter v 7,2 % organizacij se ne poslužujejo teh storitev (glej sliko 6.41.).

Zelo velik delež zasebnih organizacij je povečal uporabo zunanjih storitev na področju usposabljanja in razvoja kadrov, nadalje polovica tistih, ki spadajo v industrijski sektor, tri četrtine organizacij, ki se uvrščajo v zgornjo polovico po dobičkonosnosti in so velike ter pretežno starejše organizacije.

18,7 % organizacij je povečalo uporabo zunanjih storitev za področje **zaposlovanja v druge organizacije in/ali zmanjševanje števila zaposlenih**, 5,8 % jih je zmanjšalo uporabo teh storitev, pri 27,1 % ni sprememb ter 48,4 % organizacij teh storitev ne uporablja (glej sliko 6.41.).

Storitve na področju zaposlovanja v druge organizacije in/ali zmanjševanja števila zaposlenih se v glavnem poslužujejo zasebne organizacije, iz industrijskega sektorja, velike in mlajše organizacije.

V zadnjih treh letih se je v 34,6 % organizacij povečala uporaba zunanjih storitev za storitve **kadrovskega informacijskega sistema**, v 1,3 % (dveh) organizacij se je uporaba zmanjšala, v 44,9 % je ostala enaka in 19,2 % organizacij poroča, da se ne poslužujejo zunanjih storitev na področju kadrovskega informacijskega sistema (glej sliko 6.41.).

V zadnjih treh letih se je uporaba zunanjih storitev za kadrovskega informacijskega sistema povečala v zasebnih organizacijah, v tistih, ki jih uvrščamo pod industrijski sektor, tiste, ki se uvrščajo v zgornjo polovico po dobičkonosnosti in so velike. Uporabo pa sta zmanjšali obe zasebni, veliki starejši organizaciji iz industrijskega sektorja, ki se uvrščata v spodnjo polovico po dobičkonosnosti.

- *Vprašanje slv6: Če imate poslovno strategijo podjetja, v kateri fazi je oseba, odgovorna za kadre/človeške vire, vključena v njen razvoj?*

Slika 6.42.: Vključenost vodje kadrovske pri nastajanju strategije (Cranet 2004)

Vodja kadrovske je v razvoj strategije v 55 % organizacij vključen od začetka, pri izvajanju strategije je vključenih 27 % vodij, z naknadnim posvetovanjem v 11 % organizacij in v 7 % organizacij vodja kadrovske službe oziroma oddelka ni konzultiran pri razvoju poslovne strategije organizacije (glej sliko 6.42.).

Vir: lastni

Od začetka nastajanja strategije je vodja kadrovske funkcije udeležen v večini zasebnih organizacij, v tistih, ki večinoma spadajo pod industrijski sektor, so starejše in zaposlujejo nad 250 ljudi.

V moji anketi vodja kadrovske v 60,8 % organizacij sodeluje pri nastajanju strategije od začetka, v 32 % pa ne. V sedmih organizacijah izpolnjevalec ankete ni znal odgovoriti na zastavljeno vprašanje (glej sliko 6.32., str. 90).

- *Vprašanje slv7: Kdo je v največji meri odgovoren za glavne odločitve glede politike na naslednjih področjih?*

Slika 6.43.: Odgovornost za politike (Cranet 2004)

Vir: lastni

Na področju **plač in ugodnosti** 33,8 % linijskih vodij samostojno sprejema odločitve (v raziskavi Cranet 2001 v 34 % in v moji raziskavi v 42,2 %), linijski vodje v posvetu s

kadrovsko v 39 % (v raziskavi Cranet 2001 v 34 % in v moji raziskavi v 31,1 %), v četrtini organizacij odločitve sprejema oddelek za človeške vire po posvetovanju z linijskimi vodji (v obeh ostalih raziskavah pa v petini organizacij) ter le v 3,2 % (petih) organizacij te odločitve sprejema oddelek za človeške vire samostojno (v raziskavi Cranet 10 % in v moji raziskavi v 6,7 %) (glej sliko 6.43.).

Odločitve glede plač in ugodnosti linijski vodje samostojno sprejemajo v državnih, manjših, storitvenih organizacijah, tistih, ki se uvrščajo v spodnjo polovico po dobičkonosnosti in so starejše. Linijski vodje po posvetu s kadrovskim oddelkom najpogosteje sprejemajo odločitve v zasebnih organizacijah, v tistih, ki spadajo v industrijski sektor, v mlajših in v organizacijah, ki se prištevajo v zgornjo polovico po uspešnosti. Kadrovski oddelek po posvetu z linijskimi vodji sprejema odločitve o plačah in ugodnostih v zasebnih organizacijah, predvsem v tistih, ki se štejejo v zgornjo polovico po dobičkonosnosti. Samostojno pa kadrovski oddelek te odločitve sprejema v velikih, starejših in storitvenih organizacijah.

Na področju **pridobivanja in izbire kadrov** najpogosteje sprejema odločitve kadrovski oddelek po posvetu z linijskimi vodji (45 %) (v raziskavi Cranet 2001 v 43,5 % in v moji raziskavi v 34,1 %), drugi najpogostejši način sprejemanja odločitev so linijski vodje po posvetu s kadrovskim oddelkom (37,5 %) (v raziskavi Cranet 2001 v 34 %, v moji raziskavi pa v 38,5 %). V veliko manjši meri (13,4 %) (v raziskavi Cranet 2001 v 13,1 % in v moji raziskavi v 19,8 %) za to področje samostojno sprejemajo odločitve linijski vodje, zelo malo (le v 3,1 %) (v raziskavi Cranet 2001 v 9,4 % in v moji anketi v 7,7 %) pa samostojno kadrovski oddelki (glej sliko 6.43.).

Linijski vodje samostojno sprejemajo odločitve o pridobivanju in izbiri kadrov pogosteje v starejših, storitvenih organizacijah. Linijski vodje v sodelovanju s kadrovskim oddelkom o kadrovanju samostojno odločajo najpogosteje v velikih organizacijah. Kadrovski oddelki po posvetu z linijskimi vodji sprejemajo odločitve v zasebnih, starejših, velikih organizacijah in tistih, ki spadajo v industrijski sektor ter se uvrščajo v zgornjo polovico po dobičkonosnosti. Kadrovski oddelki pa samostojno sprejemajo odločitve najpogosteje v velikih organizacijah.

Na področju **usposabljanja in razvoja kadrov** so odstotki zelo podobni kot pri pridobivanju in izbiri kadrov. Kadrovski oddelek po posvetu z linijskimi vodji sprejema odločitve v 44,3 % (v raziskavi Cranet 2001 v 44,6 % in v moji raziskavi v 37 %) in linijski vodje po posvetu s kadrovskim oddelkom v 34,2 % organizacij (v raziskavi Cranet v 30,6 % in v moji raziskavi v 31,5 %). Linijski vodje samostojno sprejemajo odločitve v 15,2 % (v raziskavi Cranet 2001 v

14,5 % in v moji anketi v 22,8 %) ter kadrovskega oddelka v 6,3 odstotkih (v raziskavi Crenet 2001 v 10,2 % in v moji raziskavi v 8,7 %) (glej sliko 6.43.).

