

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Vesna Vidmar

**Vloga vodij pri uspešni uvedbi
sistema upravljanja zaposlenih
v državni upravi**

Magistrsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Vesna Vidmar

Mentor: doc. dr. Miroљjub Ignjatović

**Vloga vodij pri uspešni uvedbi
sistema upravljanja zaposlenih
v državni upravi**

Magistrsko delo

Ljubljana, 2016

NASLOV: Vloga vodij pri uspešni uvedbi sistema upravljanja zaposlenih v državni upravi

POVZETEK: Zaposleni so izredno pomembni za uspešnost vsake organizacije, zato morajo odgovorni za upravljanje zaposlenih v organizacijah najti prave pristope ravnanja z zaposlenimi. Le tako je namreč mogoče spoznati, napovedati in usmeriti vedenje in s tem delovanje zaposlenih. Na aktivnosti zaposlenih najbolj vplivajo vodje s svojim ravnanjem in osebnostjo, s tem pa posredno vplivajo na učinkovitost celotne organizacije. Slednje se zato osredotočajo še zlasti na usposabljanje vodstvenih kadrov, da bi znali skupaj s svojimi sodelavci vpeljati spremembe v svojem delovnem okolju. Tega se v zadnjih letih vse bolj zavedajo tudi v državni upravi, saj je bilo upravljanje zaposlenih prepoznano kot ključno strateško področje v okviru Strategije razvoja javne uprave 2015 do 2020.

Z izvedbo projekta »Učinkovito upravljanje zaposlenih« se v organih državne uprave načrtuje posodobitev sistema upravljanja zaposlenih z vzpostavitvijo kompetenčnega modela ter uvedbo ciljnega vodenja. Za uspešnost projekta bo ključna podpora in predvsem zavzetost vseh vodij organizacijskih enot, ki bodo morali aktivno sodelovati pri uvajanju novih, modernejših pristopov upravljanja zaposlenih. Gre za povsem novo vlogo vodij, nasprotno od tradicionalnega načina vodenja v državni upravi. V magistrskem delu namreč izhajam iz predpostavke, da organizacija lahko uspešno izvede večje systemske spremembe oz. v konkretnem primeru načrtovano uvedbo sistema upravljanja zaposlenih le pod pogojem, da ima kompetentne in motivirane vodje. Slednji imajo največjo odgovornost za to, ker so s svojim vedenjem, ki vključuje zavzetost za spremembe, zgled ostalim zaposlenim in v veliki meri vplivajo na vzdušje v organizaciji.

Na podlagi teoretičnih ugotovitev v povezavi z izvedeno empirično raziskavo lahko sklepam, da ob nespremenjenem stanju obstaja resno tveganje za uspešno uvedbo načrtovanega sistema upravljanja zaposlenih. Po mnenju večine zaposlenih v državni upravi namreč kompetence njihovih nadrejenih ne ustrezajo minimalnim standardom za vodenje, vodje pa se na splošno premalo zavedajo pomembnosti svoje vloge pri uvajanju učinkovitega upravljanja zaposlenih v državni upravi.

KLJUČNE BESEDE: upravljanje zaposlenih, vodenje, kompetence, državna uprava

TITLE: The impact of leaders in implementation of The effective human resource management in state administration

ABSTRACT: Employees are very important for the successfulness of any organization thus the persons responsible for human resource management in organizations must find appropriate approaches toward dealing with the employees. It is the only way to recognize, predict and direct behaviour and operation of the employees. Leaders, with their dealings and personality, have the strongest influence on the activities of the employees and thus indirectly influence the effectiveness of the entire organization. Therefore, well qualified leaders are able to recognize new possibilities and together with their workers adopt changes in their working environment. In the past few years the state administration has been more and more aware of this fact and has recognized human resource management as a key strategic area in the State administration development strategy 2015 – 2020.

With implementation of the project the effective human resource management, modernization of the human resource management in state administration organizations is planned together with establishing the competence management model and introduction to management by objectives. For the success of the project, support and striving for success of the leaders in all organization units who will take an active part in implementing new and modern approaches to human resource management, is essential. The most important is the new role of the leaders which is quite opposite to the traditional manner of management in the state administration. In my master's thesis I presuppose that large system changes or in this concrete case the planned implementation of human resource management can only be successfully executed under one condition – with cooperation of highly motivated and competent leaders. From theoretical findings in my empirical research I conclude that there is a serious risk for the successful implementation of the planned human resource management system. According to the majority of the employees in the state administration competencies of their leaders do not meet the minimum management standards and the leaders in general are not aware of the importance of their role in implementation of effective human resource management of the employees in the state administration.

KEY WORDS: human resource management, leadership, competencies, state administration

KAZALO VSEBINE

1	UVOD	9
1.1	Opredelitev problema	9
1.2	Namen in cilji	11
1.3	Metode dela	12
1.4	Zasnova in struktura	13
2	UČINKOVITO UPRAVLJANJE ZAPOSLENIH.....	16
2.1	Pristopi in modeli upravljanja zaposlenih	17
2.2	Strateško upravljanje zaposlenih	20
2.3	Nosilci izvajanja funkcije upravljanja zaposlenih	23
2.3.1	Vloga vodij prihodnosti pri upravljanju zaposlenih	24
2.3.2	Težave pri prenosu odgovornosti za upravljanje zaposlenih na vodje	25
2.4	Učinkovito upravljanje zaposlenih – ključ do uspešne organizacije	26
2.5	Sistem upravljanja zaposlenih v državni upravi	27
2.5.1	Institucije državne uprave	28
2.5.2	Uslužbenski sistem	29
2.5.3	Upravljanje zaposlenih v praksi	30
2.6	Zasnova bodočega sistema upravljanja zaposlenih v državni upravi	33
2.6.1	Namen in cilji projekta Učinkovito upravljanje zaposlenih	35
2.6.2	Razlogi za prenovo sistema upravljanja zaposlenih	39
3	VODENJE	42
3.1	Opredelitev vodenja	42
3.2	Upravljanje in vodenje zaposlenih	44
3.3	Teorije in modeli vodenja	46
3.3.1	Ciljno vodenje	48
3.4	Kaj zaposleni cenijo pri vodjih	49
3.5	Motivacija in vodenje	52
3.6	Vodenje zaposlenih v državni upravi	52
4	KOMPETENCE	54
4.1	Opredelitev kompetenc	54

4.2	Upravljanje zaposlenih na podlagi kompetenc	56
4.3	Vrste in dimenzije kompetenc	57
4.4	Pripravljenost na presojanje kompetenc v državni upravi	58
4.5	Predlog kompetenčnega modela vodenja v državni upravi	60
4.5.1	Opis kompetenc	61
4.5.2	Kompetenčni profili za vodje	63
5	EMPIRIČNA RAZISKAVA	65
5.1	Cilji raziskave	65
5.2	Raziskovalna vprašanja in hipoteze	66
5.3	Metodologija raziskovanja	68
5.4	Potek izvedbe ankete	68
5.5	Anketni vprašalnik	70
5.6	Analiza sodelujočih v anketi	72
5.7	Analiza odgovorov zaposlenih o poznavanju strateških dokumentov	76
5.8	Analiza odgovorov zaposlenih o prepoznavanju ključne vloge vodij	79
5.9	Analiza odgovorov zaposlenih o kompetencah vodij	81
5.9.1	Analiza kompetenc, ki so ključne za uvajanje sprememb	87
5.10	Preverjanje raziskovalnih hipotez	92
6	KLJUČNE UGOTOVITVE IN PRIPOROČILA	97
7	ZAKLJUČEK	102
8	LITERATURA	103
	PRILOGE	109

KAZALO SLIK

Slika 4.1: Kompetenčni profil za posamezne ravni vodenja	64
Slika 5.1: Struktura anketiranih glede na zaposlitev	73
Slika 5.2: Struktura anketiranih po spolu	74
Slika 5.3: Struktura anketiranih po starosti.....	75
Slika 5.4: Struktura anketiranih po izobrazbi	75
Slika 5.5: Struktura anketiranih glede na delovno mesto.....	76
Slika 5.6: Seznanjenost anketiranih z vizijo in poslanstvom svoje organizacije.....	77
Slika 5.7: Seznanjenost anketiranih s Strategijo razvoja javne uprave 2015 – 2020.....	78
Slika 5.8: Seznanjenost anketiranih z načrtovano uvedbo novega sistema upravljanja zaposlenih	78
Slika 5.9: Ključna vloga pri uvajanju sistema upravljanja zaposlenih po mnenju vodij ...	80
Slika 5.10: Ključna vloga pri uvajanju sistema upravljanja zaposlenih po mnenju zaposlenih	81
Slika 5.11: Ocenjene kompetence vodij na podlagi ocene podrejenih sodelavcev	84
Slika 5.12: Ocenjene kompetence vodij na prvi ravni vodenja na podlagi ocene podrejenih sodelavcev	86
Slika 5.13: Ocenjene kompetence vodij na drugi in tretji ravni vodenja na podlagi ocene podrejenih sodelavcev.....	86
Slika 5.14: Ocene zaposlenih in norme za dimenzije kompetence »Ustvarjalnost« za prvo raven vodenja.....	88
Slika 5.15: Ocene zaposlenih in norme za dimenzije kompetence »Ustvarjalnost« za drugo/tretjo raven vodenja.....	88
Slika 5.16: Ocene zaposlenih in norme za dimenziji kompetence »Vodenje« za prvo raven vodenja	89
Slika 5.17: Ocene zaposlenih in norme za dimenziji kompetence »Vodenje« za drugo/tretjo raven vodenja.....	90
Slika 5.18: Trditve za kompetenco »Realizatorske sposobnosti«.....	91
Slika 5.19: Trditve za kompetenco »Organizacijsko vzdušje (Medsebojni odnosi)«	92
Slika 5.20: Ocenjene povprečne vrednosti trditev za kompetenco »Vodenje« s strani zaposlenih	95
Slika 5.21: Ocenjene vrednosti trditev za kompetenco »Realizatorske sposobnosti«	96

KAZALO TABEL

Tabela 2.1: Primerjava med ameriškim in evropskim modelom upravljanja zaposlenih	20
Tabela 4.1: Norme za kompetenčni profil za posamezne ravni vodenja	63
Tabela 5.1: Trditve za presojanje kompetenc po Kompetenčnem modelu vodenja v državni upravi.....	70
Tabela 5.2: Struktura anketiranih glede na zaposlitev	73
Tabela 5.3: Struktura anketiranih po spolu	73
Tabela 5.4: Struktura anketiranih po starosti	74
Tabela 5.5: Struktura anketiranih po izobrazbi.....	75
Tabela 5.6: Struktura anketiranih glede na delovno mesto.....	76
Tabela 5.7: Poznavanje strateških dokumentov zaposlenih.....	77
Tabela 5.8: Ključna vloga pri uvajanju sistema upravljanja zaposlenih.....	79
Tabela 5.9: Seznam trditev za presojanje kompetenc vodij razvrščenih po povprečnih ocenah.....	81
Tabela 5.10: Seznanjenost z načrtovano uvedbo sistema za upravljanje zaposlenih v državni upravi.....	93
Tabela 5.11: Odgovori anketiranih glede ključne vloge pri uvedbi sistema upravljanja zaposlenih v državni upravi	94

1 UVOD

Upravljanje in vodenje zaposlenih v slovenski državni upravi je nezadovoljivo, na kar nas opozarjajo tudi tuji strokovnjaki (SIGMA in OECD¹) z izvedenimi raziskavami, ki opozarjajo na neučinkovitost v državni upravi. Opozorila se nanašajo predvsem na zagotavljanje ključnih zmogljivosti državne uprave za doseganje načrtovanih ciljev kot so učinkovito vodenje ter ustrezno znanje in veščine zaposlenih. Pomanjkanje teh virov v praksi pomeni, da kadrovsko načrtovanje ni učinkovito, kadrovske postopke pa so večinoma dolgotrajni in nepregledni. V državni upravi se nihče sistematično ne ukvarja s prepoznavanjem in razvojem kompetenc zaposlenih ter spremljanjem njihovega razvoja. Prav tako ni povezanosti med opravljenim delom in nagrajevanjem zaposlenih, saj ni vzpostavljenega sistema za postavljanje in spremljanje merljivih ciljev na nivoju posameznikov, še zlasti pa ni vzpostavljenega sistema, v katerem bi zaposleni in predvsem vodje za slabo opravljeno delo tudi osebno odgovarjali. Zaposleni v takšnem okolju gotovo niso motivirani za svoje delo še posebno zato, ker dodatno in kakovostno opravljeno delo ni ustrezno nagrajeno. Na delovanje zaposlenih lahko odločilno vpliva ravno vodja s svojo osebnostjo ter načinom in kakovostjo vodenja, to pa ima vpliv na uspešnost organizacije. Vodenje je izredno zahteven proces in je ključno za uspešnost vsake organizacije. Tudi od vodij v državni upravi se pričakuje vedno bolj aktivna vloga na področju vodenja in upravljanja zaposlenih po vzoru dobrih praks iz zasebnega sektorja. S tem imajo vodje v državni upravi vedno bolj pomembno vlogo pri spodbujanju zaposlenih k večji učinkovitosti ter pri individualni obravnavi zaposlenih, ki sloni na sistemu kompetenc.

1.1 Opredelitev problema

Strategija razvoja javne uprave 2015 do 2020 kot ključno področje izpostavlja prav področje upravljanja zaposlenih, ki ga bo potrebno na novo urediti. Pri upravljanju zaposlenih bo delovanje usmerjeno v učinkovito kadrovsko načrtovanje, v pregledne kadrovske postopke, prepoznavanje in razvoj kompetenc zaposlenih ter spremljanje njihovega razvoja, v večjo mobilnost zaposlenih, v celovito spremljanje doseganja ciljev

¹ OECD-jev pregled javne uprave v RS, 2012.

na podlagi kazalnikov ter v jasno povezanost med nagrajevanjem in rezultati dela s čimer naj bi se povečala motivacija zaposlenih. Za doseganje ciljev strategije na Ministrstvu za javno upravo (v nadaljevanju: MJU) načrtujejo vzpostavitev kompetenčnega modela in prenovo usposabljanja javnih uslužbencev ter nadgradnjo informacijskega sistema upravljanja zaposlenih v vseh organih državne uprave. Cilj je povečanje učinkovitosti in strokovnosti zaposlenih z upoštevanjem načel dobrega upravljanja. Načrtuje se tudi sprememba plačnega sistema, ki naj bi omogočila povezanost med nagrajevanjem in rezultati dela, saj je potrebno vrednotiti rezultate dela in ne delovnega mesta (SJU 2015 do 2020, 2015, 13).

Zato so se na MJU v letu 2015 lotili izvedbe zahtevnega projekta, ki obsega vzpostavitev kompetenčnega modela, vzpostavitev ciljnega vodenja z učinkovitostjo, prenovo usposabljanja javnih uslužbencev ter razvoj informacijskega sistema za upravljanje in razvoj zaposlenih najprej kot pilotni projekt na MJU in kasneje tudi v drugih organih državne uprave.

V okviru načrtovanega projekta na MJU je predvidena vzpostavitev informacijskega sistema za upravljanje in razvoj zaposlenih, ki bo enotna informacijska podpora za vse organe državne uprave. S tem bo nudena podpora za celovito, kakovostno in učinkovito izvajanje funkcije upravljanja zaposlenih, za strateško načrtovanje in spremljanje kariernega in strokovnega razvoja zaposlenih. Informacijsko bo podprta uvedba procesov ciljno vodenje, kompetence, nagrajevanje, razvoj kariere in letni razgovor. Povezava z drugimi informacijskimi sistemi bo omogočila tudi vodenje vseh potrebnih evidenc o zaposlenih ter napotitev na ustrezna usposabljanja v povezavi s presojanjem kompetenc zaposlenih. Celotno področje upravljanja zaposlenih bo torej usmerjeno v gradnjo bolj učinkovitega sistema upravljanja zaposlenih, ki bodo bolj motivirani in učinkoviti pri opravljanju svojega dela.

Za uspešnost tako obsežnega projekta, ki bo v prvi fazi izveden kot pilotni projekt na MJU, je poleg podpore vodstva ključna tudi podpora in predvsem zavzetost vseh vodij organizacijskih enot (generalni direktorji, vodje služb, vodje sektorjev, vodje oddelkov), ki bodo morali aktivno sodelovati pri uvajanju novih, modernejših pristopov upravljanja zaposlenih. Vprašanje pa je, ali so vodje v državni upravi na to zahtevno nalogo

pripravljeni. Zelo pomembno bo v te procese vključiti vse zaposlene na način, da bodo spremembe sprejeli kot potrebne in pozitivne in ne kot še eno nepotrebno dodatno obremenitev. To bo, poleg projektnega tima, predvsem naloga vodij, ki pa je vodje brez ustreznih kompetenc ter velike mere zavzetosti za realizacijo zastavljenega projekta »Učinkovito upravljanje zaposlenih«, nikakor ne bodo sposobni izvesti.