Linijski vodje v velikih, državnih, storitvenih organizacijah najpogosteje samostojno sprejemajo odločitve na področju usposabljanja in razvoja kadrov. Linijski vodje po posvetu s kadrovskim oddelkom odločitve sprejemajo nekoliko bolj v malih, zasebnih in mlajših organizacijah. Kadrovske oddelke po posvetu z linijskimi vodji pa izraziteje odločitve sprejemajo v zasebnih, industrijskih organizacijah, v tistih, ki se uvrščajo v zgornjo polovico po dobičkonosnosti, v velikih, starejših organizacijah. Kadrovske oddelke samostojno sprejemajo odločitve glede usposabljanja in razvoja kadrov v zasebnih organizacijah, tistih, ki delujejo v industrijskem sektorju, prevladujejo v organizacijah, ki se uvrščajo v zgornjo polovico po dobičkonosnosti in absolutno v velikih organizacijah.

- *Vprašanje s1v9: Kakšno obliko kadrovskega informacijskega sistema (računalniško podprtega) imate?*

Slika 6.44.: Oblika kadrovskega informacijskega sistema

Največ organizacij, 54 % ima kadrovskega informacijskega sistema prepleteno oziroma vpeto v širši informacijskega sistema upravljanja. 37 % ima v glavnem neodvisnega od drugih področij in 9 % organizacij nima računalniško podprtega kadrovskega informacijskega sistema (glej sliko 6.44.).

Vir: lastni

Brez računalniško podprtega kadrovskega informacijskega sistema (v nadaljevanju KIS) je nekaj več organizacij iz storitvenega sektorja. V glavnem neodvisen KIS imajo pogosteje v zasebnih organizacijah v storitvenem sektorju. KIS, ki je vpet v širši informacijskega sistema upravljanja ima več organizacij, ki delujejo v industrijskem sektorju, velike, državne organizacije in visok odstotek tistih, ki se uvrščajo v spodnjo polovico po dobičkonosnosti.

- *Vprašanje slv11: Če je upravljanje kadrov/človeških virov pri vas elektronsko podprto, prosimo, označite, na katerih od spodaj navedenih stopenj uporabljate spletno podporo:*

Slika 6.45.: Spletna podpora elektronsko podprtega upravljanja kadrov

Vir: lastni

Dobre tričetrtine organizacij (77,9 %) iz vzorca spletno podporo za elektronsko upravljanje kadrov/človeških virov uporablja za enosmerno komuniciranje (npr. za objavo informacij za splošno obveščenost), 15 % organizacij spletno podporo uporablja za enosmerno komuniciranje, vendar zaposlenim omogočajo dostop do nekaterih osebnih informacij (npr. razporeditev dela, tekoči dodatki in ugodnosti). Spletno podprto dvosmerno komuniciranje, kjer zaposleni lahko ažurira osnovne osebne informacije npr. podatke o svoji banki uporablja le 0,7 % organizacij v vzorcu. 5 % organizacij pa je navedlo, da njihov sistem omogoča bolj kompleksne operacije. V moji raziskavi je 10,3 % organizacij odgovorilo, da imajo in 29,9 % je odgovorilo, da delno imajo tak sistem. Veliko večino teh, ki so odgovorili delno, bi verjetno lahko uvrstili v rubriko enosmernega komuniciranja (glej sliko 6.35., str. 94).

Enosmerno komuniciranje prevladuje v starejših organizacijah; enosmerno komuniciranje, z dostopom zaposlenim do osebnih informacij izrazito prevladuje v velikih organizacijah. Spletno podprto dvosmerno komuniciranje, ki zaposlenim omogoča preprosto ažuriranje pa absolutno prevladuje v storitvenih, mlajših organizacijah.

- *Vprašanje slv1: Na katerih od naslednjih področij uporabljate kadrovske informacijske sisteme?*

Slika 6.46.: Uporaba kadrovske informacijskega sistema po področjih

Vir: lastni

Največji odstotek kadrovske informacijskega sistema uporabljajo organizacije za zbiranje in vodenje individualnih osebnih podatkov (98 %) ter za pripravo in obračun plač (92,5 %) (ti dve področji imata tudi najdaljšo tradicijo uporabe informacijskega sistema). Najmanjši odstotek pa KIS uporablja za načrtovanje kariere (14,5 %) (glej sliko 6.46.).

Ker Cranet iz leta 2004 ne vsebuje vprašanja o področjih kadrovske funkcije, na katerih se organizacije poslužujejo zunanjega izvajanja, nisem mogla preveriti postavljenih hipotez.

6.5. Skupne ugotovitve vseh treh raziskav

6.5.1. Sklepne ugotovitve o zunanjem izvajanju kadrovske funkcije

6.5.1.1. Plače in ugodnosti

V primerjavi z vsemi tremi preučevanimi področji kadrovske funkcije se organizacije v najmanjši meri poslužujejo zunanjega izvajanja plač in ugodnosti. Do leta 2001 je le 8 % organizacij to področje preneslo na zunanje izvajalce, v letu 2006 se je odstotek povzpел na 18%. Omenjeni podatek se ujema s podatkom, da je dve tretjini organizacij z zunanjimi izvajalci na področju plač in ugodnosti pričelo sodelovati po letu 2001 in to predvsem

uspešnejše organizacije. V zadnjih treh letih je dobra desetina organizacij povečala uporabo zunanjih storitev (predvsem mlajše, zasebne storitvene organizacije) in v naslednjih treh letih uporabo teh storitev namerava povečati več kot petina organizacij.

V Sloveniji je izredno nizek odstotek organizacij področje plač in ugodnosti preneslo na zunanje izvajalce v primerjavi z npr. ZDA, kjer se po nekaterih raziskavah več kot 80 % organizacij poslužuje zunanjih storitev na omenjenem področju. Zanimivo bi bilo z dodatno raziskavo ugotoviti, zakaj je v Sloveniji tako stanje na tem ozkem področju kadrovske funkcije.

Priprava in obračun plač je tipično transakcijsko (administrativno) opravilo, ki hitro postane rutinsko delo in ne vsebuje kakšnih bistvenih unikatnih praks. Zakonodaja na tem področju se izredno hitro spreminja in z njo tudi obrazci, ki jemljejo čas zaposlenim, da ostanejo na tekočem z novostmi. Potrebne so stalne nadgradnje informacijskega sistema za plače (ki ga uporablja 93 % organizacij). Vse to delo pa ne doprinese k dodani vrednosti kadrovske funkcije. Tu se nam zastavi vprašanje, ali kadrovska služba želi ohraniti to področje znotraj »hiše« zaradi lastnega udobja (ker ga uspešno opravlja) in občutka moči in nadzora (ker drugi (manj izobraženi) zaposleni lahko mislijo, da referent za plače tudi odloča ali vsaj vpliva o višini plače in ga imajo zato vsi »radi«) ali pa je to opravilo le priročen izgovor kadrovskim strokovnjakom, da zaradi tega »nimajo časa« za bolj strateška opravila, ki dodajo vrednost celi organizaciji.

Bistvena prednost zunanjega izvajanja plač in ugodnosti je, da strokovna služba sprostí vire, ki so do takrat opravljali to delo (v večjih organizacijah lahko zmanjšajo število ljudi za to področje) in jih preusmerijo na nove kadrovske projekte, na izboljšanje svojih storitev, skratka, funkcija naj p(ostane) proaktivna.

6.5.1.2. Pridobivanje in izbira kadrov

V letu 2001 se je 27 % organizacij posluževalo zunanjega izvajanja na tem področju, v letu 2006 pa že dve petini organizacij. V primerjavi z ostalimi področji, se je v zadnjih treh letih uporaba zunanjega izvajanja v največji meri povečala ravno na tem področju (predvsem v mlajših organizacijah) in v naslednjih treh letih jih še dodatni dve petini organizacij namerava povečati uporabo zunanjih storitev.

Skoraj polovica organizacij uporablja do 1/3 storitev zunanjih izvajalcev za to področje. Menim, da gre tu v pretežni meri za sodelovanje z agencijami za zaposlovanje, ki iščejo

primerne kandidate za prosto delovno mesto v organizaciji naročnika in ki opravijo prvo selekcijo med kandidati (s pomočjo kadrovskih orodij za pridobivanje in izbiro primernih kadrov). Namreč vse več organizacij se zaveda, da so ljudje dejansko edinstven (človeški) kapital organizacije, ki ji omogoča uspešnost in konkurenčnost na trgu. Zato je zelo pomembno izbrati prave ljudi za bodoče sodelavce, organizaciji pa se zaradi občasne potrebe po specifičnih storitvah izbire kadrov (intervjuji, testi, ipd.) ne izplača imeti strokovnjaka za to področje v »hiši«. Na trgu že obstaja veliko dobrih in uspešnih zunanjih izvajalcev, ki svoje storitve opravljajo kakovostno in po sprejemljivi ceni za večino organizacij. Ti svoje storitve intenzivno tržijo, zato ne preseneča podatek, da poleg 40 % organizacij, ki se poslužuje zunanjih storitev na tem področju, v prihodnjih treh letih namerava uporabo teh storitev povečati enak odstotek organizacij. Vprašanje, ki se tu zastavi je, ali te organizacije dejansko prenesejo npr. segment izbire kadrov na zunanje izvajalce in potem po tej poti izbirajo vse kadre ne glede na izobrazbo in položaj ali pa se storitev, ki jih ponujajo agencije za zaposlovanje, poslužujejo le za deficitarni kader in visoko strokoven kader. Na to vprašanje bi najbolj verodostojen odgovor dobili prav v teh agencijah. Nedvomno pa je to področje tržna niša za kadrovske agencije.

6.5.1.3. Usposabljanje in razvoj

Največji odstotek uporabe zunanjega izvajanja beležimo na področju usposabljanja in razvoja in sicer 60 %, ki je nespremenjeno visok že od leta 2001. Edino na tem področju so v večjem številu (20 %) organizacije z zunanjimi izvajalci pričele sodelovati že pred letom 1995 (absolutno vse se štejejo med bolj dobičkonosne).

V zadnjih treh letih se je v eni tretjini organizacij povečala uporaba zunanjega izvajanja in to predvsem v večjih, državnih organizacijah. V naslednjih treh letih skoraj polovica organizacij iz vzorca namerava povečati uporabo zunanjega izvajanja.

Povsem razumljivo je, da imamo na tem področju tako visok odstotek uporabe zunanjega izvajanja z najdaljšo tradicijo, saj so organizacije zelo zgodaj spoznale, da je to področje specifično in zelo težko zadovoljivo z lastnimi zaposlenimi znotraj organizacije. Poleg tega pa je na trgu veliko sprejemljivih ponudnikov (tako po ceni kot po kakovosti storitev), ki svoje programe prilagajajo potrebam organizacij.

6.5.1.4. Kadrovska funkcija

Ugotovili smo, da so v uporabi zunanjega izvajanja precejšnje razlike po posameznih področjih. Izredno malo organizacij pa se poslužuje zunanjega izvajanja za celotno kadrovske funkcije (3 %). Glede na odgovore organizacij iz vzorca, namerava v prihodnjih treh letih 24% organizacij (predvsem starejših) celotno kadrovske funkcije prenesti na zunanje izvajalce.

V dobri petini organizacij se ne poslužujejo zunanjega izvajanja kadrovske funkcije (na nobenem področju). Organizacije, ki pa uporabljajo zunanje izvajanje, skoraj v polovici primerov sodelujejo s tremi ali več zunanjimi izvajalci. V večini organizacij so očitno previdni glede dejstva, da bi več področij kadrovske funkcije zaupali enemu izvajalcu. Možni sta vsaj dve razlagi in sicer, da organizacija (še) ni razvila odnosa, ki temelji na zaupanju do samo enega zunanjega izvajalca ali pa da na trgu ni (ustreznega) ponudnika, ki bi kakovostno in cenovno ugodno pokrival vsa ta področja. Število zunanjih izvajalcev hitro narašča in upamo lahko, da bo vse več takih, ki bodo ponudili celovite rešitve svojim naročnikom.

Negativno je presenetil podatek, da uspešnost dela kadrovske službe oziroma oddelka vrednoti le 30 % organizacij (izrazito več tiste, ki se uvrščajo v zgornjo polovico po dobičkonosnosti) in da je na tem področju stanje nespremenjeno od leta 2001. Podatek preseneča zato, ker se na drugi strani povečuje uporaba zunanjega izvajanja, kar pomeni sklepanje pogodb z zunanjimi izvajalci in dogovarjanje glede cene storitev, pa večina organizacij, ki se odloči za zunanje izvajanje, sploh ne pozna svojih stroškov in lastne cene opravljanja storitev znotraj organizacije. V letu 2001 je le 2 % organizacij kot obliko vrednotenja uspešnosti dela kadrovske službe uporabilo zunanjo primerjavo stroškov, v letu 2006 pa je bilo takih 6 % (in sicer velike, starejše, zasebne organizacije).

V večini organizacij menijo, da bi s prenosom kadrovske na zunanje izvajalce pridobili več časa za strateške zadeve in da njihovo vodstvo podpira uporabo zunanjega izvajanja. Razlog, ki zagotovo odvrta organizacije od prenosa kadrovske funkcije na zunanje izvajalce je bojazen, da bi z uporabo zunanjega izvajanja povečali možnost uhajanja zaupnih informacij ter da bi izgubili ključne strokovnjake in interno strokovno znanje. Pomanjkljivost zunanjega izvajanja naj bi bila v tem, da organizacija z uporabo zunanjega izvajanja ne bi dosegla pričakovanega znižanja stroškov oziroma da bi se njeni stroški celo povečali (pa večina kadrovskih služb oziroma oddelkov sploh ne pozna lastnih stroškov delovanja) ter da bi organizacija z uporabo zunanjega izvajanja postala odvisna od zunanjega izvajalca.

V letu 2006 naj bi na odločitev organizacije o prenosu kadrovske funkcije na zunanje izvajalce vplivali sektor, lastniška struktura ter vključenost vodje te strokovne službe pri nastajanju strategije organizacije. Statistično značilne razlike smo ugotovili tudi med zasebnimi organizacijami in državnimi oziroma delno državnimi organizacijami (zasebne organizacije se v večji meri poslužujejo zunanjega izvajanja). Razlike se nakazujejo še pri uspešnosti oziroma dobičkonosnosti organizacije, vendar niso statistično značilne.

V letu 2001 naj bi na odločitev organizacije o prenosu kadrovske funkcije na zunanje izvajalce vplivala starost organizacije in članstvo vodje strokovne službe v kolegiju uprave. Statistično značilne razlike pa smo ugotovili tudi pri velikosti (večje organizacije se v večji meri poslužujejo zunanjega izvajanja) in delno pri sektorju.

Glede na rezultate analiz obeh raziskav bi lahko trdili, da obstajajo statistično značilne razlike med organizacijami, kjer vodstvo organizacije kadrovske funkcije smatra za strateškega partnerja.

Ob koncu je potrebno še povedati, da zanemarljivo malo organizacij namerava uporabo zunanjih storitev zmanjšati. To nas napeljuje na misel, da so organizacije zadovoljne z zunanjim izvajanjem in da so se pravilno odločile za uporabo teh storitev.