Če pogledamo katerikoli organ v državni upravi, ki se sooča s težavami, bomo po vsej verjetnosti našli vzrok za veliko težav prav v vodstvu, še posebno, če o tem vprašamo zaposlene. Mnogo zaposlenih precejšen del krivde za slabo učinkovitost in nerealizirane cilje pripisuje predvsem posameznikom iz vrst vodstva ob prepričanju, da bi bili sami sposobni narediti več in bolje. Zelo podobno je seveda tudi na MJU, zato v tem trenutku zaposleni niso naklonjeni večjim spremembam, kot je npr. uvedba novega sistema upravljanja zaposlenih. Razlog nezaupanja v vodstvo izhaja iz pogostih organizacijskih sprememb, ki so jim bili priča v preteklih letih. Slednje niso prav nič doprinesle k boljši organiziranosti in vodenju, temveč ravno nasprotno.

Tem ugotovitvam pritrjujeta tudi avtorja Stare in Seljak v knjigi Vodenje ljudi v upravi (Stare in Seljak 2006), ki opozarjata na nizko uspešnost vodenja ter na dejstvo, da ni vzpostavljenega sistema za izbiro vodij v državni upravi. Prav tako navajata, da nihče ne preverja kompetenc vodij ter na neustrezen sistem razvoja vodij v državni upravi. Žal, slovenska uprava tudi v naslednjih letih (do danes) temu področju ni namenjala dovolj pozornosti. Predlog kompetenčnega modela vodenja, ki ga je po naročilu Javne agencije za raziskovalno dejavnost RS in MJU pripravila projektna skupina pod vodstvom dr. Janeza Stareta s Fakultete za upravo v letu 2007, v okviru raziskovalnega programa Konkurenčnost Slovenije 2006 do 2013, namreč v praksi nikoli ni zaživel.

1.2 Namen in cilji

V magistrskem delu želim predstaviti pomembnost zaposlenih v vsaki organizaciji ter v okviru tega raziskati kako na zaposlene in na organizacijo vpliva vodenje z motivacijo in s kompetencami. V magistrskem delu namreč izhajam iz predpostavke, da organizacija lahko uspešno izvede večje systemske spremembe oz. v konkretnem primeru izpelje projekt uvedbe sistema upravljanja zaposlenih le pod pogojem, da ima kompetentne in

motivirane vodje. Slednji imajo največjo odgovornost za to, ker so s svojim vedenjem, ki vključuje zavzetost in motivacijo za spremembe, zgled ostalim zaposlenim in v veliki meri vplivajo na vzdušje v organizaciji. Iz te predpostavke izhajajo tudi cilji, ki jih bom zasledovala v svoji nalogi.

V magistrski naloge želim predvsem ugotoviti kakšne so kompetence vodij v državni upravi na podlagi ocene njihovih podrejenih, ugotoviti ali se vodje zavedajo pomembne vloge pri upravljanju zaposlenih in kakšno je njihovo poznavanje strateških ciljev s področja upravljanja zaposlenih v državni upravi ter oceniti morebitno tveganje pri uvajanju novega sistema upravljanja zaposlenih, ki bo uveden v vseh organih državne uprave, s pomočjo izvedene empirične raziskave in teoretičnih ugotovitev glede ključne vloge vodij pri motiviranju zaposlenih in uvajanju sprememb v organizacijo. V izvedeni empirični raziskavi sem zato preverjala naslednje hipoteze:

- *Hipoteza 1: Zaposleni v državni upravi so seznanjeni z načrtovano uvedbo novega sistema upravljanja zaposlenih v državni upravi.*
- *Hipoteza 2: Večina zaposlenih v državni upravi se strinja, da imajo (bi morali imeti) vodje ključno vlogo pri uvajanju novega sistema za upravljanje zaposlenih.*
- *Hipoteza 3: Obstajajo statistično značilne razlike med odgovori zaposlenih, ki so v vlogi vodij in med zaposlenimi, ki niso vodje.*
- *Hipoteza 4: Vodje na vseh ravneh v državni upravi imajo po mnenju njihovih podrejenih slabo razvito kompetenco »Realizatorske sposobnosti« in »Vodenje«. Ne dosegajo določene minimalne vrednosti za ti dve kompetenci.*
- *Hipoteza 5: Obstajajo statistično značilne razlike v kompetencah med prvo in drugo/tretjo ravnijo vodenja.*

1.3 Metode dela

Magistrsko delo je sestavljeno iz teoretičnega in empiričnega dela. Za izvedbo naloge sem uporabila različne raziskovalne metode in pristope.

Metoda, ki sem jo uporabila pri teoretičnem delu je študij ustrezne literature (znanstvene, strokovne, domače in tuje), različnih člankov ter tudi internih gradiv MJU

(analiz, poročil) o obravnavani tematiki. Pristopi, ki sem jih uporabila pri pisanju magistrskega dela so:

- opis ključnih pojmov, ki so povezani z obravnavanimi temami (upravljanje s kadrovskimi viri, vodenje, kompetence, kompetenčni model vodenja);
- povzemanje spoznanj, opazovanj, stališč in izvedenih raziskav drugih avtorjev glede obravnavanih tem v magistrski nalogi;
- postavitev raziskovalnih vprašanj in hipotez ;
- priprava načrta za izvedbo raziskave.

V empiričnem delu sem za študijo primera uporabila kvantitativno metodo raziskovanja – spletno anketo, v kateri sem anketirala zaposlene v državni upravi. Rezultate pridobljene z anketnim vprašalnikom sem analizirala s pomočjo orodja MS Office Excel 2010 in računalniškega programa SPSS za statistično obdelavo podatkov.

Zaključne ocene, ki so bistvene za magistrsko nalogo sem naredila na podlagi povezovanja teoretskih spoznanj z ugotovitvami na podlagi izvedene ankete.

1.4 Zasnova in struktura

Magistrsko delo je razdeljeno v sklope, ki jih sestavljajo poglavja. V uvodu sem predstavila problematiko dela, pojasnila relevantnost teme ter opisala namen, cilje, metode in strukturo dela.

Drugo poglavje je namenjeno predstavitvi sistema upravljanja zaposlenih, kjer bom izpostavila pomen zaposlenih za uspešnost vsake organizacije. Predstavila bom rezultate raziskav, ki so proučevale vpliv vodenja in učinkovitega upravljanja zaposlenih na uspešnost organizacije. Opisala bom različne modele upravljanja zaposlenih, ki jih poznamo pri nas in v tujini. V nadaljevanju poglavja bom podrobno predstavila koncept zasnove načrtovanega sistema za upravljanja zaposlenih v državni upravi ter razloge za prenovo sistema. Poskušala bom prikazati, kateri so tisti ključni dejavniki, ki morajo biti izpolnjeni, da bo sistem uspešno zaživel v praksi.

Tretje poglavje je namenjeno teoretični opredelitvi vodenja kot enega ključnih področij za učinkovito in kakovostno delo vsake organizacije. Med sodobnimi teorijami vodenja bom izpostavila ciljno vodenje, kjer je poudarek na komunikaciji med vodjem in njegovim podrejenim sodelavcem ter skupnem iskanju načinov, kako doseči cilje organizacije. V tem poglavju se bom tudi spraševala oziroma iskala odgovore na vprašanje, kakšne lastnosti zaposleni cenijo pri vodjih ter v povezavi s tem nadaljevala z opisom kompetenc/znanja in veščin potrebnih za uspešno vodenje zaposlenih. Pri vodenju gre za vplivanje na zaposlene, da bi slednji kar najbolje izkoristili svoje potenciale in dosegli zastavljene cilje organizacije. Osebnostne lastnosti imajo zelo velik vpliv na uspešnost vodenja ljudi in glede na to se spreminja tudi način vodenja.

V četrtem poglavju sem nadaljevala s teoretično analizo področja kompetenc in vodenja s kompetencami. Pri vodenju so bolj uspešni vodje, ki imajo dovolj ustreznega znanja in veščin za opravljanje dela kar bom predstavila z navajanjem teoretičnih ugotovitev strokovnjakov s področja upravljanja zaposlenih kot tudi z navajanjem raziskav, ki so bile s področja kompetenc že izvedene. Opredelila bom pojem kompetenc, dimenzije in vrste kompetenc, kot jih navajajo mnogi avtorji. Ob koncu poglavja bom predstavila predlog kompetenčnega modela, ki ga je po naročilu MJU in Javne agencije za raziskovalno dejavnost RS pripravila projektna skupina pod vodstvom dr. Janeza Stareta s Fakultete za upravo v letu 2007 in bi lahko predstavljal podlago za nov kompetenčni model v državni upravi.

V drugem delu magistrskega dela bom predstavila izvedeno empirično raziskavo. V petem poglavju bom zato predstavila rezultate empiričnega dela, v katerem sem izvedla lastno raziskavo na vzorcu zaposlenih MJU. V raziskavi sem se ukvarjala z več vprašanji. Predvsem me je zanimalo, kaj menijo zaposleni na MJU o svojih nadrejenih z vidika doseganja kompetenc, zato sem preverila zastavljene raziskovalne hipoteze. V analizi bom podala podrobne ugotovitve glede na odgovore zaposlenih pri ocenjevanju svojih nadrejenih ter poskušala dokazati povezavo med pomanjkljivimi kompetencami vodij in tveganji pri uvajanju novega sistema za upravljanje zaposlenih v državni upravi.

V zaključku bom podala ključne ugotovitve v zvezi z izvedenimi raziskavami (drugih avtorjev in lastne) ter predlagala ukrepe, s katerimi je mogoče zmanjšati ugotovljena tveganja pri vzpostavitvi sistema za upravljanje zaposlenih v državni upravi.

2 UČINKOVITO UPRAVLJANJE ZAPOSLENIH

Sodobno vodenje in upravljanje zaposlenih, ki je v literaturi zelo pogosto poimenovano tudi kot »upravljanje zaposlenih«, »upravljanje s človeškimi viri«, »ravljanje z ljudmi pri delu«, je precej širši pojem od kadrovske dejavnosti, ki jo opravljajo v kadrovskih službah in oddelkih mnogih organizacij, med drugim tudi v organih državne uprave. Ko govorimo o zaposlenih, je v zadnjem času tudi v državni upravi v ospredju predvsem misel na to, kako zaposlene navdušiti oziroma motivirati, da bi učinkovito in kakovostno opravili svoje delo. Da bi to dosegli, potrebujemo usposobljene zaposlene na pravih mestih, kar pomeni, da so imajo dovolj ustreznega znanja in veščin za opravljanje dela na svojem delovnem mestu. To pa še zdaleč ni dovolj, saj je potrebno zaposlene tudi ustrezno motivirati, da bodo pripravljene svoje znanje deliti z drugimi zaposlenimi v organizaciji in se maksimalno potruditi za skupne cilje. Tu nastopijo kadrovske strokovnjaki in vodje organizacijskih enot, ki z različnimi motivacijskimi prijemi poskrbijo za svoje zaposlene, da se ti dobro počutijo ter s posledično bolj motivirani in učinkoviti. Čeprav se zdi precej enostavno, se z vprašanjem, kako učinkovito upravljati zaposlene, ukvarjajo mnogi strokovnjaki širom po svetu. Ker je probleme potrebno reševati najprej pri sebi, sem to poglavje poimenovala Učinkovito upravljanje zaposlenih, s čimer želim sporočiti, da morajo biti odgovorni za izvajanje kadrovske funkcije pri svojem delu bolj učinkoviti. Slednje bo posledično pripeljalo do večje učinkovitosti zaposlenih.

Pri izvajanju kadrovske funkcije gre predvsem za upravno organizacijska opravila, kot je npr. priprava razpisov za nova delovna mesta, izvedba zaposlitvenih postopkov, izdajanje različnih odločb v povezavi z zaposlitvijo itd. Te naloge opravljajo za to določeni posamezniki, ki jih imenujemo kadrovniki ali strokovnjaki za kadre. Upravljanje zaposlenih pa je precej širši pojem, ki se dotika vseh ravni upravljanja in vodenja, pri slednjem imajo ključno vlogo vodje na vseh organizacijskih ravneh.

Če želimo torej doseči največji potencial zaposlenih, je potrebno postaviti ustrezno organizacijsko strukturo, organizacijo dela, skrbeti za dobro organizacijsko klimo in kulturo ter ob tem imeti usposobljene in motivirane vodje, ki bodo ob podpori strokovnjakov za celovito upravljanje zaposlenih skrbeli za stalni razvoj sistema

upravljanja zaposlenih v organizaciji. Izredno pomembno je seveda tudi to, da so zaposleni z ustreznimi kompetencami na pravem mestu, kar pomeni, da so strokovno usposobljeni in vedenjsko primerni za opravljanje dela v okviru svojega delovnega mesta. Vrednost organizaciji ter njen razvoj namreč ustvarjajo zaposleni z edinstveno kombinacijo znanja, sposobnosti, motivacije in vrednot (Benčina Crnič v Radonjič 2002, 64).

Prav vsi kadrovske strokovnjaki so si enotni, da so zaposleni eden od ključnih virov v organizaciji. Še več, brez zaposlenih organizacija ne more obstajati, zato si zaslužijo strokovno in stalno obravnavo. V teoriji je to vsem jasno, medtem ko praksa mnogokrat pokaže, da to ni enostavno udejanjiti. Od tega kako ravnamo z zaposlenimi, je namreč odvisno ali so motivirani, uspešni in učinkoviti pri svojem delu. Če pri upravljanju zaposlenih izberemo prave pristope, nam to omogoči, da lažje spoznavamo, napovedujemo in tudi vplivamo na vedenje zaposlenih.

Vodstva najuspešnejših podjetij v zasebnem sektorju se zelo dobro zavedajo, da kadri niso samo strošek, temveč tudi dodana vrednost za podjetje, kar na dolgi rok vpliva na boljši poslovni rezultat. Znanje in sposobnosti zaposlenih se namreč z ustreznim načinom ravnanja z ljudmi še povečujejo in vplivajo na uspešnost organizacije.

V javnem sektorju seveda obstajajo določene posebnosti glede upravljanja zaposlenih, saj obstajajo mnogi predpisi, ki določajo pravila delovanja, prav tako pa morajo rešitve zadovoljevati širše družbene potrebe za razliko od podjetij, kjer je bistven poslovni uspeh. Vendar pa se tudi v javnem sektorju mnogi zavedajo, da je zastavljene cilje mnogo lažje in hitreje doseči, če imajo zaposleni znanje in kompetence, če se zaposleni lahko identificirajo s strategijo organizacije in njenimi vrednotami, če imajo jasno zastavljene merljive cilje, ki jih morajo doseči, če vidijo možnosti za svoj strokovni razvoj, če imajo sposobne in odločne nadrejene in nenazadnje, če so za svoje delo primerno nagrajeni. Vse te aktivnosti morajo biti med seboj povezane na način, da prinašajo koristi tako za organizacijo kot za zaposlene.

2.1 Pristopi in modeli upravljanja zaposlenih

V literaturi najdemo veliko različnih mnenj o tem, kaj sploh je upravljanje zaposlenih. Prav tako najdemo različna poimenovanja, med katerimi najbolj pogosto v srečamo izraz upravljanje s človeškimi viri. Možina npr. navaja, da gre pri tem za več različnih dejavnosti s ciljem uspešnega upravljanja zaposlenih, kar pomeni, da imajo od tega

koristi posameznik, organizacija in družba. Po njegovem mnenju morajo organizacije prilagoditi sebi svoj lasten načrt upravljanja zaposlenih glede na to v kakšnih okoliščinah organizacija deluje ter zaposlenim in organizacijski klimi v organizaciji (Možina 2002, 7).

Organizacije se med seboj razlikujejo, zato so se v zgodovini razvile številne strategije upravljanja zaposlenih. Obstajajo različni pristopi k upravljanju zaposlenih; nekateri so bolj usmerjeni k ljudem (t.i. mehki pristopi), drugi pa so bolj usmerjeni k ciljem (t.i. trdi pristopi). Bistvena razlika je v odnosu do zaposlenega in sicer so mehki pristopi osredotočeni na človeka kot socialni kapital in vir znanja, medtem ko je pri trdih pristopih človek predvsem vir delovne sile, ki jo je potrebno maksimalno izkoristiti. Driver, Coffey in Bowen so oblikovali naslednje modele upravljanja zaposlenih (Lipičnik 1998, 30):

- **administrativni model** (v ospredju je skrb za pripravo poročil, podatkov in dokumentov o zaposlenih);
- **legalni model** (odnos med zaposlenim in delodajalcem je usmerjen na izvajanje pravil v okviru zakonskih predpisov);
- **finančni model** (v ospredju je vidik zaposlenih kot strošek);
- **vodstveni model** (svetovanje vodjem, kako delati z zaposlenimi, poudarek je na izobraževanju vodij, ki nimajo znanja s področja upravljanja zaposlenih);
- **humanistični model** (temelji na razvijanju in vzgajanju človeških vrednot pri vodjih in kadrovnikih);
- **vedenjsko-spoznavni model** (vključuje spoznanja in izsledke znanosti, ki proučuje ljudi in odnose med njimi–psihologija, sociologija ...).

Med najbolj znanimi modeli je potrebno izpostaviti še Harvardski in Michiganski model, Evropski model ter motivacijski model upravljanja zaposlenih.

Harvardski model, ki je bil razvit na Harvard Business school, v ospredje postavlja zaposlene kot ključne za uspešnost organizacije ter izpostavlja nalogo vodij, da zagotovijo prave ljudi na pravih mestih. Loči štiri bistvena področja: udeležbo zaposlenih, spreminjanje človeških virov, sistem nagrajevanja in organizacijo dela. Organizacije, ki povzemajo ta model upravljanja, svoje zaposlene vključujejo strateško odločanje (Lipičnik 1998, 40).

Harvardski model poudarja pomen zadovoljstva zaposlenih. Iz tega modela so razvili **Michiganski model**, ki pa je bolj usmerjen k ciljem in ga zato štejejo med trde pristope upravljanja zaposlenih. Ta model daje jasno prednost začrtani strategiji organizacije, medtem ko zaposlene vidi predvsem kot orodje za doseg strateških ciljev. Michiganski model posebno pozornost sicer namenja področjem izbire kadrov, ocenjevanju delovnih dosežkov, nagrajevanju in razvoju kadrov (Florjančič 2004, 49).

Michiganski in Harvardski model uvrščamo v univerzalistični model, ki se naslanja na univerzalistično paradigmo in model dobrih praks². Ameriški univerzalistični model upravljanja zaposlenih je bil sicer v Evropi precej kritiziran z vidika njegove uporabnosti, saj so v Evropi organizacije precej manj samostojne in se morajo prilagajati nacionalni zakonodaji, ki predvideva vključevanje sindikatov.

Evropski model sta razvila Brewster in Bournois leta 1991 med proučevanjem vplivov okolja na upravljanje zaposlenih, in sicer sta združila tri elemente: vlado, sindikate in zaposlene. Predpostavila sta, da obstajajo razlike v upravljanju zaposlenih glede na kulturni kontekst posamezne države ter da razlike med evropskim in ameriškim sistemom upravljanja zaposlenih kažejo na to, da ameriški koncept ni najboljši za evropske države (Brewster, 1998, 397–398). Za dopolnitev evropskega modela sta poskrbela Ignjatović in Svetlik, in sicer na podlagi izvedenih primerjav upravljanja zaposlenih v različnih evropskih državah. Pri tem sta uporabila podatke iz mednarodne študije Cranet ter dokazala, da kljub različnim strategijam upravljanja zaposlenih in različnim praksam, med organizacijami obstajajo pomembne podobnosti (Ignjatović in Svetlik, 2004).

Po Kohontu gre pri evropskem modelu za koncept upravljanja zaposlenih, v katerem sobivajo državne institucije, delodajalci, njihova združenja, zaposleni in sindikati kot elementi sistema upravljanja zaposlenih. Ker evropski model upošteva veliko zunanjih vplivov na sistem upravljanja zaposlenih, ponuja organizaciji široke možnosti izbire področij, ki jih bo poudarjala, in zmanjšuje odločenost, ki je značilna za univerzalistične modele. Organizacije imajo tako možnost, da izberejo različne strategije in so vseeno uspešne ob tem, da se bolj prilagodijo okolju, v katerem delujejo (Kohont, 2011, 25).

² Univerzalistična paradigma in model dobrih praks (Svetlik, 2001)

V nadaljevanju je prikazana tabela primerjave med obema modeloma, ameriškim oz. univerzalističnim modelom ter evropskim oz. kontekstualnim modelom.

Tabela 2.1: Primerjava med ameriškim in evropskim modelom upravljanja zaposlenih

Univerzalistični model (ameriški)	Kontekstualni model (evropski)
Obstaja le en najboljši način za upravljanje zaposlenih.	Upravljanje zaposlenih je odvisno od konteksta.
Cilj je prispevati k realizaciji strategije, zadovoljstvo strank in deležnikov.	Cilji so tako organizacijski, kot tudi nacionalni, različnost interesov v organizacijah.
Deduktivni pristop k raziskovanju: od teorije k empirični analizi.	Induktivni pristop: razumevanje različnih pojmov in kontekstov.
Študije velikih korporacij kot primer in »posploševanje«.	Obsežnejše študije: javni sektor, EU, storitve, ...
Kaj sestavlja dobro upravljanje zaposlenih.	Vsaka dimenzija upravljanja zaposlenih je odvisna od konteksta.
Usmerjen ozko na realizacijo.	Usmerjen širše: enake možnosti, skrb za odnose s sindikati in lokalno skupnostjo v smislu medsebojnih vplivov zaposleni – organizacija.

Vir: Svetlik (2001, 55).

Če pogledamo prakso najuspešnejših podjetij, slednja večinoma ne uporabljajo standardiziranih modelov, temveč imajo povsem svoje lastne poslovne modele in strategije, ki so jih razvila sama ter temeljijo na njihovih lastnih vrednotah.

Vsaka organizacija mora zase najti najbolj ustrezen model, ki ga uporablja v praksi. Ali bo ta model tudi uspešen, pa je odvisno od tega, ali bo organizacija uspela pravočasno predvideti spremembe in s tem potrebe po novih zaposlenih oziroma bo uspela usposobiti obstoječe zaposlene. Glede na pretekle in sedanje izkušnje mora namreč organizacija biti sposobna sama ugotoviti, kakšen model bo za njeno delovanje najbolj primeren (Lipičnik 1998, 6).

2.2 Strateško upravljanje zaposlenih

Vsaka organizacija mora vedeti, kateri so dejavniki uspeha, in glede na te dejavnike oblikovati poslovno strategijo, ki bo pripomogla k temu, da bodo zaposleni razvijali te dejavnike. Strateški pristop upravljanja zaposlenih je sestavljen iz ukrepov vodstva za

dosego strateških ciljev organizacije. Po Anthony-ju vsebuje šest značilnosti (Anthony 1993, 12):

- pripisuje velik pomen zunanjemu okolju;
- priznava konkurenco in dinamiko trga dela;
- se osredotoči na dolgoročen pristop (3 do 5 let);
- ponuja možnost izbire in odločanja;
- vključuje vse zaposlene v organizaciji;
- je del skupne strategije krovne organizacije.

Po Guestu so zaposleni najbolj kompleksen in spremenljiv vir, ki ga je težko nadzirati, zato je velika verjetnost, da bo učinkovito upravljanje zaposlenih organizaciji prineslo uspešno poslovanje in konkurenčno prednost. Prav tako meni, da mora biti upravljanje zaposlenih v celoti vključeno v strateško načrtovanje organizacije, pri tem pa ima v mislih (Guest v Bratton 1999, 47):

- povezavo med politiko ter prakso upravljanja zaposlenih na način medsebojnega dopolnjevanja in doseganja strateških ciljev;
- spoznavanje pomembnosti upravljanja zaposlenih pri vodjih;
- vključitev vseh zaposlenih v poslovanje za večjo pripadnost organizaciji

Strateško upravljanje zaposlenih pričakuje in zahteva, v primerjavi s tradicionalno kadrovsko funkcijo, povsem drugačno vlogo od kadrovske strokovnjakov (Ulrich 1997):

- pri uresničevanju strategije organizacije spremlja razvoj zaposlenih in kot strateški partner tudi sodeluje pri odločitvah;
- upravljavec sprememb, ki upravlja organizacijsko kulturo
- uvajanje sprememb na področju vodenja;
- strokovnjak, ki skrbi za učinkovitost sistem upravljanja zaposlenih;
- svetuje vodjem na področju upravljanja zaposlenih in
- kot zastopnik zaposlenih je vezni člen med vodstvom organizacije in zaposlenimi.

Strateško upravljanje zaposlenih pozna različne pristope ter se osredotoča na vprašanja in razlage o tem, zakaj so nekatere organizacije uspešnejše pri upravljanju zaposlenih kot druge in si zastavlja naslednja vprašanja (Purcell in Boxall 2003, 52):

- VIZIJA/SMER: Kaj je ključno za uspešno poslovanje organizacije?

- STRATEŠKI CILJI: Kako vodje določijo kaj je ključno oziroma kako je strateško upravljanje zaposlenih povezano z drugimi strateškimi cilji organizacije ?
- UČINKOVITOST/USPEŠNOST: Kaj je potrebno narediti na področju upravljanja zaposlenih, da bomo izboljšali delovanje organizacije?

Za uspešnost in obstoj organizacije so po Boxallu in Purcellu ključni trije elementi:

- motivirani in kompetentni vodje ter zaposleni,
- občutek dosegljivosti zastavljenih ciljev in poistovetenje z njimi,
- drugi pomembni viri kot npr. finančna sredstva, tehnologija, podatki,... (Boxall in Purcell 2003, 31).

Številni strokovnjaki so mnenja, da morajo strokovnjaki za upravljanje zaposlenih razmišljati strateško in razumeti širši okvir delovanja podjetja. Ko se bo to zgodilo, bodo njihova ravnanja usmerjena v to, da bo strategija upravljanja zaposlenih usklajena s cilji organizacije. V podjetjih, ki delujejo na trgu, že prihaja do sprememb na področju upravljanja zaposlenih. Številna uspešna podjetja so že uspešno izvedla preobrazbo iz administrativne kadrovske vloge v strateško vlogo upravljanja zaposlenih. Medtem ko Svetlik in Iličič navajata, da je preobrazba kadrovske funkcije iz administrativno-strokovne v bolj strateško, zelo počasno, zato bi bilo po njunem mnenju potrebno še veliko storiti na tem področju (Svetlik in drugi 2009, 101). Podatki mednarodne primerjalne študije »Upravljanje človeških virov 2015« celo dokazujejo velik upad vloge kadrovske funkcije v organizacijah med letoma 2008 in 2015:

- vodja kadrovskega oddelka je član organov odločanja le v 60% organizacij ob tem, da se je delež od leta 2008 znižal za 20%;
- 32% organizacij nima opredeljenih niti napisanih strategij za kadre, v letu 2008 pa je bilo takšnih 12% organizacij.

Sodobni strokovnjaki s področja upravljanja zaposlenih imajo pomembno vlogo pri razvoju in izvajanju strategije organizacije. Na njeno oblikovanje vpliva tako, da zagotavlja in razvija kompetence zaposlenih, ki jih organizacija potrebuje za izvajanje strateških ciljev. Sodobni strokovnjaki upravljanja zaposlenih bodo za strateške izzive torej potrebovali (Petrič 2010):

- sposobnost vpeljevati spremembe v organizaciji, ne le na področju upravljanja zaposlenih;

- močno prepričanje v decentraliziran sistem odločanja, ki vpeljuje pooblaščenje zaposlenih za izvajanje nalog na nižjih ravneh;
- realizatorske sposobnosti za razvoj organizacije in zaposlenih v njej;
- kredibilnost pri izvajanju vloge zagovornika zaposlenih in hkrati zagovornika zakonodaje;
- sposobnost reševanja sporov in sodelovanja v timu;
- praktične izkušnje pri načrtovanju in uvajanju strateške vloge upravljanja zaposlenih v organizacijo;
- vztrajnost pri realizaciji uvajanja sprememb in sposobnost ustreznega ravnanja v primeru odpora do sprememb.

Pojem strateške vloge menedžerjev v organizacijah je povezan s pojmom kadrovske devolucije, kar pomeni, da se v primeru odsotnosti strateškega upravljanja zaposlenih, zmanjšuje vloga kadrovskega menedžerjev pri upravljanju zaposlenih. Slednje pa lahko ogrozi dolgoročni razvoj organizacije (Petrič, 2010). Več o tem v naslednjih poglavjih.

2.3 Nosilci izvajanja funkcije upravljanja zaposlenih

Vloga funkcije upravljanja zaposlenih se zelo razlikuje med organizacijami. Zagotovo pa je njeno izvajanje ne le naloga kadrovskega strokovnjakov, temveč tudi vodij na vseh organizacijskih ravneh vodenja. Po Armstrongu (Armstrong 1994, 72–75) lahko bistvene naloge funkcije upravljanja zaposlenih opišemo z naslednjimi področji:

- oblikovanje delovnih mest;
- postavitve organizacijske strukture;
- spremljanje uspešnosti poslovanja organizacije;
- izvajanje kadrovskega načrtovanja;
- izbiranje novih kadrov;
- skrb za usposabljanje in karierni in strokovni razvoj zaposlenih,
- skrb za usposabljanje in razvoj vodij;
- ovrednotenje dela (plača), plačilo za uspešnost, druge ugodnosti;
- sodelovanje s sindikati, urejanje delovnih-pravnih razmerij med zaposlenimi in organizacijo;
- skrb za zdravstveno varstvo zaposlenih;

- izvajanje administrativnih opravil (kadrovski informacijski sistem).

Nosilci izvajanja funkcije upravljanja zaposlenih se morajo med seboj dogovoriti glede delitve dela, kar pa je v precejšnji meri odvisno od strateške vloge upravljanja zaposlenih v organizaciji ter tudi od strukture zaposlenih in velikosti organizacije. V večjih organizacijah imajo specializirana delovna mesta z ožjimi delovnimi področji, v manjših pa en človek lahko pokriva celotno področje upravljanja zaposlenih. V večjih, teritorialno razpršenih organizacijah je kadrovska služba lahko tudi decentralizirana, kjer en kadrovski strokovnjak v vsaki večji organizacijski enoti skrbi za celotno operativno področje in svetuje vodjem (Svetlik in Kohont 2009, 152–153).

2.3.1 Vloga vodij prihodnosti pri upravljanju zaposlenih

Vodje so bili že od nekdaj vključeni v kadrovske zadeve, v zadnjih letih pa je njihova vloga še bolj pomembna in vidna. Po Larssen-u in Brewster-ju so razlogi naslednji (Larsen in Brewster v Renwick 2003, 262):

- zmanjševanje stroškov,
- zagotavljanje bolj razumljivega pristopa k upravljanju zaposlenih,
- prenos odgovornosti za kadrovske zadeve na tiste nosilce, ki so najbolj odgovorni za to,
- pospeševanje procesa odločanja,
- alternativa zunanjemu izvajanju kadrovske funkcije.

Spreminjajoča se vloga vodij v smislu prenosa nalog in aktivnosti kadrovskih strokovnjakov na vodje je poimenovana tudi kot »devolucija kadrovske dejavnosti«. Novejša definicija devolucijo opredeli kot prerazporeditev nalog s področja upravljanja zaposlenih (ter vključno z njimi povezane moči odločanja in finančne moči) od kadrovskih strokovnjakov na vodstvene kadre (Cascon Periera in drugi 2006, 147). Iz rezultatov raziskav je razvidno, da je v Evropi jasen trend deljenja odgovornosti, ki gre v smeri večjega prenosa odgovornosti za upravljanje zaposlenih od kadrovskih strokovnjakov k vodjem. Finska in Danska imata najvišjo stopnjo kadrovske devolucije, najnižjo pa Francija, Italija in Španija (Larsen in Brewster, 2003). Ključni cilj devolucije

je predvsem večja motivacija in pripadnost zaposlenih, ter večja uspešnost pri doseganju ciljev organizacije (Mesner in Štebe 2004, 38–39).

2.3.2 Težave pri prenosu odgovornosti za upravljanje zaposlenih na vodje

Proces prenosa odgovornosti za izvajanje funkcije upravljanja zaposlenih od kadrovskih strokovnjakov na vodje ima tudi nekatere negativne posledice. Proces devolucije je namreč kompleksen, kar ugotavlja Renwick (2003, 271–272) v svoji raziskavi, in sicer v njej navaja ugotovitve, da vodje želijo od kadrovskih strokovnjakov prevzemati naloge in imajo veščine in zmožnosti za to, vendar pa morajo biti dobro usposobljeni za to delo, ob tem pa potrebujejo podporo in pomoč svojih kolegov v obliki usmeritev, vodenja in svetovanja.

Zaradi nezadostne podpore vodjem pri izvajanju posameznih nalog s področja upravljanja zaposlenih se pojavijo določene težave in ovire (Papalexandris in Panayotopoulou 2005, 289):

- neustrezno svetovanje s strani kadrovskih strokovnjakov ter posledično nižja delovna uspešnost zaposlenih;
- strah pred zanemarjanjem osnovnih delovnih nalog zaradi dodatnih nalog povezanih z upravljanjem zaposlenih;
- strah pred konflikti zaposlenih (plačevanje po uspešnosti, razvoj kariere);
- uvajanje časovno zamudnih in težko izvedljivih novih metod upravljanja zaposlenih;
- strah pred kritiziranjem za slabo uspešnost.

Po drugi strani pa imajo določene skrbi tudi kadrovski strokovnjaki, saj vsi niso navdušeni nad vključevanjem vodij v kadrovske zadeve (Papalexandris in Panayotopoulou 2005, 289):

- pomanjkanje kompetenc vodij za izvajanje kadrovskih aktivnosti kot npr. ocenjevanje uspešnosti in razvoj kariere zaposlenih;
- strah, da bi kadrovske informacijske sisteme z namenom varčevanja nadomestil kadrovski oddelek,
- težave z usposabljanjem vodij, njihovim sodelovanjem in sposobnostjo pridobiti potrebna znanja o ravnanju z zaposlenimi;

- strah pred ukinitvijo kadrovskega sektorja/oddelka, v primeru, da bi kadrovske naloge izvajali vodje.

Naloge, ki jih ne moremo povezati v eno organizacijsko enoto (npr. kadrovske službe), poleg kadrovskih strokovnjakov in menedžerjev na različnih ravneh izvajajo tudi drugi zaposleni (na primer izvajanje usposabljanja). Pri uvajanju novih pristopov in metod lahko sodelujejo tudi drugi zaposleni (npr. v okviru projektov), prav tako pa tudi zunanje institucije (Svetlik in drugi 2009, 22).