6.5.2. Sklepne ugotovitve o devoluciji

Na podlagi vseh treh raziskav ugotovimo, da je trend devolucije v naraščanju. V zadnjih petih letih so linijski vodje za okoli 10 % povečali samostojno sprejemanje odločitev na področju plač in ugodnosti (iz 34 % na 42 %), predvsem v majhnih organizacijah, na področju pridobivanja in izbire kadrov (iz 13 % na 20 %) ter tudi na področju usposabljanja in razvoja kadrov (iz 14,5 % na 23 %). Porast devolucije je najbolj zaznan v organizacijah, v katerih vodstvo kadrovske funkcije smatra za strateškega partnerja.

Linijski vodje po posvetu s kadrovske službo oziroma oddelkom so malenkost izgubili veljavo odločanja na področju plač in ugodnosti v zadnjih petih letih (iz 34 % na 31 %). Na področju pridobivanja in izbire kadrov je slika ravno obratna (iz 34 % na 39 %), na področju usposabljanja in razvoja pa ni prišlo do razlik v zadnjih petih letih.

Strokovna služba po posvetu z linijskimi vodji je ohranila stopnjo odločanja na področju plač in ugodnosti v zadnjih petih letih (20 %) nespremenjeno. Na področju pridobivanja in izbire

kadrov je ta način odločanja izgubil na veljavi (iz 44 % na 34%) in ravno tako, le v nekoliko manjšem odstotku, na področju usposabljanja in razvoja kadrov (iz 45 % na 37 %).

Kadrovska služba je na vseh področjih izgubila delež samostojnega odločanja. Največ na področju plač in ugodnosti za 3 % (iz 10 % na 7 %,) na področju pridobivanja in izbire kadrov ter usposabljanja in razvoja pa za en odstotek (iz 9 % na 8 %).

6.5.3. Sklepne ugotovitve o kadrovski funkciji kot strateškem partnerju

V 71 % organizacij vodstvo smatra kadrovsko funkcijo za svojega strateškega partnerja, pogosteje v večjih organizacijah, zasebnih in tistih, ki se uvrščajo med bolj uspešne. Vodja kadrovske je v 56 % organizacij član ožjega kolegija direktorjev / uprave (predvsem v večjih organizacijah) in v zadnjih dveh letih zaznamo večje sodelovanja vodje kadrovske pri nastajanju strategije organizacije od začetka (iz 55 % na 61 %).

6.5.4. Sklepne ugotovitve o »e-HR«

V desetini organizacij so odgovorili, da imajo oziroma v 30 % organizacij da delno imajo kadrovski portal na internetu (»e – HR«), ki zagotavlja dostop do informacij iz različnih virov, poleg tega pa omogoča posodobitev informacij o organizaciji, podatke o zaposlenih in orodja menedžmenta.

V obdobju od 2001 do 2004 je 35 % organizacij povečalo uporabo zunanjih storitev na tem področju. V prihodnjih treh letih pa namerava četrtnina organizacij »e-HR« sistem vzpostaviti v svoji organizaciji.

7. ZAKLJUČEK

Izraz »outsourcing« pogosto slišimo in o njem tudi pogosto beremo. Pravzaprav se slovenski prevod: zunanje izvajanje dejavnosti uporablja redkeje, ker nam gre izraz »outsourcing« nekako hitreje z jezika in lažje v uho. Vendar ima (oziroma je imel) pomen besede »outsourcing« večinoma negativno konotacijo. Je (bil) sinonim za odpuščanje zaposlenih, zmanjševanje stroškov in o tem se veliko več govori in piše, kot pa o prednostih in koristi zunanjega izvajanja za organizacijo.

Večina slovenskih organizacij (razen mlajših) uporablja neko obliko zunanjega izvajanja (kar se je tudi potrdilo v raziskavi avtorice Uršič 2002). Najpogosteje za pomožne dejavnosti in sicer varovanje, čiščenje, prehrano ter logistiko, distribucijo, varstvo pri delu, informacijsko tehnologijo in pravno svetovanje. V prejšnjem ekonomskem sistemu so v Sloveniji prevladovali velike organizacije, ki so vse dejavnosti izvajale znotraj svojih okvirjev. V začetku 90-ih let so se z zamenjavo sistema organizacije bile primorane reorganizirati in se osredotočiti na svojo ključno dejavnost. »Outsourcing« je bil logična posledica te reorganizacije. Organizacije so izločile obrobne dejavnosti na zunanje izvajalce, katerim so te dejavnosti njihove ključne dejavnosti in za katere so se specializirali. Lahko rečemo, da je »outsourcing« postal ne le dobra praksa, temveč kar splošna praksa v organizacijah.

Pri odločitvi organizacije, ali naj neko dejavnost izvaja v »hiši« ali pa te storitve kupuje na trgu, igrajo pomembno vlogo stroški. V teoriji transakcijskih stroškov se predpostavlja, da se organizacije v zvezi z zunanjim izvajanjem dejavnosti odločajo na racionalno ekonomski osnovi. S tem je mišljeno, da se menedžerji na podlagi seštevka produkcijskih in transakcijskih stroškov odločijo, kako bodo organizirali posamezne transakcije. Do stopnje, do katere so produkcijski stroški zunanje nabave nizki, je stroškovno učinkoviteje kupovanje in v kolikor so transakcijski stroški povezani z zunanjo nabavo visoki, je stroškovno učinkovitejše proizvajanje (Williamson 1986: 11 - 111) znotraj »hiše«. Vendar pa stroški niso edini kriterij pri sprejemu tako pomembne odločitve za organizacijo. Po teoriji virov je potrebno upoštevati vire konkurenčne prednosti organizacije in te zadržati znotraj svojih okvirov, vire, ki nimajo in ne prispevajo h konkurenčni prednosti, pa kupovati na trgu. Izrednega pomena za organizacijo so človeški viri, ki so vsekakor vir njene konkurenčne prednosti. Organizacija lahko z odločitvijo za zunanje izvajanje dejavnosti negativno vpliva na zaposlene. Že sama »grožnja« z zunanjim izvajanjem lahko povzroči strah, nezadovoljstvo, beg ključnih kadrov ipd.. Zato je pri ugotovitvi stroškov izvajanja dejavnosti znotraj organizacije potrebno upoštevati tudi človeški faktor. S sodelovanjem sodelavcev znotraj

enega oddelka in med oddelki se rojevajo nove ideje, inovacije, rešujejo težave, večja se pripadnost zaposlenih organizaciji, večja je produktivnost ipd. S prenosom dejavnosti na zunanje izvajalce pa lahko organizacija izgubi te prednosti, ki so nepredvidljive in neizmerljive.

Iz podatkov v analiziranih raziskavah lahko zaznamo trend sprememb v kadrovske funkciji. Počasi se vse bolj krepi (že sedaj močna) pozicija kadrovske funkcije kot strateškega partnerja vodstvu organizacije. Do tega organizacije pridejo z razbremenitvijo osebja v tej funkciji in sicer s prenosom nalog na linijske vodje (njihova vloga se krepi, vloga kadrovske funkcije kot samostojnega odločevalca pa slabi) ter z uporabo zunanjega izvajanja. Le-to je močno v porastu (odvisno od posameznega področja) v zadnjih letih in organizacije napovedujejo povečanje uporabe zunanjih storitev v prihodnjih treh letih. Glede informacijske tehnologije je zaznati povečano uporabo kadrovskega informacijskega sistema za različna področja kadrovske funkcije in planiran prenos na zunanje izvajanje v bližnji prihodnosti. Vzpostavitev kadrovskega informacijskega sistema je povezana z visokimi stroški, ki si jih lahko privoščijo le velike, uspešne organizacije, velika večina organizacij pa ta sistem kupi na trgu in za njih ne moremo reči, da so kadrovskega informacijskega sistema prenesli na zunanje izvajalce, če ga dejansko niso razvili znotraj organizacije. Tu se pojavi klasična »kupi« ali »naredi« dilema iz teorije transakcijskih stroškov torej, ali je smotrnejše tak sistem izdelati ali ga kupiti na trgu.