Če želi biti organizacija uspešna pri svojem delu mora skrbeti za stalno sodelovanje vseh nosilcev funkcije upravljanja zaposlenih; tako kadrovskih strokovnjakov kot tudi vodij. Ob tem je izrednega pomena tudi strateško upravljanje zaposlenih, z namenom pospeševanja razvoja ter upravljanja znanja in potenciala zaposlenih, saj je to eden ključnih elementov za dolgoročni razvoj in uspešnost organizacije. O povezavi med uspešnostjo organizacije in učinkovitim upravljanjem zaposlenih bom več govorila v naslednjem poglavju.

2.4 Učinkovito upravljanje zaposlenih – ključ do uspešne organizacije

Minili so časi, ko so bile organizacije na področju upravljanja zaposlenih usmerjene predvsem na izvajanje administrativnih nalog. Uspešne organizacije potrebujejo vrhunsko usposobljene kadrovske strokovnjake, ki bodo sposobni v sodelovanju z vodji upravljati zaposlene na način, ki bo organizaciji zagotovil dodano vrednost. Pri tem so med drugim izredno pomembne kompetence kadrovskih strokovnjakov, kot npr. iskanje talentov, razumevanje načrtovanja kadrov in nenazadnje tudi poznavanje upravljanja z informacijskimi orodji za podporo upravljanju zaposlenih. O pozitivni povezanosti med uspešnostjo organizacije in učinkovitostjo upravljanja zaposlenih pišejo mnogi kadrovske strokovnjaki, da bi to tudi dosegli v praksi, je potrebno tudi meriti učinkovitost in vrednotiti cilje.

Organizacije razvijajo funkcijo upravljanja zaposlenih z namenom, da bi zagotavljale razvoj in uporabo zmožnosti zaposlenih ter s tem dosegle zastavljene poslovne cilje. S tem zasledujejo dva cilja: pridobiti in razvijati zmožnosti zaposlenih in doseči čim boljšo uporabo zmožnosti zaposlenih v delovnem procesu. To vodi k doseganju skupnih ciljev

organizacije ter prispeva k uspešnosti organizacije (Svetlik in drugi 2009, 21). Organizacije uporabljajo različna merila, s katerimi določijo uspešnost upravljanja zaposlenih ter učinkovitost funkcije upravljanja zaposlenih. Merila, ki jih organizacije v praksi najbolj pogosto uporabljajo so povezana predvsem z učinki, ki jih lahko izmerimo kot npr. večje zadovoljstvo zaposlenih, dvig produktivnosti in pripadnosti zaposlenih in s tem tudi učinek na finančnih rezultatih organizacije, kot npr. strošek zamenjave zaposlenega, stopnja fluktuacije, stopnja absentizma, stroški izobraževanja na zaposlenega, produktivnost na zaposlenega, in podobno. Nekatera od navedenih meril so sicer primerna izključno za profitno usmerjene organizacije (kot npr. produktivnost na zaposlenega), zato je v javnem sektorju merila potrebno prilagoditi naravi dela in poslanstvu organizacije.

Uspešnost upravljanja kadrovske funkcije lahko ugotavljamo na enak način kot druga področja v organizaciji, in sicer si mora vsaka organizacija postaviti realne in merljive cilje, s katerimi ugotavlja učinkovitost svojega delovanja. Ciljno vodenje temelji na predpostavki, da organizacija dosega boljše rezultate, če vsak od zaposlenih razume cilje organizacije in svojo vlogo pri uresničevanju teh ciljev. Pri postavljanju merljivih ciljev je potrebno vedeti, da je učinkovitost pomembno meriti predvsem zato, da vemo, kakšno je sedanje stanje in kakšno stanje želimo v prihodnosti.

Kakšen je prispevek ali vpliv funkcije upravljanja zaposlenih k poslovni uspešnosti organizacije v celoti, je možno ugotoviti na način, da organizacije merila za ugotavljanje uspešnosti funkcije upravljanja zaposlenih vključijo v merila za merjenje poslovne uspešnosti (Svetlik in drugi 2009, 50). Ulrich ugotavlja, *»da bodo uspešne le tiste organizacije, ki bodo strategije hitro prenesle v akcije, ki bodo inteligentno in učinkovito upravljale procese, ki vzpodbujajo pripadnost zaposlenih in ji bodo ustvarjale pogoje za stalne spremembe«* (Ulrich 1996, 35).

2.5 Sistem upravljanja zaposlenih v državni upravi

Delovanje državne uprave in zaposlenih v državnih organih temelji na organizacijskih pravilih. Podlaga za opravljanje dela so opisih del in nalog v okviru določenih mest, ki so sistemizirana znotraj notranjih organizacijskih enot posameznih organov. Upravljanje

zaposlenih v državni upravi je večinoma v pristojnosti kadrovske službe posameznih organov, del aktivnosti na področju upravljanja zaposlenih pa prevzemajo tudi vodje notranjih organizacijskih enot, kot so npr. letni razgovori z zaposlenimi ter načrtovanje in izbira novih kadrov. Kadrovske službe opravljajo podporno službo organa, v okviru katerega izvajajo administrativno-kadrovske procese kot so pridobivanje in načrtovanje novih kadrov. Delovni procesi obsegajo predvsem zbiranje potreb po novih zaposlitvah, objave javnih natečajev za zasedbo posameznih delovnih mest ter izbiro kadrov na podlagi selekcijskih postopkov. Slednji se izvajajo na podlagi preverjanja izpolnjevanja zahtev, izvajanja pisnega preverjanja znanja in razgovorov s potencialnimi kandidati za zaposlitev. Sistem je večinoma zelo hierarhično zasnovan, med organi in organizacijskimi enotami je delo natančno razdeljeno, jasne so pristojnosti in odgovornosti, kar pa vedno ne velja na nivoju posameznih javnih uslužbenec. Glede na vsebino magistrskega dela se bom v nadaljevanju, kljub uporabi izraza javni uslužbenec, osredotočila izključno na zaposlene v institucijah državne uprave.

2.5.1 Institucije državne uprave

Med institucije javnega sektorja, v skladu s 1. členom Zakona o javnih uslužbencih (ZJU) in z 2. členom Zakona o sistemu plač v javnem sektorju (ZSPJS), uvrščamo: državne organe, občine, javne agencije, javne sklade, javne zavode ter druge osebe javnega prava, če so uporabniki državnega ali občinskega proračuna. Obstaja več opredelitev javnega sektorja glede na organizacije, vir financiranja, status zaposlenih itd. Za vsebino te magistrske naloge je pomembno razumevanje z organizacijskega vidika, kot tudi razločevanje pojmov kot so javna uprava, javni sektor in državna uprava. Glede na umeščenost organizacij znotraj navedenih treh pojmov lahko v skladu z Zakonom o državni upravi (ZDU), ZJU in ZSPJS organizacije javnega sektorja razdelimo takole:

- **Državna uprava:** ministrstva, organi v sestavi, vladne službe in upravne enote.
- **Javna uprava:** državna uprava, uprave lokalnih skupnosti in nosilci javnih pooblastil.
- **Javni sektor:** javna uprava, organi zakonodajne in sodne veje oblasti ter pravne osebe javnega prava.

Iz navedene razdelitve je razvidno, da je javna uprava precej širši pojem od državne uprave, ki je organizirana resorno, po ministrstvih, ki predstavljajo temeljno organizacijsko obliko slovenske državne uprave (Virant 2009, 105).

2.5.2 Uslužbenki sistem

Pravna podlaga za sistemsko izvajanje funkcije upravljanja zaposlenih je tako imenovani uslužbenki sistem. Za njegov razvoj in izvajanje v državni upravi skrbi MJU. Gre za precej urejen, vendar pa tudi zelo kompleksen sistem javnih uslužbencev, ki je opredeljen v Zakonu o sistemu plač v javnem sektorju (ZSPJS) in Zakonu o javni upravi (ZJU). V praksi se je potrdilo, da je izvajanje obeh zakonov, podzakonskih aktov in kolektivnih pogodb izredno zahtevno, in sicer predvsem zaradi poudarka na pravnih formulacijah in izvajanju administrativnih postopkov, in se s tem ovira razvoj sodobnih metod pri upravljanju zaposlenih.

Obstoječi sistem upravljanja zaposlenih v državni upravi temelji na sistemu javnih uslužbencev, ki predstavlja upravni sistem v okviru javne uprave. Njihovo delovanje temelji na formalni strukturi avtoritativnih pravil v okviru zastavljenih ciljev in aktivnosti (Thompson v Haček 2001, 43). Javni uslužbenci so osebe, ki v institucijah javne uprave opravljajo izvršne/upravne naloge. Za razliko od političnih funkcionarjev, ki na svojo funkcijo pridejo z izvolitvijo, so javni uslužbenci praviloma izbrani na javnih natečajih in na podlagi strokovnih meril glede na potrebe delovnega procesa (Haček 2001, 41).

Sistem javnih uslužbencev kot ga vidi Korade Purgova (2005, 1710) je »celota pravil in postopkov ter dejavnikov, katerih naloga je zagotavljanje delovanja uprave kot organizacije, ki je usmerjena k doseganju svojih ciljev«. Vendar pa usmerjenost k doseganju ciljev ni dovolj, saj zaposlenih v državni upravi razen morebitne lastne motivacije nič ne zavezuje k doseganju ciljev ter njihovih nadrejenih k spremljanju realizacije zastavljenih ciljev. Postavljanje merljivih ciljev in kazalnikov ni pogosta praksa v organih državne uprave, verjetno tudi zato, ker ni na razpolago ustreznih mehanizmov za motiviranje zaposlenih k doseganju ciljev, razlog pa je verjetno tudi v pomanjkanju kompetenc vodij v državni upravi, kar se kaže tudi v slabem vodenju. Tem ugotovitvam pritrjujeta tudi avtorja Stare in Seljak v knjigi Vodenje ljudi v upravi (Stare

in Seljak 2006), ki opozarjata na problem, da se ne preverja kompetenc vodij ter na neustrezen sistem razvoja vodij v državni upravi. Cilji so postavljeni na nivoju posameznih organov in notranjih organizacijskih enot, vendar pa so običajno slednji preveč abstraktno zastavljeni, da bi lahko postavili kazalnike za merjenje realizacije zastavljenih ciljev. Seveda pa s pravnimi normami, če so še tako dobro zastavljene, ni mogoče motivirati zaposlenih, da bodo naloge izvajali hitro in kakovostno, da se bodo samousposabljali in hkrati skrbeli za svoj strokovni in karierni razvoj.

V nadaljevanju bom na kratko opisala sistem upravljanja zaposlenih v državni upravi, kot ga poznamo sedaj, in nakazala področja, ki bi jih morali v prihodnje razvijati z namenom povečati učinkovitost državne uprave in doseči načrtovane poslovne cilje.

2.5.3 Upravljanje zaposlenih v praksi

Izvajanje kadrovskih procesov je v državni upravi v pristojnosti kadrovskih služb posameznih organov, del aktivnosti na področju upravljanja zaposlenih pa prevzemajo tudi vodje notranjih organizacijskih enot kot so npr. letni razgovori z zaposlenimi ter načrtovanje in izbira novih kadrov. Kadrovske službe opravljajo podporno službo organa, v okviru katerega izvajajo kadrovske procese, kot so pridobivanje in načrtovanje novih kadrov. V okviru tega delovnega procesa izvajajo postopke zbiranja potreb po novih zaposlitvah, objave javnih natečajev za zasedbo posameznih delovnih mest, izbire kadrov na podlagi selekcijskih postopkov, kot so ugotavljanje izpolnjevanja zahtev, izvajanje testov in razgovori s potencialnimi kandidati za delovna mesta. Ministrstvo za javno upravo v okviru Direktorata za javni sektor opravlja tudi podporno funkcijo drugim državnim organom na nivoju systemske ureditve in razvoja funkcije upravljanja zaposlenih. Trenutno se podpora nanaša predvsem na izvajanje posameznih predpisov s področja uslužbenskega sistema.

Centralna kadrovska evidenca državne uprave

V organih državne uprave se za izvajanje politike upravljanja zaposlenih kar pomeni predvsem za obračun plač in izvajanje drugih obveznosti iz delovnih razmerij vodi

Centralna kadrovska evidenca državne uprave (CKEDU) kot informatizirana zbirka podatkov (Zakon o državni upravi, 46. čl.).

V CKEDU se vodijo osnovni podatki o zaposlenih ter podatki o delovnih mestih, ki so sistemizirana znotraj notranjih organizacijskih enot organov državne uprave. Obstaja zelo jasen sistem nazivov zaposlenih v državni upravi, ki pa v veliki meri ne odražajo dela, ki ga posameznik opravlja. Tega ni razbrati niti iz opisa del in nalog, ki se ne posodablajo dovolj pogosto, prav tako pa niso jasne zahtevane kompetence za konkretna delovna mesta. Za večino delovnih mest so navedene le kompetence, ki se nanašajo na pridobljeno poklicno izobrazbo, ne pa tudi na znanja, veščine in sposobnosti ter poznavanje metod dela, ki so nujna za kakovostno opravljanje dela. Za učinkovito izvajanje funkcije upravljanja zaposlenih bi bilo potrebno zagotoviti tudi informacijsko podproro obstoječim kadrovskim procesom, predvsem izvajanju letnih razgovorov, ki so lahko zelo pomemben proces spremljanja zaposlenih, načrtovanja in doseganja ciljev, ocenjevanje dela in nagrajevanja, razvoja kariere in načrtovanega usposabljanja

Letni razgovori

Sedanja ureditev upravljanja zaposlenih v državni upravi med drugim vključuje letne razgovore vodij z zaposlenimi; kot pripomoček za spremljanje dela, strokovne usposobljenosti in kariere javnih uslužbencev. Namen letnih razgovorov je oblikovati program dela posameznika, skupaj z zaposlenim določiti cilje in pričakovane rezultate dela ter spremljanje rezultatov (SJU 2015 do 2020, 2015, 62). Sistem letnih razgovorov je bil v državno upravo vpeljan v letu 2004, izvedena so bila obsežna usposabljanja za vodje in zaposlene v kadrovskih službah, vendar pa je v naslednjih letih izgubil prvotni pomen. Za izvajanje letnih razgovorov so kadrovskim službam in vodjem v državni upravi na voljo pripravljene obrazci, ki so v pomoč pri sami izvedbi, vendar pa proces ni informacijsko podprt in zato ni na voljo ustrezne sledljivosti z izvedenimi razgovori v preteklih letih. Zaradi tega ni mogoče spremljanje razvoja zaposlenih in izvajanje nadzora nad izvedbo letnih razgovorov.

Na podlagi pogovora z odgovornimi v Sektorju za upravljanje s kadri na MJU, ki skrbijo za sistemsko izvajanje kadrovskih procesov ter na podlagi zapisanega v SJU 2015 do 2020 lahko povzamem naslednje:

Obstoječi sistem letnih razgovorov je razmeroma ustrezen in bi ob dosledni izvedbi lahko omogočal doseganje ciljev, saj ga vodje lahko izkoristijo tako, da od zaposlenega in njegovega znanja, sposobnosti in veščin »iztržijo« čim večji delovni učinek, kar je tudi njegov temeljni namen. Potrebna bi bila večja prizadevanja za njihovo pravilno izvajanje v praksi, saj izkušnje in opravljene analize kažejo, da vodje pogosto razumejo letni razgovor kot nepotrebno obveznost, ki ne daje rezultatov, zahteva pa veliko časa za izvedbo. V letne razgovore so vključeni tudi predlogi poklicnih poti z interesnimi področji oziroma opredeljenimi ambicijami in željami zaposlenih, ki pa v praksi niso obravnavane celostno in so pogosto neuresničene. V letnem razgovoru bi moral vodja s sodelavcem uskladiti, katere so tista ključna znanja in sposobnosti, ki odločilno vplivajo na uspešnost, in koliko posameznik tem zahtevam ustreza ter kaj bi se dalo narediti, da bi se zahtevane kompetence na delovnem mestu čim bolj prekrivale z dejanskimi lastnostmi zaposlenega. Prav tako pa bi letni razgovor moral izražati razumevanje in osebno vključenost posameznika v doseganje letnih ciljev organa ter razumevanje njegovega osebnega prispevka k uresnitvi strateških ciljev razvoja javne uprave (SJU 2015 do 2020, 2015, 20).

Ocenjevanje, nagrajevanje in napredovanje zaposlenih

Pomemben del upravljanja zaposlenih sta tudi ocenjevanje in nagrajevanje zaposlenih glede na rezultate dela oziroma zahtevnost delovnih nalog. Obstoječi plačni sistem je bil uveden v letu 2008 in je uveljavil načelo preglednosti plačnega sistema v celotnem javnem sektorju. Predpisi na sistemski ravni (ZSPJS, podzakonski predpisi in Kolektivna pogodba za javni sektor) določajo mehanizme nagrajevanja javnih uslužbencev (postopek določanja delovne uspešnosti, napredovanja, določanja višje osnovne plače), ki veljajo za celoten javni sektor in ne le za javno upravo. Kljub temu pa ocenjevanje zaposlenih v državni upravi, kjer naj se ocenjuje rezultate dela, samostojnost, ustvarjalnost, natančnost in zanesljivost pri opravljanju dela, ni sistemsko urejeno in je pravzaprav prepuščeno povsem subjektivni oceni vodij. Posledice takšnega sistema se kažejo v izredno visokih ocenah, s katerimi se vodje izognejo pojasnjevanju slabše ocene v primeru pritožbe javnega uslužbenca.