Z analizo raziskav sem želela ugotoviti, v čem se organizacije v Sloveniji, ki se poslužujejo zunanjih izvajalcev na področju kadrovske funkcije, razlikujejo med seboj. Z raziskavami smo ugotovili, da se organizacije bistveno ne razlikujejo med sabo glede uporabe zunanjega izvajanja. Na odločitev organizacije o zunanjem izvajanju kadrovske funkcije zagotovo odloča tip organizacije, torej ali je organizacija v zasebni ali pa v državni oziroma delno državni lasti. Z gotovostjo lahko trdimo tudi, da se zunanjega izvajanja dejavnosti v večji meri poslužujejo organizacije, katerih vodstvo kadrovske funkcije smatra za svojega strateškega partnerja, to pomeni da je vodja kadrovske službe oziroma oddelka vključen pri nastajanju strategije organizacije oziroma da je vodja kadrovske službe oziroma oddelka član kolegija uprave organizacije. In seveda ima v teh organizacijah vodstvo pozitiven odnos do uporabe zunanjega izvajanja. Vendar mora biti zunanje izvajanje le logična posledica spremembe načina razmišljanja v kadrovske funkciji in osredotočenosti na ključno dejavnost. »Outsourcing« zavoljo »outsourcing-a« (posnemanje konkurence ali trenda) ni pravi razlog za prenos kadrovske funkcije na zunanje izvajalce.

Ti rezultati so pravzaprav pričakovani in logični. Organizacija, ki je v zasebni lasti, bo zagotovo več poudarka dala na višjo dodano vrednost svojih proizvodov oziroma storitev ter posledično večji dobiček in hkrati zmanjševanju stroškov. Zunanje izvajanje dejavnosti je eden izmed načinov za doseg obojega. Če je vodja kadrovske funkcije udeležen pri sprejemanju strategije organizacije, pomeni, da ima širše znanje, razume, k čemu stremi organizacija, kaj je njeno poslanstvo, vizija in strategija ter bo svoje delo lažje in hitreje prilagodil temu. Tak vodja bolj strateško razmišlja, je proaktiven, išče načine za uspešno delovanja tudi »svoje« kadrovske funkcije. Kadrovski vodja bo v primeru sodelovanja pri sprejemanju strategije organizacije lažje in hitreje postavil tudi strategijo za kadrovske funkcije, ki bo usklajena s strategijo organizacije.

Pomanjkljivost moje raziskave je v majhnosti vzorca kot tudi v anonimnosti izpolnjevalcev ankete, saj jim nisem mogla postaviti dodatnih vprašanj pri dvomljivih odgovorih. Idealno bi seveda bilo, da bi bile v vse tri raziskave vključene iste organizacije. Tako bi dobili verodostojno sliko o trendu sprememb v teh organizacijah. Naslednja pomanjkljivost vzorca »mojih« organizacij je, da je sodelovalo več organizacij z manjšim številom zaposlenih (pod 100), v obeh raziskavah Cranet pa so prevladoval organizacije z nad 250 zaposlenimi. Kot pomanjkljivost svoje raziskave vidim tudi morda prešibko definirano pojma zunanjega izvajanja dejavnosti oziroma pogosteje uporabljenega izraza »outsourcing«. Definicijo sem navedla na prvi strani ankete v obrazložitvi in prošnji za izpolnitev le te, nisem pa definicije navedla pri vprašanjih, ki obravnavajo »outsourcing«. Namreč zelo hitro se nepoznavanje tega pojma lahko zamenja s kupovanjem storitev na trgu, ki nikoli niso bile izvajane v organizaciji in so se vedno kupovale na trgu (npr. izobraževanje kadrov).

Prej prednost kot pomanjkljivost moje raziskave je v njeni širini. Tema moje magistrske naloge je zunanje izvajanje kadrovske funkcije in v anketi bi se lahko osredotočila le na to področje, vendar je mene zanimalo trenutno stanje kadrovske funkcije v organizacijah v Sloveniji z vidika strateške funkcije, devolucije in uporabe informacijske tehnologije. Namreč zunanje izvajanje je le ena izmed sprememb, ki se dogajajo v kadrovske funkcijah. Zelo malo raziskav pa je izvedenih na temo tako specifične funkcije v organizaciji, kot je kadrovska funkcija. Pri iskanju podatkov o zunanjem izvajanju na svetovnem spletu sem dobila zelo veliko člankov in raziskav na temo informacijske tehnologije, logistike, računovodstva in drugih področij, manj pa na temo zunanjega izvajanja kadrovske funkcije. Če primerjamo mojo raziskavo z raziskavo Cranet iz leta 2001 in iz leta 2004, je seveda moja raziskava neprimerno bolj podrobna na področju zunanjega izvajanja kadrovske funkcije in hkrati

ugotovimo, da se v raziskavi Cranet iz leta 2004 namenja izrazito manj pozornosti zunanjemu izvajanju kadrovske funkcije kot v letu 2001, kar me osebno preseneča. Zaradi očitnega porasta uporabe »outsourcinga« na tem področju bi pričakovala, da se bo v mednarodni raziskavi Cranet več pozornosti posvetilo tej temi in ne manj.

Prednost moje raziskave vidim v osvetlitvi stanja na področju zunanjega izvajanja v Sloveniji s strani organizacij, ki so ali ki nameravajo prenesti kadrovske funkcije na zunanje izvajalce. Zanimivo bi bilo izpeljati raziskavo med organizacijami, ki nudijo storitve zunanjega izvajanja kadrovske funkcije in osvetliti tudi njihovo plat, predvsem glede prednosti in slabosti takega načina dela. Ker je bilo v moji raziskavi ugotovljeno, da večina »čistih« neodvisnih spremenljivk ne vpliva na odločitve o zunanjem izvajanju kadrovske funkcije, očitno bolj vplivajo druge spremenljivke oziroma kombinacija različnih spremenljivk. To bi lahko bila iztočnica za kakšno drugo, bolj poglobljeno raziskavo na področju zunanjega izvajanja kadrovske funkcije. Rezultati moje raziskave bi lahko bili uporabljeni kot pilotna raziskava iz tega področja. Vsekakor pa menim, da bi bilo potrebno izvesti raziskavo(e) na področju merjenja učinkovitosti kadrovske funkcije in poglobljeno osvetliti to področje. Z napotki bi se kadrovski strokovnjaki lažje odločili za postavitev kazalcev, dobili bi verodostojne (in primerljive) podatke in spoznali lastne stroške delovanja, ki bi jih primerjali s ceno primerljivih storitev na trgu. Tako bi bila njihova odločitev o zunanjem izvajanju kadrovske funkcije najbolj verodostojna.

Zelo težko je podati priporočilo organizacijam, ali naj se odločijo za prenos kadrovske funkcije (cele ali po področjih) na zunanje izvajalce ali ne. Zagotovo je nujno, da se organizacije z namenom obstanka na trgu osredotočijo na ključno dejavnost, ki jo znajo najbolje opravljati in ki je najbolj dobičkonosna.