Analiza učinkov in ugotovljenih pomanjkljivosti plačnega sistema v javnem sektorju³ je pokazala, da je v veljavnem plačnem sistemu preveč avtomatizmov, ki vplivajo na višino plače, premajhna pa je povezanost med rezultati dela in plačo. To vpliva tudi na motivacijo zaposlenih pri opravljanju delovnih nalog. Prav tako je bilo ugotovljeno, da je postopek ocenjevanja delovne uspešnosti in napredovanja zaposlenih prezapleten, ker ni jasne povezanosti med oceno, ki je namenjena preverjanju pogojev za napredovanje v višji plačni razred, in oceno, ki je namenjena ugotavljanju upravičenosti do izplačila dela plače za redno delovno uspešnost (SJU 2015 do 2020, 2015, 36–37). Tudi mednarodne primerjave držav OECD⁴ glede obsega vključevanja delovne uspešnosti v kadrovske odločitve kažejo, da je predvideni proces za ocenjevanje delovne uspešnosti javnih uslužbencev v Sloveniji sorazmerno dobro razvit in primerljiv s sistemi drugih držav OECD, vendar pa vodje premalo razumejo pomen motivacijskih elementov pri upravljanju zaposlenih, saj so npr. vsi javni uslužbenci v neki organizacijski enoti ocenjeni z oceno odlično (SJU 2015 do 2020, 2015, 37).

Pri napredovanju javnih uslužbencev gre torej za avtomatsko napredovanje, ki je vezano na letno oceno javnega uslužbenca. Glede na že omenjene ugotovitve, da je velika večina javnih uslužbencev ocenjenih z oceno odlično, gre pri sistemu napredovanja predvsem za napredovanje v letih, ki v ničimer ni povezano z doseženimi rezultati. V zadnjih letih pa je tudi v državni upravi opaziti nekatere trende, ki se uveljavljajo in z načrtovanimi spremembami tudi na področju upravljanja zaposlenih poskušajo posnemati uspešne pristope upravljanja zaposlenih v zasebnem sektorju. Več o načrtovanem sistemu upravljanja zaposlenih v državni upravi, kot so ga zastavili na MJU, v naslednjem poglavju.

2.6 Zasnova bodočega sistema upravljanja zaposlenih v državni upravi

Za učinkovito izvajanje funkcije upravljanja zaposlenih kot jo prakticirajo v mnogih uspešnih organizacijah, ni dovolj, da organizacija pokriva le administrativne procese kadrovanja. Sodobna kadrovska služba se veliko več kot z administrativnimi postopki

³ Analiza učinkov in ugotovljenih pomanjkljivosti plačnega sistema v javnem sektorju, 2011 (interno gradivo MJU).

⁴ Predstavitev OECD pregleda plačnega sistema v javnem sektorju, 2011.

ukvarja s potrebami, motivacijo in cilji zaposlenih. V prihodnje se bo vedno več potrebno ukvarjati tudi z uporabo novih tehnoloških pristopov za podporo poslovnih procesov, med katerimi so ravno kadrovske procesi eni ključnih, saj ravno zaposleni lahko bistveno doprinesejo k realizaciji ciljev in posledično k uspešnosti organizacije.

Učinkovito upravljanje zaposlenih je bilo prepoznano kot eno ključnih strateških področij v okviru Strategije razvoja javne uprave 2015 do 2020. Načrtovana je posodobitev državne uprave z namenom, da bodo zaposleni v njej delovali čim bolj profesionalno in strokovno ter skladno z načeli dobrega upravljanja. Strategija javne uprave 2015 do 2020, ki jo je Vlada RS sprejela s sklepom št. 01000 – 9/2014/11 z dne 29. 4. 2015, pri učinkovitem upravljanju zaposlenih navaja ključni strateški cilj »sistem prožnega ravnanja s kadri z mehanizmi odgovornosti ter nadgradnjo sistema plač z motivacijskimi mehanizmi«, ki ga v državni upravi želijo doseči z več ukrepi na področju kompetenc, uslužbenskega in plačnega sistema. Sodobni pristopi ravnanja z javnimi uslužbenci bodo usmerjeni v strateško upravljanje zaposlenih v državni upravi, kar bo zagotavljalo učinkovito delovanje sistema in doseganje ciljev državne uprave. Področje upravljanja zaposlenih bo s prenovljenim informacijskim sistemom za upravljanje zaposlenih usmerjeno v predvsem v učinkovitejše vodenje in v razvoj funkcije upravljanja zaposlenih. Z navedenimi ukrepi, ki zasledujejo strateški cilj s področja upravljanja zaposlenih, želijo na MJU doseči naslednje rezultate (SJU 2015 do 2020, 2015):

- učinkovite kadrovske postopke;
- prepoznavanje kompetenc javnih uslužbencev;
- večjo povezanost med rezultati dela in nagrajevanjem;
- učinkovit nadzor nad uslužbenskim in plačnim sistemom;
- nadgradnjo znanja javnih uslužbencev;
- okrepljeno interno usposabljanje.

V organih državne uprave se načrtuje posodobitev sistema upravljanja zaposlenih z vzpostavitvijo kompetenčnega modela za vse zaposlene in okrepljenim usposabljanjem na podlagi ugotovljene vrzeli med zahtevanimi in dejanskimi kompetencami zaposlenih. Vzpostavljena bo enotna informacijska podpora strateškemu načrtovanju, spremljanju razvoja zaposlenih, načrtovanju in spremljanju kariere zaposlenih, načrtovanju

usposabljanja zaposlenih na podlagi analize kompetenc, spremljanju doseganja merljivih ciljev ter ocenjevanju, nagrajevanju in napredovanju zaposlenih.

2.6.1 Namen in cilji projekta Učinkovito upravljanje zaposlenih

Zasnova bodočega sistema upravljanja zaposlenih v državni upravi je načrtovana v okviru projekta, ki so ga na MJU poimenovali »Učinkovito upravljanje zaposlenih« in je sestavljen iz treh podprojektov. Vsi navedeni projekti so med seboj povezani in so sestavljeni iz več aktivnosti, ki imajo učinke na celotno državno upravo.

- Razvoj in uvedba informacijskega sistema za upravljanje in razvoj zaposlenih.
- Oblikovanje in uvedba kompetenčnega modela za zaposlene v državni upravi.
- Dvig usposobljenosti javnih uslužbencev v organih državne uprave.

V nadaljevanju predstavljam cilje posameznih projektov, ki so izvedeni iz strateških ciljev MJU ter so povzeta po Internih gradivih MJU, ki vključujejo tudi ideje avtorice magistrskega dela.

PODPROJEKT 1: Vzpostavitev informacijskega sistema za upravljanje in razvoj zaposlenih »IS HR- rast«

- Vzpostavljen informacijski sistem, ki bo sodoben in tehnološko napreden, prilagodljiv potrebam uporabnikov in enostavno nadgradljiv, namenjen zaposlenim v organih državne uprave;
- izvedena integracija z drugimi informacijskimi sistemi;
- vzpostavljena informacijska podpora vodenju letnega razgovora, ki zajema načrt poveztivosti med posameznimi procesi kot so: presojanje kompetenc, ciljno vodenje, ocenjevanje, razvoj kariere;
- vzpostavljena informacijska podpora procesu kariernega razvoja, ki bo omogočala načrtovanje, razvoj in spremljanje kariere zaposlenih, razvoj nasledstev, prepoznavanje ključnih kadrov;
- vzpostavljena informacijska podpora ciljnemu vodenju za spremljanje doseganja merljivih ciljev in kazalnikov, kar bo omogočilo večjo preglednost nad prispevki posameznika k skupnim ciljem;
- informacijska podpora procesu ocenjevanja delovne uspešnosti in vnosa ocen, kot podlaga nagrajevanje po učinkih dela;

- informacijska podpora kompetenčnemu modelu za vnos splošnih in delovno specifičnih kompetenc za konkretno delovno mesto, izdelan sistem presojanja/prepoznavanja kompetenc za prepoznane in določene splošne in delovno specifične kompetence s predlogi za razvoj in usposabljanje zaposlenih;
- izvedena usposabljanja za uporabo IS HR-rast za ključne uporabnike.

IS HR-rast bo omogočal informacijsko podporo za prilagajanje spremembam pri razvoju funkcije upravljanja zaposlenih. Nov informacijski sistem bo sodoben in tehnološko napreden, prilagodljiv potrebam uporabnikov, enostavno nadgradljiv in povezljiv z drugimi informacijskimi sistemi. Namenjen bo potrebam posameznih skupin uporabnikov: vodjem, kadrovskim službam in zaposlenim v organih državne uprave. IS HR-rast bo povezljiv z obstoječo kadrovsko evidenco CKEDU. Izvozi in prenosi podatkov bodo omogočeni tudi v druge aplikacije za potrebe obdelav, analize in združevanja podatkov. IS HR-rast bo vzpostavljen na centralni informacijski infrastrukturi MJU in ga bo mogoče na enoten način dopolnjevati skladno z ugotovljenimi potrebami po spremembah. To bo pomenilo večjo preglednost ter lažjo izvedbo dograditev in vzdrževanje celotnega sistema. V okviru IS HR-rast bodo informacijsko podprta naslednja področja dela:

- **Letni razgovor vodij z zaposlenimi**

Namen letnih razgovorov med vodji in zaposlenimi je predvsem v oblikovanju delovnega načrta ter določitvi ciljev in pričakovanih rezultatov, ki bodo podlaga za spremljanje dela in doseženih rezultatov zaposlenih. Predvsem je pomembno, da letni razgovori niso sami sebi namen. Vodje in zaposleni morajo v njih videti konkretne rezultate, kot je npr. povezava med učinki dela in nagrajevanjem ali priložnost za karierni razvoj oz. premestitev na primernejše delovno mesto. Zelo pomemben je tudi pogovor o potrebnih dodatnih usposabljanjih na podlagi morebitne zaznane vrzeli med ugotovljenimi in zahtevanimi kompetencami zaposlenih.

- **Kompetenčni model in prepoznavanje kompetenc zaposlenih**

Kompetenčni model bo vključeval sposobnosti, osebne značilnosti, veščine, lastnosti, vedenja, itd., ki so potrebna za učinkovito izvajanje nalog zaposlenih v državni upravi in se bo uporabljal pri izboru kadrov, kariernem razvoju zaposlenih, upravljanju delovne uspešnosti, načrtovanju in organiziranju usposabljanj in izpopolnjevanj, širjenju področij dela in prevzemanju vodstvenih nalog kot podlaga za načrtovanje nasledstva.

Vzpostavljen bo postopek določitve kompetenc na delovnem mestu z opisi vedenj za posamezno kompetenco in stopnjo zahtevnosti, postopek presoje kompetenc ter ustrezni ukrepi glede na ugotovljene vrzeli med zahtevanimi in dejanskimi kompetencami.

- **Sistem merljivih ciljev in kazalnikov**

Za vzpostavitev mehanizmov merjenja in dviga učinkovitosti na ravni organizacij in posameznika bo v okviru IS HR-rast informacijsko podprto spremljanje doseganja ciljev, kar bo predvsem povečalo osebno odgovornost in posledično prispevek posameznika k skupnim ciljem. Omogočen bo pregled nad kadrovskimi viri v celotni državni upravi ter kaer je najpomembneje, vzpostavljen sistem ciljnega vodenja bo ponudil možnost za uvedbo nagrajevanja na podlagi rezultatov dela.

- **Ocenjevanje in nagrajevanje zaposlenih**

Pomemben del učinkovitega upravljanja zaposlenih je spremljanje, ocenjevanje in nagrajevanje zaposlenih po doseženih rezultatih dela in glede na zahtevnost opravljenih nalog. Glavni namen je povečanje motivacije, osebne odgovornosti, in prispevki posameznika k skupnim ciljem ter vzpostavitev sistema nagrajevanja po učinkih dela.

- **Spremljanje kariernega razvoja zaposlenih**

Cilj je načrtovanje, razvoj in spremljanje kariere zaposlenih, prepoznavanje priložnosti in potencialov posameznika na podlagi izdelanih kompetenčnih profilov delovnih mest, omogočiti možnosti horizontalnega napredovanja ter na ta način prispevati k razvoju kulture uvajanja stalnih izboljšav v delovno okolje.

PODPROJEKT 2: Vzpostavitev kompetenčnega modela

- prepoznane in določene splošne in delovno specifične kompetence za delo v državni upravi;
- izdelan sistem presojanja/prepoznavanja kompetenc s predlogi za razvoj zaposlenih v primerih, ko so ugotovljene vrzeli med zahtevanimi in obstoječimi kompetencami;
- izdelana analiza ugotovljenih vrzeli kompetenc in načrt usposabljanj za pridobitev/izboljšanje kompetenc;
- izdelan katalog splošnih in delovno specifičnih kompetenc z opisi znanj in stopnjami zahtevnosti glede na posebnosti delovnega procesa;
- usposobitev presojevalcev kompetenc;

- usmerjeno usposabljanje in razvoj, ki omogočata osebni razvoj v določeni točki razvoja kariere posameznika;
- izdelava plana strokovnih usposabljanj in dopolnjevanj znanj na področju presojanja funkcionalnih kompetenc za presojevalce in posebej za izvajalce usposabljanj za presojevalce;
- izdelava Kataloga funkcionalnih kompetenc;
- določiti standardizirana orodja za merjenje kompetenc v zaposlitvenem postopku za vse ravni vodenja.

Kompetenčni model bo vključeval tiste kompetence in standarde zahtevanih znanj, ki zaposlenemu omogočajo uspešno in kakovostno opravljanje zahtevanih nalog in doseganje zastavljenih ciljev organov državne uprave. Ker se prava uporabna vrednost prepoznanih kompetenc pokaže pri vključitvi le-teh v druge kadrovske procese, bo sistem kompetenc ustrezno povezan z drugimi procesi v okviru izvajanja funkcije upravljanja zaposlenih, da bo vzpostavitev in uporaba kompetenčnega modela vplivala na krepitev organizacijske kulture, omogočala karierni razvoj zaposlenih, razvoj kulture vodenja in načrtovanje nasledstev. Kompetenčni model bo določal kombinacijo sposobnosti, osebnih značilnosti, veščin, lastnosti, vedenj in ravnanj potrebnih za učinkovito izvajanje vloge zaposlenega v državni upravi in se bo uporabljal pri izboru novih sodelavcev, fleksibilnosti in kariernem razvoju zaposlenih, upravljanju delovne uspešnosti in širjenju področij dela.

Vzpostavitev kompetenčnega modela pomeni določitev splošnih in delovno specifičnih stopenjsko rangiranih kompetenc za posamezne skupine delovnih mest, vzpostavitev sistema presojanja/prepoznavanja kompetenc pri posamezniku, vzpostavitev sistema pridobitve manjkajočih kompetenc in izboljšave obstoječih kompetenc zaposlenih. Na podlagi opredeljenih kompetenc za delo se bo pri zaposlenih iskalo tista znanja, ki bodo opredeljena s kompetenčnim modelom. Ugotovljena razlika med dejanskimi in zahtevanimi kompetencami bo osnova za izdelavo analiz manjkajočih kompetenc javnih uslužbencev ter napotitev na ustrezna usposabljanja kot tudi pomoč pri kariernem razvoju zaposlenih. Navedeno bo prispevalo k dvigu usposobljenosti ter izboljšanju in razvoju ključnih kompetenc zaposlenih. Z uvedbo kompetenčnega modela bo narejen velik napredek pri učinkovitem upravljanju zaposlenih, kar bo prispevalo k učinkovitejšemu delu in kakovostnejših javnih storitvah.

Podprojekt 3: Usposabljanje javnih uslužbencev

- cilj je usmerjeno usposabljanje, ki omogoča osebni razvoj v določeni točki razvoja kariere posameznika.

Pomembno vlogo pri učinkovitem upravljanju zaposlenih in zagotavljanju boljših storitev državne uprave ima tudi ustrezna usposobljenost zaposlenih. Usposabljanje javnih uslužbencev izvaja Upravna akademija, ki zaradi varčevalnih ukrepov deluje v okrnjeni obliki in z omejenimi sredstvi. V preteklih letih je bilo izredno zapostavljeno področje usposabljanja, saj so bila bistveno zmanjšana sredstva, ki so jih državni organi lahko namenili za usposabljanje zaposlenih. Temeljni cilj krepitve usposabljanja je dvig kompetenc javnih uslužbencev z namenom povečanja učinkovitosti in uspešnosti njihovega dela. Sredstva bodo zato namenjena usposabljanju javnih uslužbencev na ključnih področjih, kjer bo prepoznana razlika med dejanskimi in zahtevanimi kompetencami. Na podlagi izvedene analize manjkajočih kompetenc javnih uslužbencev bodo izvedena ustrezna usposabljanja za čimvečje število javnih uslužbencev, prav tako pa bodo glede na potrebe uvedeni novi programi usposabljanja.