Predpogoj sprejemanja odločitve o zunanjem izvajanju je vrednotenje uspešnosti dela kadrovske funkcije znotraj organizacije in seznanitev z vsemi stroški, povezanimi s to funkcijo. Nadalje je potrebno tako kot v celi organizaciji tudi v tej poslovni funkciji ugotoviti, kaj delajo najbolje in še pomembneje, kaj doprinese k uspešnosti celotne organizacije. Torej je potrebno tudi v kadrovski določiti ključne dejavnosti in obrobne oziroma podporne dejavnosti. Seveda se te razlikujejo od organizacije do organizacije. Torej, ko v kadrovski funkciji spoznajo svoje stroške, svojo učinkovitost in v čem so najboljši, sledi odločitev, ali bodo manj pomembna področja oziroma posamezne segmente teh področij še najprej izvajali znotraj organizacije ali pa jih bodo prenesli na zunanje izvajalce. Izkušnje organizacij govorijo v prid izločitve manj pomembnih področij kadrovske funkcije na zunanje izvajalce

(velja za ZDA). Menim, da na našem prostoru manjka zunanjih izvajalcev, ki bi bili zmožni ponuditi kakovostne storitve po sprejemljivi ceni. Na tem področju obstajajo še neizkoriščene priložnosti za nove ponudnike zunanjega izvajanja kadrovske funkcije.

Iz raziskav je razvidno, da izredno malo organizacij oziroma kadrovskih strokovnjakov uporablja merjenje učinkovitosti kadrovske funkcije t.i. kadrovski kontroling. Razlog, da je zaposlenih v kadrovskih službah za izvajanje kadrovskega kontrolinga premalo, je morda le (priročen) izgovor. Potrebno si je (kljub obilici dela) vzeti čas in preveriti, kaj in kako se dela ter kakšen je strošek in učinek tega dela. Trenutna slika stanja v kadrovskih službah kaže preobremenjenost kadrovskih strokovnjakov z administrativnimi, rutinskimi nalogami, ki onemogočajo njihovo fleksibilnost in odzivnost. V Sloveniji delujejo večinoma majhne organizacije, ki nimajo oblikovane posebne kadrovske službe ali oddelka. Ponavadi je kadrovska funkcija združena v eni osebi, ki poleg strokovnih nalog opravlja še administrativna, tajniška dela (je »deklica za vse«) in morda še pripravlja podatke za obračun plač in tudi obračunava plače. Teh nalog naj bi se kadrovski strokovnjak znebil, tudi s pomočjo zunanjih izvajalcev. Zato se splača vzeti čas in se poglobiti v opravljanje nalog. Namreč, pomembno je delati prave stvari na pravi način, ki doprinesejo vrednost organizaciji. Tako kot organizacija, si mora tudi kadrovska funkcija določiti ključne in obrobne dejavnosti ter se osredotočiti na ključne. Pomagalo bi, če bi kadrovski strokovnjaki zaposlene v organizaciji – uporabnike njihovih storitev smatrali kot svoje kupce in temu primerno začeli delovati.

Menim, da ima prihodnost kadrovske funkcije dva »scenarija«. Po enem bo ta poslovna funkcija tako kot organizacija, v kateri deluje, postala virtualna, kar pomeni, da se bodo naloge, ki se danes še izvajajo v večini organizacij, porazdelile med linijske vodje in zunanje izvajalce s pomočjo sodobnega kadrovske informacijskega sistema, ki omogoča delo na daljavo in uporabe sistema tudi s strani zaposlenih (možno le v organizacijah z visoko izobraženo delovno silo). Po drugem scenariju pa se bo vloga kadrovske funkcije v organizaciji okrepila in (p)ostala pomemben strateški partner vodstvu organizacije, ki dobro pozna človeški kapital organizacije in njegove sposobnosti ter je zmožna ta človeški kapital usmeriti v doseganje zastavljenih ciljev organizacije. V obeh scenarijih pa je zunanje izvajanje neizogibno dejstvo in »outsourcing« kadrovske funkcije (v celoti ali po posameznih področjih) nedvomno je prihodnost, če ne že sedanost v mnogih organizacijah. Nove generacije kadrovikov ne bodo več delale tako, kot dela sedanja generacija. V organizacijah bodo potrebovali kadrovske generaliste, ki bodo poznali (če že ne obvladali) finance,

marketing in mnoga druga področja organizacije, ki jih bodo neposredno uporabljali pri vsakodnevem delu. Kadrovske specialiste pa bodo zaposlitev večinoma dobili pri specializiranih zunanjih izvajalcih za kadrovske dejavnosti.

Tudi organizacije, ki se odločajo za prenos dejavnosti na zunanje izvajalce, se morajo odločiti, ali bodo sodelovale s specializiranim zunanjim izvajalcem ali pa z generalistom. Prednost prvih je, da so na enem področju specialiste in izvajajo visokokakovostne storitve, z generalisti pa lahko sklenejo dolgoročno sodelovanje in postanejo resnični poslovni partner, ki temelji na zaupanju.

Iskanje novih in inovativnih načinov za opravljanje transakcijskih (administrativnih) del, povezanih s kadrovske funkcije, naj bi bila skrb tako poslovnih direktorjev kot kadrovske strokovnjakov. Le-ti morajo spremeniti svoj pogled o tem, kaj kadrovske funkcije lahko in kaj naj bi izvajala ter kako naj bi bila organizirana. Zagotovo kadrovske funkcije direktorjem lahko pomaga ustvariti konkurenčno organizacijo in kadrovske funkcije je možno organizirati tako, da ustvarja vrednost, ne le stroške. Da bi do tega prišlo, morajo kadrovske strokovnjaki redefinirati svojo vlogo in pridobiti nove kompetence (Lawler III in drugi 2004:xi). Vodje kadrovske službe so večinoma starejše osebe, ki si ne želijo večjih sprememb (pred upokojitvijo) in se bojijo za svojo službo. Verjetno jim ustreza udobje izvajanja utečenih, rutinskih del. Po izobrazbi so neprimerljivi z novimi kadrovske strokovnjaki generacije X in Y, ki si želijo bolj razgibanega in zanimivega dela, več svobode pri delu in ki se zavedajo, da je pomembnejše biti zaposljiv kot biti (trenutno) zaposlen. Za vzdrževanje konkurenčne »kondicije« se stalno izobražujejo in spremljajo novosti na svojem delovnem področju ter jih uporabljajo v praksi. Manjka pa jim izkušenj, kar je prednost sedanje generacije vodij kadrovske službe. Zaželjene kompetence novih generacij kadrovske strokovnjakov so širina znanja o organizaciji, kar vključuje ekonomijo, računovodstvo (koliko kadrovske strokovnjakov zna brati bilance?), trženje, pravo, predvsem pa veščine, kako besede pretvoriti v številke, v jezik razumljiv vrhnjemu menedžmentu ter pogajalske veščine, kako vrhnji menedžment prepričati, da je predlagana sprememba nujna in koristna za organizacijo. Kadrovske strokovnjaki oziroma »vodje kadrovske službe naj bi bili močne in vplivne osebe, ki se dobro vključujejo v vrhnji menedžment in imajo vpliv na ključne odločitve« (Mesner Andolšek in drugi 2004: 60). Izredno pomembna je (ustrezna) strokovna usposobljenost kadrovske strokovnjakov. Sedanji izobraževalni program študentom kadrovskega menedžmenta sicer daje splošna znanja o organizaciji, vendar so to le osnove, ki so v praksi praviloma neuporabljive. Velika pomanjkljivost izobraževalnega programa je praksa v

(resničnih) organizacijah, ki je neizrabljena možnost. Priporočljivo bi bilo, da bi študentje prakso opravljali v veliki, v mali organizaciji in v kadrovske agenciji. Na ta način bi študent dobil vpogled v delo v različnih tipih organizacij in bi se že tekom študija lahko usmeril v kadrovskega generalista ali kadrovskega specialista. Menim, da bi bilo dobro, če bi študijski program omogočil ti dve smeri.

Večjo vlogo bi lahko imela tudi strokovna združenja na kadrovskem področju. Svoje (proaktivne) člane bi lahko seznanjali z novostmi na področju upravljanja s človeškimi viri, z dobrimi praksami, glede na ugotovitve članov društva bi lahko podali predloge za spremembo študijskih programov, vplivali bi na večji ugled kadrovske funkcije in za njeno promocijo. Svoje člane naj bi usmerjali v naloge, ki so ključnega pomena za njihovo funkcijo in organizacijo, v kateri oziroma za katero delajo.

V grobem lahko rečemo, da kadrovska funkcija v Sloveniji peša v sledenju spremembam (v primerjavi z drugimi evropskimi državami, še posebej pa v primerjavi z ZDA), vendar opogumlja dejstvo, da je v veliki večini organizacij prepoznana kot strateška funkcija in strateški partner vodstvu organizacije. To pomeni, da tudi vodstvo od kadrovske funkcije pričakuje njeno proaktivno vlogo, več strokovne podpore, t.j. oblikovanje programov in orodij, ki bodo najvišjemu vodstvu lajšali vodenje organizacije. Zunanje izvajanje pa je eden izmed možnih načinov za izpolnitev njihove (nove) vloge.

LITERATURA IN VIRI

- Adler, S. Paul (2003): Making the HR Outsourcing Decision. MIT Sloan Management Review, 45 (1), 52 – 60.
- Altman, P. Jeffrey in Lang, S. Andrew (2000): The Art of Outsourcing. Association Management, Washington, 8 (2), 34 – 46.
- Banham, Russ: HR outsourcing leads the way. Dostopno na http://www.outsourcinginstitute.com/mmr/hr_leads_market.asp (6. junij 2003).
- Barber, A., Wesson, M., Robertson, Q. in Taylor, M.S. (1999): A tale of two job markets: Organizational size and its effects on hiring practices and job search behavior. Personnel Psychology 52, 841-867.
- Barney, Jay B. (1991): Firm Resources and Sustained Competitive Advantage. Journal of Management, 17 (1), 99 – 120.
- Bates, Steve (2002): Facing the future. HRMagazine, 47 (7), 26–32.
- Benčina – Crnić, Sonja (2002): Strateški management človeških virov je rezultat razvoja organizacije in njenih potreb po doseganju dolgoročne uspešnosti. V Radonjič, Dušan (ur.): Management človeških virov kot dejavnik strateškega managementa. 4. MBA posvetovanje. Maribor, 7. marec 2002. Ekonomsko – poslovna fakulteta, Inštitut za razvoj managementa: Izobraževalno društvo MBA Klub, Maribor.
- Boon, Louis E. in Kurtz, David L. (1997): Contemporary Business. Fort Worth: The Dryden Press.
- Campos E Cunha, Rita (2002): Privatization and Outsourcing. V.: Cooper, L. Cary in Burke, J. Ronald (ur.): the New World of work, Challenges and Opportunities, 29 – 46. Blackwell Publishers Ltd. London.
- Cross, John (1995): IT Outsourcing: British Petroleum's Competitive Approach. Harvard Business Review, Boston, 73 (3), 94 – 102.
- Davidson, Linda (1998): Cut away noncore HR. Workforce, 77 (1), 40 – 45.
- Delery, John E. (1998): Issues of fit in strategic human resource management: implications for research. Human Resource Management Review. 8 (3) 289 – 309.
- Flood, Patrick C. (1998): Is HRM dead? What will happen to HRM when traditional methods are gone? V Sparrow, Paul R. in Marchington, Mick (ur.): Human resource management: The new agenda, 52 – 71. Financial times management. London.
- Florjančič, Jože in Jereb, Janez (1998): Načrtovanje kadrov in njihovega razvoja. V.: Možina, Stane (ur.): Management kadrovskih virov, 29 - 73. Fakulteta za družbene vede. Ljubljana.

- Foss Nicolai J. (2005): Strategy, economic organization, and the knowledge economy: the coordination of firms and resources. Oxford University Press. New York.
- Gilley, K. Matthew in Rasheed, Abdul (2000): Making More by Doing Less: An Analysis of Outsourcing and its Effects on Firm Performance. Journal of Management, 36 (4), 763 – 790.
- Gilley, K. Matthew, Greer, Charles R. in Rasheed, A. Abdul (2004): Human resource outsourcing and organizational performance in manufacturing firms. Journal of Business Research 57, 232 -240.
- Goolsby, Kathleen: Can you Overdose on Outsourcing? Maintaining 'Health' for Enterprise – wide Value Chains. Dostopno na: <http://www.outsourcing-request.com/center/jps/requests/print/story.jsp?id=3613> (5. junij 2003).
- Greer, Charles R., Youngblood, Stuart A. in Gray, David A. (1999): Human resource management outsourcing: The make or buy decision. The Academy of Management Executive, 13 (3), 85 – 96.
- Harkins, Philip, Brown, Stephen in Sullivan, Russell (1996): Farm out – and reap a rich harvest. Human Resource Management International Digest, 4 (3), 30 – 32.
- Hiltrop, Jean - Marie (1995): The Changing Psychological Contract: The Human Resource Challenge of the 1990s. European Management Journal, 13 (3), 286 – 194.
- Ignjatović, Miroljub in Svetlik, Ivan (2004): Slovenija: neintenzivno upravljanje človeških virov. V Svetlik, Ivan in Ilič, Branko (ur.): Razpoke v zgodbi o uspehu, 13 – 35. Ljubljana, Založba Sophia.
- Jereb, Janez (1998): Izobraževanja in usposabljanje kadrov. V.: Možina, Stane (ur.): Management kadrovskih virov, 175 - 212. Ljubljana. Fakulteta za družbene vede.
- Klaas, Brian S., McClendon, John A. in Gainey, Thomas W. (2001): Outsourcing HR: The impact of organizational characteristics. Human resource Management, 40 (2), 125 – 138.
- Kohont, Andrej (2005): Katere kompetence potrebujejo strokovnjaki za UČV? V gradivu Dobri zgledi 2005. Zveza društev za kadrovske dejavnosti Slovenije. Portorož, 23. in 24.3.2005, 16 – 25.
- Laabs, Jennifer (2000): Are you ready to outsource staffing?. Workforce, 79 (4), 56 – 60.
- Lawler III, E. Edward, Ulrich, Dave, Fitz-enz, Jac in Madden James C. (2004): Human Resources Business Process Outsourcing: Transforming How HR Gets Its Work Done. Jossey-Bass. San Francisco.