2.6.2 Razlogi za prenovu sistema upravljanja zaposlenih

Učinkovito upravljanje zaposlenih predstavlja enega od najpomembnejših področij za uspešno delovanje sistema in doseganje ciljev javne uprave oziroma širšega javnega sektorja. V obdobju od leta 2009 so slovensko javno upravo in s tem tudi sistem javnih uslužbencev analizirali in ocenili tuji strokovnjaki SIGMA (Support for Improvement in Governance and Management) in OECD – Organizacija za gospodarsko sodelovanje in razvoj. Izvedeno je bilo tudi poročilo SIGMA o trajnosti reformskih procesov uslužbenskih sistemov v Vzhodni in Srednji Evropi po vstopu v Evropsko unijo. Obe navedeni organizaciji v svojih poročilih na podlagi opravljenih analiz (SIGMA in OECD⁵), opozarjata na nujnost izboljšanja učinkovitosti javne uprave, k čemur mora prispevati predvsem učinkovito upravljanje zaposlenih. Navedena poročila so lahko podlaga za nadaljnje spremembe oziroma posodobitev sistema upravljanja zaposlenih (SJU 2015 do 2020, 2015).

⁵ OECD-jev pregled javne uprave v Republiki Sloveniji, 2012.

Izvedena investicija v projekt »Učinkovito upravljanje zaposlenih« naj bi dolgoročno vplivala na učinkovitost, uspešnost in kakovost, racionalizacijo storitev v državni upravi ter na večjo povezanost in preglednost procesov upravljanja zaposlenih. Na MJU načrtujejo, da bodo z izvedbo projekta nastale številne neposredne in posredne koristi, ki so navedena v nadaljevanju. Vsebina je povzeta po internih gradivih MJU, ki so bila oblikovana v okviru delovne ter vključujejo tudi ideje avtorice magistrskega dela:

- z vzpostavitvijo IS HR-rast se bo pripomoglo k aktivnejšim kadrovskim procesom v okviru dejavnosti posameznega organa ter dvigu kakovosti delovanja in doseganju ciljev na področju upravljanja zaposlenih;
- hitrejša prilagajanje spremembam na področju upravljanja zaposlenih ter podpora vodenju, odločanju in strateškemu načrtovanju;
- enotnost informacijskih rešitev za upravljanje zaposlenih na nivoju celotne državne uprave;
- dvig osebne odgovornosti, preglednosti nad porabo virov ter prispevki posameznika k skupnim ciljem ter vzpostavitev podlage za nagrajevanje po učinkih dela;
- razvoj funkcije upravljanja zaposlenih;
- večja učinkovitost in transparentnost pri delu javnih uslužbencev;
- večja obvladljivost in transparentnost celotnega procesa ocenjevanja zaposlenih;
- večja mobilnost javnih uslužbencev;
- učinkovitejše vodenje zaposlenih v državni upravi;
- dvig kakovosti storitev javnih uslužbencev;
- povečanje zadovoljstva zaposlenih;
- prepoznane in določene splošne in delovno specifične kompetence za delo v upravi z opisi znanj in s stopnjami zahtevnosti glede na posebnosti delovnega procesa;
- izdelan sistem presojanja/prepoznavanja kompetenc s predlogi za razvoj zaposlenih v primerih, ko so ugotovljene vrzeli med zahtevanimi in obstoječimi kompetencami;

- prepoznana želena in zahtevana znanja, ki zaposlenemu omogočajo uspešno in kakovostno opravljanje nalog in doseganje zastavljenih ciljev organov državne uprave
- usposobitev presojevalcev kompetenc;
- katalog splošnih in delovnih kompetenc;
- izvedena usposabljanja na ključnih prepoznanih področjih.

3 VODENJE

Ko govorimo o zaposlenih, je v zadnjem času tudi v državni upravi v ospredju predvsem misel na to, kako zaposlene motivirati tako, da bi bili pri delu kar najbolj učinkoviti. Če želimo to doseči, potrebujemo usposobljene zaposlene na pravih mestih, še zlasti zaposlene na vodstvenih delovnih mestih. Zaposlene je potrebno tudi ustrezno in stalno motivirati, da bodo pripravljene svoje znanje deliti z drugimi zaposlenimi v organizaciji in se maksimalno potruditi za skupne cilje. To je predvsem pomembno za vodje organizacijskih enot, ki z različnimi motivacijskimi prijemi poskrbijo za svoje zaposlene, da se ti dobro počutijo in so posledično bolj motivirani in učinkoviti pri delu. Čeprav se zdi precej enostavno, pa se z učinkovitim vodenjem, ki vodi do realizacije poslovnih ciljev, dnevno ukvarja mnogo strokovnjakov, ki nimajo enotne rešitve.

3.1 Opredelitev vodenja

Zaposleni so najpomembnejši vir za vsako organizacijo, tudi za državno upravo, med njimi imajo vodje še posebno vlogo. V teoriji obstajajo različne opredelitve vodenja, zato je nemogoče podati neko enotno opredelitev vodenja, saj strokovnjaki, ki pišejo o vodenju prihajajo iz različnih področij.

Mnogi avtorji na vodenje gledajo z vidika sposobnosti, ki poudarja zmožnost osebe za učinkovito vodenje. Tu gre za vprašanje ali ima oseba znanja in sposobnosti za vodenje, saj je bistvena pri vodenju ravno osebnostna komponenta. »Voditi pravzaprav pomeni drugim kazati pot ter vplivati na njihovo vedenje, mnenje in dejanja. Bistveno pri tem pa je, da je najprej potrebno začeti pri sebi, če želimo vplivati na druge, jih usmerjati, jim pomagati in jih voditi. Pri razvoju vodje gre pravzaprav za osebni razvoj, za razvoj v izjemno učinkovitega človeka. Vodenje se pokaže z dejanji in z osebnostjo, ki nas žene v to, kar počnemo in da smo pri tem učinkoviti.«(Clemmer 2008, 21).

Kot navaja Scobie gre pri vodenju bolj za to, kaj oseba je, kot za to, kaj oseba počne, kajti to kar počnemo je rezultat tega, kar smo in je »... značaj voditelja tisto, kar narekuje njegove akcije in njegova dejanja v trenutkih najtežjih preizkušenj: vodenje pomeni izziv. Vodenje ima sledilce. Vodenje pomeni iti naprej. Vodenje pomeni vzpodbuditi

spremembo. Vodenje pomeni pustiti zupuščino. Vodenje pomeni predočiti vizijo in namen.« (Scobie 2009, 15–17).

Prav tako Yukl in Northouse vodenje opisujeta kot vplivanje. Po Yuklu vodja s svojim vedenjem vpliva na sodelavce s postavljanjem strategije in ciljev, prav tako pa svoje sodelavce motivira za doseganje ciljev s svojim vedenjem, ki temelji na zaupanju in sodelovanju, razvijanju potrebnih veščin ter z deljenjem pridobljenega znanja med sodelavci (Yukl 2002). Po Northouse-u pa je vodenje »... proces, pri katerem posameznik vpliva na skupino posameznikov, da bi dosegli skupen cilj.« Iz definicije izhaja, da je vodenju (Northouse 2007, 3):

- proces med vodjem in podrejenimi;
- vplivanje na posameznike;
- dogajanje v skupini in
- sledenje določenim ciljem.

Kouzes in Posner, ki sta preučevala uspešne prakse vodij v Združenih državah Amerike, menita, da je za vodenje ključen odnos, ki je osnovan na vrednotah in verodostojnosti. Poleg vedenja vodje so pomembna tudi pričakovanja vodenih. Ugotovila sta, da mora vodja skrbeti za skupno vizijo in navdihovati svoje sodelavce za aktivno sodelovanje, spodbujati pozitivno naravnost, ter skrbeti za pravo smer organizacije ter stalno izboljševanje procesov v organizaciji. Menita, da obstaja pet praks vodenja (Stare in Seljak 2006):

- vodja išče možnosti in eksperimentira ter prevzema tveganja;
- videnje prihodnosti in navduševanje drugih za skupno vizijo;
- vodja goji sodelovanje s sodelavci in okrepitev drugih;
- vodja daje zgled in načrtuje postopne dosežke;
- prepoznavanje prispevka posameznikov in skupno proslavljanje dosežkov.

Če na kratko povzamem vse navedene opredelitve vodenja lahko ugotovim, da gre pri vodenju za vzpostavljanje takšnih socialnih povezav znotraj neke organizacije, ki prispevajo k uresničitvi ciljev v okviru strategije in vizije. Medsebojni odnosi so namreč zelo pomembni za vodenje. Kot ugotavljata Stare in Seljak je na tem področju v slovenski državni upravi še veliko priložnosti za izboljšave (Stare in Seljak 2006).

3.2 Upravljanje in vodenje zaposlenih

V prejšnjem podpoglavju smo spoznali definicijo vodenja, ki je zelo star pojem, medtem ko se je pojem upravljanje oz. menedžment začel pojavljati šele v 20. stoletju. Za razliko od vodenja, je bil namen vpeljave menedžmenta povečanje učinkovitosti in reda v organizacija ter se je predvsem ukvarjal z optimizacijo delovnih procesov (Northouse 2007, 9). Razliko med obema pojmom ter ali se prekrivata ali ju je potrebno obravnavati ločeno, bomo spoznali v tem podpoglavju.

Predvsem v teoriji se pogosto srečujemo s pojmom upravljanje in vodenje. Za razlikovanje teh dveh pojmov v teoriji najdemo naslednja izhodišča za razlikovanje med njima (Černetič 2007, 43):

Vodja:

- zanima ga dolgoročna poslovna uspešnost;
- usmerjen je v ljudi in delo z njimi;
- zanima ga ali dejavnosti opravljajo na pravi način;
- usmerjen je v spreminjanje organizacije.

Menedžer:

daje prednost upravljanju materialnih virov;
si prizadeva za red in konsistentnost v organizaciji;
ukvarja se s kakovostjo procesov dela, storitev in izdelkov;
ukvarja se s poslovnim rezultatom organizacije.

Kljub jasnemu razlikovanju obeh pojmov v teoriji, se v praksi pojavlja napačno razumevanje vloge menedžerja in vodje. Verjetno tudi zato, ker je v praksi običajno še vedno vsak vodja v obeh vlogah. Kot menedžer skrbi, da so naloge dobro in pravočasno izvedene in kot vodja skrbi za zaposlene, da se slednji dobro počutijo ter jih motivira z namenom, da naloge izpolnijo. To po vsej verjetno izhaja iz starejših teorij vodenja, ki vidijo vodenje kot del menedžmenta in v ožjem smislu predvsem vpliva na sodelavce in jih spodbuja za doseg poslovnih ciljev. Menedžment oziroma upravljanje pa je širši pojem in obsega (Kovač v Kovač in drugi 2004):

- **načrtovanje** (določanje konkretnih ciljev za organizacijo, oddelek, posameznika);

- **organiziranje** (priprava vseh potrebnih virov za doseganje ciljev);
- **ocenjevanje ali nadzor**(rezultatov dela);
- **vodenje** (motiviranje, usmerjanje zaposlenih).

Mnogi avtorji po drugi strani menijo, da gre za dva sicer povezana pojma, ki pa se popolnoma razlikujeta v smislu delovanja na različnih zadevah. Predvsem novejša teorije vodenja povsem ločujejo vodenje od menedžmenta in ga obravnavajo kot samostojno funkcijo. Seveda pa kljub temu ne moremo obravnavati menedžerjev in vodij kot dva povsem različna profila ljudi. Običajno se mora menedžer pri svojem delu ukvarjati tudi z vodenjem, ni pa nujno, da je dober voditelj. Lahko odlično upravlja podjetje, vendar pa za odličnega voditelja potrebuješ voditeljske sposobnosti in predvsem vizionarstvo, saj je bistvena naloga vodij presoditi, kam se lahko podjetje razvije, in ponuditi jasne usmeritve (Musek Lešnik 2006).

Oba pojma je podrobno raziskoval tudi Kent (2005), ki meni, da sta menedžment in vodenje med seboj nerazdružljiva. »Vodja v relaciji vodja/menedžer izoblikuje vizijo in smisel stvari, menedžer pa ugotovi, kako priti do tja v obliki prave alternativne smeri, kako pridobiti in dodeliti vire, ki so za to potrebni.« (Kent 2005, 1014). Medtem Shein vidi razliko med vodji in menedžerji v tem, da »vodje oblikujejo in spreminjajo kulturo, menedžerji in administracija pa živijo in delajo z njo.« (Shein 2004, 11).

Kot izhaja iz navedenih definicij, se pojma menedžment in vodenje razlikujeta v svoji funkciji, vendar pa drug drugega dopolnjujeta. V praksi mora menedžer opravljati naloge vodje in obratno, velikokrat pa obe funkciji opravlja ista oseba. Burke pravi, da »Za jasnost ciljev in smer menedžerji potrebujejo vodje, za nujno pomoč pri doseganju ciljev, vodje potrebujejo menedžerje.« (Gill 2006, 27).

Povzetek predhodno navedenih definicij bi lahko strnili v stavku Bennise in Nanusa: »Menedžerji so ljudje, ki delajo stvari prav, in vodje so ljudje, ki delajo prave stvari.« (Benis in Nanus 1997).

3.3 Teorije in modeli vodenja

Teorije o vodenju so se pričele z raziskovanjem vloge vodij ter ugotavljanjem, kakšen naj bi bil dober vodja in kakšne lastnosti naj bi imel. Raziskovalci so tekmovali med seboj v dokazovanju osebnostnih lastnosti, ki razlikujejo uspešne vodje od neuspešnih. Sprva je prevladovalo mnenje, da se kot vodja rodiš in da so torej sposobnosti in značilnosti vodij podedovane. Kasneje so se pričeli uporabljati tudi drugi pristopi, ki so se usmerili predvsem na določene tipe vedenja, ki se jih da priučiti (Stare in Seljak 2006, 47).

Klasična organizacijska teorija, ki se je pojavljala konec 19. in v začetku 20. stoletja je zagovarjala avtoritaren stil vodenja in je bilo bolj ali manj vsem jasno, da vodja ve največ, medtem ko se zaposleni morajo vsega šele naučiti. Najbolj znani predstavniki klasične teorije so Taylor (utemeljitelj znanstvenega vodenja v Združenih državah Amerike), Fayol (utemeljitelj sodobne teorije vodenja v Evropi) in Weber, ki je znan po ideji racionalne birokratske organizacije. Webrova ideja je pozneje postala univerzalen model in v mnogih organizacijah še danes živi. Weber je prav tako zagovarjal idealne stile vodenja, ki so glede na različne organizacije naslednji (Kovač in drugi 2004, 23):

- patriarhalni vodstveni stil (uporaben za manjša družinska podjetja);
- karizmatičen stil (osebnostne lastnosti voditelja so ključne, predvsem v kriznih situacijah in pri uvajanju sprememb);
- avtokratičen stil (stroga hierarhična struktura določa način vodenja, primeren za velike organizacije);
- birokratski stil (v ospredju so birokratske procedure, ki pomagajo vzpostavljati red avtokratskemu vodji).

V začetku 20. stoletja so se začele pojavljati sodobne teorije in modeli ter stili vodenja, kar je izhajalo iz spoznanj, da je zaposlene potrebno usmerjati in spodbujati za doseg ciljev organizacije. Začetniki modernih teorij vodenja so bili Lein, Lippitt ter Whit, ki so zagovarjali demokratičen in ciljno usmerjen stil vodenja v nasprotju z avtoritarnim stilom vodenja. Pojavili so se različni modeli, v nadaljevanju na kratko opisujem najpogostejše (Kovač in drugi 2004, 28):

- Vedenjski modeli

Ta pristop je imenovan tudi model lastnosti vodij in je osnovan na prepričanju, da se vodje razlikujejo od vodenih. Razlikujejo se predvsem po osebnostnih lastnostih, ki so

značilni za vodje. Vodje naj bi bili inteligentni, vztrajni, samozavestni, pošteni in tudi družabni (Northouse 2007, 19).

- **Situacijski modeli**

Model je osnovan na predpostavki, da na način vodenja vpliva določena situacija, kar pomeni, da vodja prilagodi stil vodenja in ravnanje konkretnim okoliščinam. Situacijski modeli vodenja so Fiedlerjev kontingenčni model, Reddinov, Hersejev in Blanchardov model (Northouse 2007).

- **Transakcijsko vodenje**

Transakcijsko vodenje sloni na dogovoru med vodjo in zaposlenim o ugodnostih, ki jih je deležen v primeru dobro opravljenega dela. Tu ne gre za timsko delo, saj vodja ne navdušuje, temveč se ravna po dogovorjenih pravilih na podlagi nagrajevanja za uspešno delo ter kaznuje morebitne odmike od dogovorjenega. Gre za nekakšno trgovino med vodjem in podrejenim, ki se v literaturi omenja kot teorija izmenjave (Možina 2002, 532).

- **Transformacijsko vodenje**

V nasprotju od transakcijskega, transformacijsko vodenje sloni na spodbujanju zaposlenih za skupne vrednote, kar naj bi bilo v pomoč zaposlenim pri reševanju različnih težav pri delu. Vodje svoje zaposlene vodijo z navduševanjem ter poskušajo motivirati na način, da jih spodbujajo k doseganju skupnih ciljev. Transformacijsko vodenje pozna štiri dimenzije (Možina 2002, 532):

- intelektualna spodbuda (vodje spodbujajo zaposlene, da razmišljajo s svojo glavo);
- inspiracija (vodje zaposlenim slikajo optimistično sliko prihodnosti in jih na ta način spodbujajo k pozitivnemu razmišljanju);
- idealiziran vpliv (vodja je svojim zaposlenim zgled s svojo odločnostjo, s spoštovanjem skupnih vrednot in poslanstva);
- upoštevanje posameznika (spoštljivo obravnavanje zaposlenih kot edinstvenih posameznikov, dodeljevanje nalog glede na potrebe in sposobnosti posameznika).