- Lepak, David P. in Snell, Scott A. (1998): Virtual HR: strategic human resource management in the 21st century. *Human Resource Management Review*, 8 (3), 215 – 234.
- Leskovar – Špacapan, Gabrijela (2001): Model planiranja človeških resursov. Doktorska disertacija. Ekonomska fakulteta. Ljubljana.
- Lever, Scott (1997): An analysis of managerial motivations behind outsourcing practices in human resources. *HR. Human Resource Planning*, 20 (2), 37 – 47.
- Linder, Jane, Jacobson, Alvin, Breitfelder, Matthew D. in Arnold, Mark (2001): Business Transformation Outsourcing: Partnering for Radical Change. Dostopno na: http://www.accenture.com/Global/Research_and_Insights/Institute_For_High_Performance_Business/By_Subject/Strategy/BusinessChange.htm (16.1.2006)
- Lipičnik, Bogdan (1998): Nagrajevanje in ugodnosti zaposlenih. V.: Možina, Stane (ur.): *Management kadrovskih virov*, 245 - 304. Fakulteta za družbene vede. Ljubljana.
- Mahoney, Joseph T. (2001): A resource-based theory of sustainable rents. *Journal of Management*, 27, 651 – 660.
- Mesner Andolšek, Dana in Štebe, Janez (2004): Prenos upravljanja človeških virov na vodje. V Svetlik, Ivan in Ilič, Branko (ur.): *Razpoke v zgodbi o uspehu*, 36 - 65. Založba Sophia. Ljubljana.
- Mohrman, Susan Albers in Lawler III E.Edward (1998): The New Human Resources Management: Creating the Strategic Business Partnership. V Mohrman, Susan Albers, Galbraith, Jay R, Lawler III. E.Edward in *družabniki: Tomorrow's Organization: Crafting Winning Capabilities in a Dynamic World*, 211 - 230. Jossey-Bass Publishers. San Francisco.
- Možina, Stane (1998): Strateški pomen kadrovskih virov. V.: Možina, Stane (ur.): *Management kadrovskih virov*, 1 – 28. Fakulteta za družbene vede. Ljubljana.
- Oates, David (1998): Outsourcing and the virtual organization, *The incredible shrinking company*. Century business. London.
- Ogorelc, Anton (2002): Outsourcing v podjetniški logiki: Izbira zunanjih izvajalcev. *Naše gospodarstvo*, 5-6, 454-466.
- Outsourcing in the FTSE 100. Episode Three: Business and sourcing models. Dostopno na <http://www.cw360.com/outsourcingreport/> (7.junij 2003).
- Pearce, J. (1993): Toward an organizational behavior of contract laborers: Their psychological involvement and effects on employee co-workers *Academy of Management Journal*, 36 (5), 1082 – 1096.

- Petelin, Boštjan (2004): Zunanje izvajanje informatike. Magistrsko delo. Ekonomska fakulteta. Ljubljana.
- Peteraf, Margaret A. (1993): The Cornerstones of Competitive Advantage: A Resource – Based View. *Strategic Management Journal*, 14 (3), 179 – 191.
- Pinterič, Jan (2004): Kdaj po zunanjega kadrovika. *Gospodarski vestnik*, 53 (15), 46 – 47.
- PIRS (2004): Poslovni informator Republike Slovenije. Ljubljana. Slovenska knjiga d.o.o.
- Porter, E. Michael (1985): *Competitive advantage – creating and sustaining superior performance*. New York. The Free Press.
- Quinn, James B. (1992): *Intelligent enterprise. A Knowledge and service based paradigm for industry*. New York, Free Press.
- Rebernik, Miroslav (1992): Notranje podjetniški trgi. V Mikeln, Peter (ur.): XI. Posvetovanje organizatorjev dela ORGANIZACIJA, INFORMATIKA, KADRI perspektive razvoja. Portorož, Avditorij 1., 2. in 3. april 1992. Moderna organizacija, Fakulteta za organizacijske vede Kranj.
- Snell, Scott A., Pedigo, Patricia R. in Krawiec, George M. (1995): *Managing the Impact of Information Technology on Human Resource Management*. V Ferris, Gerald R., Rosen, Sherman D. in Barnum, Darold T. (ur.): *Handbook of Human Resource Management*, 159 – 174. Oxford., Blackwell Publishers.
- Sunoo, Paik Brenda in Laabs, J. Jennifer (1994): *Winning strategies for outsourcing contracts*. *Personnel Journal*, 73 (3), 69 – 78.
- Svetin, Matjaž. (2004): *Izločevanje aktivnosti v malem storitvenem podjetju*. Magistrsko delo. Ekonomska fakulteta. Ljubljana.
- Svetlik, Ivan (1998): *Pridobivanje, izbiranje in uvajanje delavcev*. V.: Možina, Stane (ur.): *Management kadrovskih virov*, 107 - 146. Fakulteta za družbene vede. Ljubljana.
- Svetlik, Ivan (2001): *Mednarodne primerjave*. V Svetlik, Ivan (ur.): *Upravljanje človeških virov: mednarodna primerjalna študija*, 158 – 187. Fakulteta za družbene vede. (Bilten Centra za preučevanje organizacij in človeških virov. Posebna št. Ljubljana.
- Svetlik, Ivan (2004): *Uvod: Razpoke v zgodbi o uspehu*. V Svetlik, Ivan in Ilič, Branko (ur.): *Razpoke v zgodbi o uspehu*, 1 – 12. Založba Sophia. Ljubljana.

- The Outsourcing Institute, Top Ten Outsourcing Survey, Executive Survey: The Outsourcing Institute's Annual Survey of Outsourcing End Users. Dostopno na http://www.outsourcing.com/content.asp?page=01i/articles/intelligence/oi_top_ten_survey/ (18.april 2003)
- Torrington, Derek (1998): Crisis and opportunity in HRM. The challenge for the personnel function. V Sparrow, Paul R. in Marchington, Mick (ur.): Human resource management: The new agenda, 23 – 36. Financial times management. London.
- Tsang, Eric W.K. (2000): Transaction Cost and Resource-based Explanations of Joint Ventures: A Comparison and Synthesis. Organization Studies, 21 (1), 215 – 242.
- Ulrich, Dave (1996): Human resource champions: the next agenda for adding value and delivering results. Harvard Business School Press. Boston.
- Urbanija, Anamarija (1998): Izvajalce najeti ali zaposliti. Manager 11, 49-50.
- Uršič, Bernarda (2002): Zunanje izvajanje dejavnosti – priložnost za mala podjetja. Magistrsko delo. Ljubljana. Ekonomska fakulteta.
- Williamson, Oliver E. (1975/1983): Markets and Hierarchies: Analysis and Antitrust Implications. The Free Press. New York.
- Williamson, Oliver E. (1985): The Economic institutions of capitalism: firms, markets, relational contracting. The Free Press. New York.
- Williamson, Oliver E. (1986): Economic organization: firms, markets and policy control. Wheatsheaf books. Brighton, Sussex.
- Williamson, Oliver E. (1996): Transaction cost economics and the Carnegie connection. Journal of Economic Behavior & Organization, 31, str. 149 – 155.
- Zajac, Edward J. in Olsen, Cyrus P. (1993): From transaction cost to transactional value analysis: Implications for the study of interorganizational strategies. Journal of Management Studies 30 (1), 131-145.
- Zveza društev za kadrovske dejavnosti Slovenije. Dostopno na <http://www.zkds-zveza.si/2/?pID=4&ppID=1> (5. marec 2006).
- Žunec, Adi (2005): Okrogla miza: Outsourcing HRM funkcije. V gradivu Dobri zgledi 2005. Zveza društev za kadrovske dejavnosti Slovenije. Portorož, 23. in 24.3.2005, 29 – 31.

PRILOGE

PRILOGA A: Anketa o zunanjem izvajanju (outsourcing) kadrovske funkcije

PRILOGA B: T-test in kontingenčne tabele s statistiko hi-kvadrat (preverjanje hipotez)

PRILOGA C: Regresija št. 1 – metoda Enter in regresija št. 2 – metoda Enter ter regresija št. 3 – metoda Stepwise

PRILOGA D: Cranet iz leta 2001: T-test in kontingenčne tabele s statistiko hi-kvadrat (preverjanje hipotez) ter regresija - metoda Enter in regresija – metoda Stepwise