Avtorji med sodobnimi mehкими tehnikami v teoriji omenjajo interaktivno tehniko vodenja »coaching«, nevrolingvistično programiranje, opolnomočenje (ang. empowerment), psihološke pogodbe z zaposlenimi, wellnes v vodenju in ciljno vodenje,

ki ga v nadaljevanju malce podrobneje predstavljam, saj se v okviru načrtovanega sistema upravljanja tudi v državni upravi načrtuje uvedba merljivih ciljev in kazalnikov oziroma vpeljava sistema ciljnega vodenja.

3.3.1 Ciljno vodenje

Po Druckerju je ciljno vodenje proces določanja ciljev v organizaciji z uporabo takšnih prijemov, da tako vodje kot zaposleni razumejo cilje ter tudi vedo, kakšne so potrebne aktivnosti za doseg teh ciljev organizaciji (Drucker, 2006). Ključno je torej vodenje na osnovi pogovora med zaposlenim in vodjo ter obojestransko strinjanje glede vsebine in načinov za doseg ciljev organizacije (Kern Pipan in drugi, 2016). Skladno z osnovno logiko ciljnega vodenja, ki predvideva sodelovanje med nadrejenim vodjem in podrejenimi sodelavci, je potrebno pri uvedbi razširjanja ciljev vedno nedvoumno opredeliti: kdo so »nadrejeni vodje« in kdo so »podrejeni sodelavci«.

Ciljno vodenje temelji na predpostavki, da organizacija bolje dosega rezultate, če vsakdo v organizaciji razume cilje organizacije in svojo vlogo pri uresničevanju le-teh. Odlično delujoč sistem ciljnega vodenja usmeri nadrejene vodje in sodelavce k uresničevanju dogovorjenih ciljev in s tem avtomatično k doseganju višje ležečih ciljev organizacije. Ciljno vodenje najbolje deluje v na znanju delujočih organizacijah in tam, kjer želimo aktivno vključiti sodelavce ter spodbuditi njihovo kreativnost in neizkoriščene potenciale. Peter Drucker, utemeljitelj ciljnega vodenja, je opredelil ciljno vodenje kot »... sistematičen in organiziran način, ki omogoča vodstvu osredotočanje na dosegljive cilje z najbolj učinkovito uporabo razpoložljivih virov, z namenom povečati učinkovitost posameznika in organizacije s pomočjo definiranja ciljev organizacije in podrejenih ciljev ter pojasniti in merljivo opredeliti cilje, da bi lahko zagotovili spremljanje, ovrednotenje in povratne informacije za sprejemanje boljših odločitev.« (Drucker 2006, 234).

Teorija in praksa vodenja poudarja postavitev dogovorjenih ciljev med vodji in njihovimi podrejenimi sodelavci v organizaciji v SMART obliki. Ciljno vodenje predstavlja sodelovalen in demokratičen način vodenja, ki se osredotoča na doseganje najboljših možnih rezultatov z uporabo virov, ki so na razpolago. Namen ciljnega vodenja je, da ima podrejeni aktivno vlogo v procesu določanja ciljev in hkrati mu vodja pojasni, kaj od njega pričakuje, ne da bi mu vsiljeval natančen načrt za doseganje teh ciljev. Vodja na

podlagi spremljanja doseganja ciljev zagotavlja »coaching« in razvoj sodelavcev. Ključni princip ciljnega vodenja sta rast in razvoj in ne kaznovanje, zato je klasično menedžersko poročanje temu prilagojeno. Ključne značilnosti ciljnega vodenja so (Priročnik za ciljno vodenje v državni upravi, 2016):

- Usklajeno sodelovanje nadrejenih vodij in podrejenih sodelavcev v smeri poenotenja ciljev v dogovorjenem obdobju zagotavlja visoko stopnjo participativnega delovanja.
- Razširjanje ciljev iz višjega na nižji nivo zagotavlja usklajeno delovanje vseh v organizaciji v dogovorjeni smeri razvoja in izboljšav.
- Prepoznavanje in usklajevanje ciljnih vrednosti nadrejenih vodij in podrejenih sodelavcev s pomočjo uporabe metodologije SMART⁶ pri postavljanju ciljev.
- Zagotavljanje virov potrebnih za doseganje zastavljenih ciljev.
- Periodično pregledovanje doseganja zastavljenih ciljev in izvajanja ukrepov.
- Sprejemanje ukrepov na podlagi ugotovitev in odklonov.
- Različne oblike nagrajevanja in prepoznavanja dosežkov zaposlenih na podlagi uspešnosti doseganja ciljev.

Vloga vodje je dvojna. Na eni strani deluje kot trener (coach) in skrbi za razvoj zaposlenih in na drugi strani deluje kot nadzor in preverja približevanje zastavljenim ciljem, pomaga zagotoviti ustrezne vire in sredstva, koordinira različna prizadevanja ter išče, skupaj z zaposlenimi, rešitve v primeru ugotovljenih odstopanj od zastavljenih ciljev.

3.4 Kaj zaposleni cenijo pri vodjih

Na splošno velja nepisano pravilo, da je vodja tisti, ki s svojim vedenjem, delovanjem in zgledom vpliva na ljudi, da bi dosegli zastavljen cilj organizacije. Tako prav vodje s svojim ravnanjem najbolj vplivajo na vedenje in aktivnosti zaposlenih in s tem na učinkovitost in uspešnost organizacije (Mayer v Kovač in drugi 2004, 17).

⁶ Sama kratica, če jo prevedemo iz angleškega jezika (SMART = pametno, brihtno) nas opominja, da moramo cilje opredeliti na pameten način. Posamezna črka v kratici SMART pomeni, da mora biti cilj: Specific – določen, konkreten; Measurable – merljiv, kvantificiran; Attainable – uresničljiv, dosegljiv; Relevant – smiseln, realen; Time-related – časovno opredeljen.

Model oziroma način vodenja vpliva na uspešnost organizacije, kar so potrdile mnoge raziskave. Organizacije, ki so pri svojem delu uspešne, so tako način vodenja prilagodile kulturi organizacij in njenim posebnostim sposobnostim ter tudi osebnostnim lastnostim vodij in ostalim zaposlenim. Vodje v uspešnih organizacijah običajno uporabljajo več različnih stilov vodenja za prilagajanje dejavnikom, ki imajo vpliv na vodenje (Možina in drugi 2004, 30).

Za vodje ni dovolj, da so odlični pri opravljanju svojega dela. Dobri vodje svojim sodelavcem pomagajo najti območja njihovih sposobnosti in jih opogumljajo, da delajo znotraj njih, medtem ko najboljši vodje znajo prepoznati zmožnosti in omejitve drugih ter jih tako lahko razporedijo na mesto, kjer se bodo najbolj izrazile njihove lastnosti in kakovost (Maxwell, 2009, str. 61–62). Vprašanja o tem, kakšen naj bi bil idealni vodja, se pogosto omenjajo v razpravah in v literaturi, vendar je to razmišljanju po mnenju Malika napačno (Malik 2009, 28).

Bistvo vodenja naj bi bilo v karizmatični vlogi vodje, njegova naloga pa v določitvi smeri, v katero bo šla organizacija, in pridobitvi pripadnosti zaposlenih, da bodo šli tudi oni v isto smer. Voditi brez vizije namreč ni mogoče, vodja pa lahko vpliva le na tiste, ki se bodo našli v viziji (Manfred 2000, 23).

Zelo pomembna veščina vodij je, da se ne bojijo sprememb temveč v njih poiščejo priložnosti. Svoje sodelavce morajo dobro poznati, predvsem njihove sposobnosti, veščine in znanja, zato, da lahko skupaj z njimi najdejo rešitve za realizacijo organizacijskih ciljev. »V zadnjem desetletju, ali tam nekje, je veliko dokazov, ki kažejo, da je vodenje na podlagi kompetenc – še posebno pri vodenju ljudi v organizaciji, ključ, ki odločno vpliva na uspeh organizacije.« (Whetten in Cameron 2010, 38).

Splošno znano je, da obstajajo nekatera znanja, veščine in sposobnosti po katerih se ločijo vodje od svojih podrejenih. Vodja bi moral imeti zelo dobro razvite naslednje kompetence:

- **Biti mora dober motivator.**

Vodenje je povezano z vplivanjem in predvsem z navdihovanjem zaposlenih (Gill 2006, 231). Odličen vodja veliko časa nameni motiviranju, zelo dobro pozna svoje zaposlene in

zato tudi ve, kaj jih motivira. Ves čas si postavlja vprašanja o tem, katere motivacijske dejavnike ima na razpolago zanje.

- **Imeti mora dobre komunikacijske sposobnosti.**

Zelo pomembne so komunikacijske sposobnosti vodij, ki se kažejo v jasnosti izražanja tako pri delegiranju nalog kot tudi pri delitvi znanja in informacij. »Ena meni najljubših besed s področja vodenja je »jasnost«. Kar naprej jo ponavljam. Če ne vidite tarče, je ne morete zadeti. Svojega dela ne morete opravljati na visoki kakovostni ravni, če ne veste natančno, kaj in kdaj naj bi kaj storili in če svojega dela ne opravljate dobro ves čas.« (Tracy 2000, 85). O uspešnem vodenju torej lahko govorimo, če komunikacija med vodjo in podrejenimi temelji na medsebojnem zaupanju, spoštovanju in pripadnosti (Northouse 2007, 159).

- **Uspešno se mora znati soočiti s stresnimi situacijami.**

Vodje si morajo upati tvegati in se pri tem tudi učiti iz svojih napak, kadar sprejmejo napačne odločitve. Takšne situacije so lahko zelo stresne in boleče (Kouzes in Posner 2007, 205). Vodenje je povezano z visoko stopnjo stresa zaradi pritiska sprejemanja pomembnih odločitev, mnogokrat brez zadostnih informacij. Vodje se ukvarjajo z razreševanjem konfliktov med zaposlenimi in usklajujejo nezdružljive zahteve različnih partnerjev (Yukl 2002, 184).

Poleg navedenih kompetenc, na katere morda najpogosteje pomislimo, mora imeti vodja dobro razvite še mnoge druge kompetence, kot so: strateško mišljenje, odprtost za novosti in spremembe, sposobnost hitrega odločanja in prevzemanje odgovornosti za svoje odločitve, grajenje dobrih odnosov s sodelavci in strankami ter druge. Verjetno pa zaposleni še posebej cenijo pri vodjih, da jih zna njihov nadrejeni navdušiti za sodelovanje, da je strokovno dobro podkovan, da je na splošno pozitivna in odprta oseba, da sodelavce pohvali za dobro in kvalitetno opravljeno delo, da je do zaposlenih spoštljiv, da je dober poslušalec in da je tudi pripravljen pomagati pri reševanju problemov.

Način vodenja in delovno vzdušje v organizaciji zelo vplivata na motivacijo in učinkovitost zaposlenih. Slednje velja za zaposlene v zasebnem kot tudi v javnem sektorju. Zato vodje, ki želijo izboljšati učinkovitost organizacijske enote, ki jo vodijo, predhodno postavijo jasne in razumljive cilje, ki jih zaposleni razumejo in sprejmejo. Če zaposleni sodelujejo z vodji pri postavljanju ciljev, se z njimi lažje poistovetijo, kot z

navodili, ki jih morajo upoštevati in izvajati pri svojem delu. S tem je odprta pot dvigu delovne uspešnosti, zadovoljstva pri delu in motivacije za doseganje ciljev.

3.5 Motivacija in vodenje

Pojem motivacija in vodenje spadata torej tesno skupaj. Motivacija je prisotna pri vseh stvareh, ki jih počnemo. Lahko imamo vsa potrebna znanja in možnosti, vendar brez motiviranosti ne bomo dosegli zelenih rezultatov. »Motivacija je individualiziran fenomen. Vodje morajo poznati svoje privržence.« (Welter in Egmon 2006, 206).

Strokovnjaki, ki se ukvarjajo s področjem uspešnosti organizacij, so si enotni v ugotovitvi, da je edina pomembna značilnost, ki ločuje uspešne od neuspešnih organizacij v tem, da se uspešne organizacije veliko več ukvarjajo z ljudmi kot neuspešne. Pri tem se zlasti osredotočajo na vprašanja, kako uslužbence motivirati, kako omogočiti njihov osebni razvoj in strokovno rast, kako jim zagotoviti nova znanja in učenje ter še zlasti kako usposobiti vodilne uslužbence, da bodo prepoznali nove možnosti in skupaj s svojimi podrejenimi sprejeli spremembe. Naloga vodstva v sodobni organizaciji ni ukazovati, temveč navdihovati. (Drucker 2004, 139). Strokovnjaki (Kohont 2005, 42; Gorišek 2005, 78; Mayer in drugi 2005; Heraty in Morley v Stare in Seljak 2006, 126) se strinjajo, da so največja konkurenčna prednost ključne kompetence v organizaciji in individualne kompetence zaposlenih.

Splošno stališče je, da so pri vodenju bolj uspešni tisti vodje, ki znajo motivirati svoje podrejene. Vodje imajo na razpolago veliko različnih možnosti za motiviranje zaposlenih in s tem vplivajo na njihovo učinkovitost. Dejavniki, ki vplivajo na motivacijo zaposlenih vključujejo »organizacijsko klimo, organiziranost dela, vloge v organizaciji, kako so ljudje nagrajeni in na kakšen način se obnašajo vodje« (Holbeche 2005, 217).

3.6 Vodenje zaposlenih v državni upravi

»Želimo doseči učinkovito in kakovostno delo uprave, zato moramo od vodilnih uslužbencev zahtevati, da prevzamejo odgovornost za vodenje.« (Virant v Ozvaldič 2005, 23). (Virant 2003, 32).

Ravno to, kar so se spraševali glede prevzema odgovornosti vodij za vodenje v državni upravi že v letu 2003, v času ko je bil na čelu MJU dr. Gregor Virant, se sprašujejo v državni upravi tudi trinajst let kasneje. Sprememb na tem področju ni videti, saj je princip vodenja še vedno precej podoben birokratskemu stilu vodenja, kot ga omenja Weber v svoji ideji racionalne birokratske organizacije in idealnih stilov vodenja.

O podjetniškem načinu razmišljanja in odgovornosti vodstva v državni upravi za rezultate je že pred devetnajstimi leti pisala dr. Žurga, ki je navedla, da ne glede na posebnosti uprave, kot je vpliv politike na strokovno delo; nefinančni kazalci uspešnosti poslovanja ipd., tudi za vodje v državni upravi veljajo enake zakonitosti kot za podjetja: pravila ekonomije in ekonomike poslovanja, metodologija upravljanja in vodenja, usmerjenost k uporabnikom in zaposlenim, poslanstvo in strategija organizacije, opredelitev odgovornosti za rezultate (Žurga 1997, 470-471 v Kovač 2000, 281). Takšno razmišljanje je gotovo povezano s spremenjeno vlogo vodij v organizacijah državne uprave. Od vodij se pričakuje vedno bolj dejavna in celo proaktivna vloga, da navdihujejo in vodijo svoje sodelavce za spremembe, za bolj kakovostno in učinkovito delo, izboljševanje kompetenc in delovnih procesov, za kar je gotovo potrebno tudi menedžersko znanje (Žurga 2003, 29).

Pri uvajanju sprememb je gotovo potrebno upoštevati posebnosti državne uprave v primerjavi z zasebnim sektorjem. Številni predpisi namreč omejujejo svobodo vodje pri odločanju, rešitve v državni upravi pa morajo zadovoljevati širše družbene potrebe in so zato stvari veliko bolj kompleksne kot v podjetjih, kjer je bistven poslovni uspeh. Hkrati pa na delo uprave vplivajo tudi politične odločitve in socialni partnerji, kar pomeni tudi marsikatero oviro že pri rednem opravljanju dela, kaj šele pri uvajanju novih rešitev. Vendar pa omenjene posebnosti ne bi smele biti ovira pri uvajanju novih modelov vodenja v državni upravi in pri prenosu dobrih praks iz zasebnega sektorja. Ciljno vodenje na podlagi sistema merljivih ciljev in kazalnikov (glej podpoglavje 2.6) na podlagi vzajemnega odnos med vodjem in zaposlenim bi v prihodnje morala postati praksa vseh zaposlenih v državni upravi. Za doseganje ciljev so odgovorni prav vsi zaposleni, vodje pa so odgovorni za uvedbo sistema ciljnega vodenja v prakso.

4 KOMPETENCE

V tem poglavju nadaljujem s teoretičnimi ugotovitvami s področja kompetenc in vodenja s kompetencami. Opredelila bom pojem kompetenc, dimenzije in vrste kompetenc ter poskušala predstaviti ugotovitve mnogih avtorjev, da so pri vodenju bolj uspešni vodje z dobro razvitimi kompetencami za vodenje. Pri kompetencah gre za pojme kot so znanja, veščine in sposobnosti, ki so prepoznane kot osnova za uspešno opravljanje delovnih nalog.

Že v sredini osemdesetih v prejšnjem stoletju so mnoge organizacije pričele z uporabo kompetenc in s poudarjanjem učinkovitosti zaposlenih ter so s tem namenom spremenile svoje poslovne strategije. Osnovni razlog za to je bilo prepričanje, da bo to prineslo koristi celotni organizaciji (Robotham in Jubb 1996, 25). Danes pa že praktično vse organizacije z več kot tristo zaposlenimi uporabljajo upravljanje zaposlenih s poudarkom na stalnem razvoju kompetenc. (Boyatzis 2009, 750). V zadnjih letih je tudi v državni upravi dozorela ideja, da je potrebno pričeti s sistematičnim postavljanjem in spremljanjem merljivih ciljev in kazalnikov. To ne pomeni spremljanja ciljev le po organizacijskih enotah, temveč mora imeti tudi vsak posamezni zaposleni določene cilje in kazalnike za merjenje uspešnosti pri svojem delu. Med osnovnimi pogoji za uspešnost in učinkovitost zaposlenih so tudi dovolj dobro razvite kompetence za opravljanje dela na konkretnem delovnem mestu. Sistem ciljnega vodenja bo torej v praksi zaživel in dosegel svoj namen le z načrtnim in sočasnim razvijanjem tudi drugih področij. Poleg usposabljanja vodij za izvajanje ciljnega vodenja in izboljšanje drugih potrebnih kompetenc za vodenje je ključna ustrezna usposobljenost zaposlenih za doseganje zahtevane ravni znanja, sposobnosti in veščin za hitro in kakovostno opravljanje dela. To lahko dosežemo le z učinkovitim upravljanja zaposlenih, kar pomeni med drugim tudi to, da v organizaciji nenehno skrbimo za razvijanje kompetenc zaposlenih kot tudi to, da so pravi ljudje na pravih mestih.

4.1 Opredelitev kompetenc

Kompetence so tudi v Sloveniji že precej uveljavljen pojem in če pogledamo v Slovar slovenskega knjižnega jezika (SSKJ) je izraz kompetenca opisan z »obseg, mera

odločanja, določena običajno z zakonom; pristojnost, pooblastilo«. Ta opredelitev je malce enostranska, saj kompetence nikakor niso le pristojnosti in pooblastila kot navaja SSKJ. Če preverimo še izraz »kompetenten« je slednji precej boljše opisan, in sicer kot »nekdo, ki temeljito pozna, obvlada določeno področje; usposobljen, poklican«(SSKJ 2010). Na področju kompetenc imamo sicer številne precej boljše in med seboj precej podobne opredelitve, ki jih nekaj predstavljam v nadaljevanju.

Najbolj pogosto je v literaturi sicer zaznati dva malce različna modela oziroma pristopa in sicer enega zagovarja ameriški predstavnik Boyatzis, ki navaja, da so kompetence lastnosti posameznika s katerimi lahko med seboj razlikujemo nadpovprečne in povprečne dosežke ter, da so kompetence ključne za uspešno poslovanje organizacij. Ta pristop se osredotoča predvsem na vedenja zaposlenih (Boyatzis 2009). Drugi pristop britanskih avtorjev pa se ne ukvarja z osebnostnimi lastnostmi in vedenjem temveč podrobno opisuje naloge in ravnanja ter kompetence predstavlja kot minimalni standard, ki je zahtevan, da posameznik kakovostno opravi določeno nalogo (Rowley in Mitchelmore 2010, 75).

V Predlogu kompetenčnega modela vodenja v državni upravi je zapisana zelo dobra definicija kompetenc in jo zato v celoti navajam:

Kompetence so tiste vrednote, hotenja, osebnostne lastnosti, sposobnosti, veščine, ravnanja, znanje idr., na osnovi katerih lahko posameznik razvije take vzorce (organizacijskega) vedenja, ki mu omogočajo učinkovito in uspešno opravljanje svojega dela. Temeljijo na ustreznem telesnem, socialnem, duševnem in duhovnem potencialu, znanju, veščinah, vrednotah, prepričanjih in se kažejo predvsem v zmožnosti učinkovite izrabe virov, ki so na voljo (Stare in drugi 2007, 5).

Svetlik in Kohont (Svetlik in Kohont 2005) navajata, da so kompetence sposobnost zaposlenih, da uporabijo svoje znanje in druge sposobnosti ter veščine z namenom, da kakovostno, uspešno in učinkovito opravijo zaupano nalogo ter s tem uresničijo cilje organizacije. Po njunem mnenju kompetence ne obsegajo le znanja za opravljanje nalog na strokovnem področju temveč tudi druge veščine, zmožnosti, prepričanja, motive, vrednote, osebnostne lastnosti in vedenje, vključujejo pa tudi samopodobo zaposlenih.

Iz navedenih opredelitev lahko sklepam, da kompetence niso le znanje, veščine in spretnosti, temveč so tesno povezane z vsem, kar posameznik doprinese organizaciji pri doseganju njenih ciljev. Pridobljena poklicna izobrazba zaposlenih je še danes glavno merilo za zaposlitev v državni upravi, čeprav pridobljena izobrazba nikakor ne pomeni pridobljenih kompetenc. Po Bagonovi so kompetence »... znanja, veščine in spretnosti, osebnostne in vedenjske značilnosti, prepričanja, motivi in vrednote, samopodoba in vse drugo, kar predstavlja jamstvo za delovni uspeh.« (Bagon 2004, 17). Torej mora posameznik imeti tudi ustrezno osebnost in vrednote ter nenazadnje motivacijo, da bo svoja znanja tudi uporabil pri svojem delu.

Zelo jasna je tudi opredelitev, da kompetence lahko določimo šele na podlagi posameznikovega vedenja in ne na podlagi znanj, ki jih je morda posameznik pridobil v okviru izobraževanja in usposabljanja. Vedenje je posledica njegovih kompetenc, na vedenje pa vplivajo znanje, sposobnosti in veščine posameznika v konkretnih delovnih situacijah. Ko presojamo kompetence posameznika, presojamo njegovo vedenje in ne njegovega znanja (Stare 2015, 15). Tu pa se ponovno srečamo z doseganjem ciljev posameznika in z veščinami vodenja, ko vodje poizkušajo izvabiti iz svojih podrejenih tisto najboljše, kar slednji lahko ponudijo.

4.2 Upravljanje zaposlenih na podlagi kompetenc

Učinkovito upravljanje zaposlenih, ki poleg znanj, spretnosti in veščin vključuje tudi strokovni in karierni razvoj posameznika ter usposabljanje zaposlenih, se torej vedno bolj usmerja v uveljavljanje upravljanja zaposlenih, ki temelji na kompetencah. Takšno upravljanje zaposlenih se mora osredotočati na postopen razvoj kompetenc zaposlenih in ne na že vnaprej postavljene visoke zahteve za konkretna delovna mesta ter ima tudi naslednje značilnosti (Soderquist in drugi 2010, 318–321):

- Usmerjeno je v zaposlene in v doseganje ciljev organizacije.
- Pri zaposlenih išče kompetence, ki jih bodo organizacije potrebovale tudi v prihodnje in ne le trenutno.
- Določa zahtevane kompetence zaposlenih na posameznih delovnih mestih.
- Vključuje tudi sistem vedenjskih kompetenc.

Na področju upravljanja zaposlenih na podlagi kompetenc se je tudi pri nas pojavilo že več primerov dobrih praks, s katerimi se presega pojem kadrovskega menedžmenta (Miklavčič in Mihalič 2004). V sodobnih sistemih upravljanja zaposlenih sta pri delu vedno bolj značilna »opolnomočenje« in »coaching« kot mehki orodji vodenja. Pri opolnomočenju gre za proces proaktivnega soodločanja, aktivnega sodelovanja vodij in zaposlenih, katerega predpogoj je timsko delo. Coaching, ki predstavlja interaktivno tehniko vodenja, s posebnim pristopom k povratnemu informiranju in podajanju različnih objektivnih perspektiv na situacije omogoča doseganje hitrejšega razvoja zaposlenih in boljše rezultate. Bistvo te tehnike je, da zaposleni s pomočjo coachinga sam poišče svoje lastne načine za reševanje problemov ter spodbudi svojo ustvarjalnost in se še bolj usmeri na doseganje rezultatov in cilje organizacije (Miklavčič in Mihalič 2004, 10–12).

4.3 Vrste in dimenzije kompetenc

Kompetence lahko ločimo po vrstah in po dimenzijah. Pri proučevanju kompetenc sem ugotovila, da v literaturi obstaja veliko različnih razvrščanj kompetenc, zato bom navedla le nekatere izmed njih.

Osnovna razdelitev kompetenc po različnih vrstah se nanaša predvsem na strokovno izobrazbo, socialne veščine in osebnostne lastnosti zaposlenih (Stare 2005, 15):

- **strokovne kompetence** (poklicna izobrazba, znanje in sposobnosti zaposlenih);
- **socialne kompetence** (komunikacija, sposobnost delovanja v skupini, reševanja konfliktov, vodenja, ipd.);
- **osebnostne kompetence** (pozitivna naravnost, samostojno oblikovanje ciljev, vztrajnost pri realizaciji zastavljenih ciljev, samomotivacija, ipd.).

Razvrščanje kompetenc, kot ga navaja Gruban, vključuje tri različne vrste kompetenc (Gruban 2003, 24):

- **temeljne ali splošne kompetence** (veljajo za vse zaposlene in so skladne z vrednotami organizacije);
- **generične kompetence** (veljajo za skupine podobnih delovnih mest);
- **specifične kompetenc** (veljajo za posamezna delovna mesta).

Nekatere druge razvrstitve navajajo še bolj podrobno razdelitev, in sicer razlikujejo med delovno specifičnimi kompetencami, ki so povezane z učinkovitim opravljanjem dela ter organizacijsko specifičnimi kompetencami, ki so povezane s kulturo organizacije in bi jih lahko predelili kot vedenjske kompetence. Nekateri avtorji kot svojo vrsto izpostavljajo tudi menedžerske kompetence, medtem ko je slednje prvi omenil Boyatiz.

Kompetence razlikujemo tudi po dimenzijah, ki nam povedo, katere kompetence imajo zaposleni. Ločimo naslednje dimenzije kompetenc (Kohont 2005, 41–42):

- **pričakovane kompetence** (kompetence, ki jih pričakujemo od zaposlenih);
- **dejanske in potencialne kompetence** (kompetence, ki jih zaposleni že imajo);
- **potencialne kompetence** (kompetence, ki jih zaposleni še lahko razvijejo);
- **opisne in stopnjevalne kompetence** (kompetence, ki predstavljajo standarde opravljanja dela v organizaciji);
- **stopnjevalne kompetence** (opisne ravni kompetenc za vsakega zaposlenega v organizaciji).

4.4 Pripravljenost na presojanje kompetenc v državni upravi

Sistem vodenja v državni upravi ne daje zadostne pozornosti ciljnemu vodenju, kar je zapisano tudi v Strategiji razvoja javne uprave 2015 do 2020. Sistem ciljnega vodenja vključuje posameznika v smislu razumevanja njegovega prispevka k uresničevanju strateških ciljev organizacije in je tesno povezan s kompetencami zaposlenih. Le kompetentni zaposleni bodo lahko kakovostno opravili delovne naloge in posledično prispevali k realizaciji poslovnih ciljev, zato je potrebno področju upravljanja s kompetencami zaposlenih pristopiti z vso resnostjo in odgovornostjo.

Državna uprava je velik sistem, ki vključuje približno 30.000 javnih uslužbencev, zato se tega ne moremo lotiti na hitro in prevzeti enega od mnogih že uveljavljenih modelov za presojanje kompetenc zaposlenih, temveč je zaradi izredno specifičnega področja potrebno pripraviti lasten model. Ponovno moramo ugotoviti, da imajo tudi na tem področju vodje zelo pomembno vlogo.

Najprej se lahko vprašamo, kaj je bilo narejenega na tem področju v državni upravi. Obstoječa zakonodaja v okviru ZJU sicer daje pravno podlago za vzpostavitev

kompetenčnega modela za zaposlene na vodstvenih položajih (prvi nivo vodenja), po drugi strani pa ne navaja kompetenčnega modela za vodje na drugi in tretji ravni vodenja ter za druge zaposlene (SJU 2015 do 2020), kar služi kot zelo priročen izgovor za ohranitev sedanjega stanja. Vendar pa tudi pri zaposlenih na vodstvenih položajih ne moremo govoriti o presojanju kompetenc saj gre v praksi le za to, da na najvišja položajna uradniška delovna mesta ne more biti imenovan nekdo, ki nima ustrezne strokovne izobrazbe in ki ne izpolnjuje osnovnih pogojev za zasedbo položaja, kar je v pristojnosti Uradniškega sveta. Na tak način naj bi zagotovili transparentnost postopka izbire uradnikov na položajih ter višja kakovost in strokovnost državne uprave (Ministrstvo za javno upravo).

Določitev zahtevanih kompetenc za opravljanje dela na določenih delovnih mestih pa je prav tako pomembna za vse ostale zaposlene, saj s tem določimo standarde kakovosti za uspešno in učinkovito opravljanje dela. Problem lahko nastane, ko se na primer na delovna mesta vodij sektorjev in oddelkov premestijo zaposleni s kompetencami za opravljanje strokovnega dela na svojem delovnem področju, hkrati pa nimajo ustreznih veščin in sposobnosti za vodenje. Za uspešno opravljanje delovnih nalog so poleg formalne izobrazbe in delovnih izkušenj potrebne tudi druga znanja in veščine. Vzpostavitev kompetenčnega modela v državni upravi pomeni določitev potrebnih kompetenc za posamezne vrste delovnih mest ter vzpostavitev sistema stalnega preverjanja oziroma presojanja ali kompetence zaposlenega ustrezajo zahtevam delovnega mesta (SJU 2015 do 2020, 2015, 30–31).

Strategija razvoja javne uprave 2015 do 2020, ki so jo leta 2015 pripravili v okviru delovne skupine pod vodstvom dr. Karmen Kern Pipan iz MJU ter v sodelovanju z vsemi deležniki, zelo jasno navaja cilje, ki jih želijo doseči v državni upravi na področju kompetenc javnih uslužbencev. Ta tema je aktualna v državni upravi že dlje časa, tudi znanja s tega področja je v državni upravi dovolj, vendar v preteklosti ni bilo dovolj politične in finančne podpore za realizacijo zastavljenih ciljev. Ob tem želim izpostaviti, da, po mojem mnenju, v državni upravi izrazito primanjkuje zaposlenih z realizatorskimi sposobnostmi. To so veščine, ki se jih je težko priučiti, prav gotovo pa so ključne pri vodenju in pri uvajanju sistemskih sprememb v organizacijo.

Dejstvo, da vodstvo organov državne uprave ne posveča dovolj pozornosti vodenju in še posebno izbiri vodij, ki imajo izraženo sposobnost realizirati zastavljene cilje, kaže tudi to, da je bil kompetenčni model vodenja izdelan že leta 2007, žal, pa ni nikoli zaživel v praksi. Uradni razlogi za to niso znani, k temu pa je zelo verjetno pripomoglo tudi to, da vodilnim državnim uradnikom primanjkuje zgodovinskega spomina zaradi številnih menjav vodstev in reorganizacij, ki se dogajajo ob vsakokratni menjavi oblasti. Zaradi tega se, žal, prevečkrat zgodi, da dobri predlogi niso realizirani.

4.5 Predlog kompetenčnega modela vodenja v državni upravi

Predlog kompetenčnega modela je pripravila projektna skupina pod vodstvom dr. Janeza Stareta s Fakultete za upravo v letu 2007, v okviru raziskovalnega programa Konkurenčnost Slovenije 2006, naročnika pa sta bili MJU in Javna agencija za raziskovalno dejavnost RS.

Dejstvo je, da gre za kakovosten in ustrezen model za vodje v državni upravi, kar je bilo tudi potrjeno v več raziskavah. Med drugimi, o tem piše tudi Špela Zupančič, ki je v svojem magistrskem delu preverjala hipotezo, da je izdelan kompetenčni model vodenja v državni upravi uporaben in primeren za Carinsko upravo RS. Več o »kompetenčnem modelu dr. Janeza Stareta« v naslednjem poglavju.

Kompetenčni model vodenja v državni upravi sestavljajo naslednje ključne kompetence (Stare in drugi 2007, 7):

- delovna prožnost,
- ustvarjalnost,
- vodenje,
- organizacijsko vzdušje,
- organiziranje.
- mreženje in vplivanje.
- realizatorske sposobnosti.

4.5.1 Opis kompetenc

V nadaljevanju so opisi ključnih kompetence v predlogu kompetenčnega modela vodenja (Stare in drugi 2007, 8–10):

1. kompetenca: DELOVNA PROŽNOST

ZNAČILNOST: *»Hitra prilagoditev in iznajdljivost v konkretni problemski situaciji. Vključuje obvladovanje področja dela, učinkovito izrabo virov, ki so trenutno na voljo za kakovostno izvedbo storitve in obvladovanje situacije (odpornost proti stresu).«*

Pri kompetenci razločimo tri dimenzije:

- **Izvedba postopkov:** racionalna izvedba postopkov, s pomočjo strokovnega znanja, verodostojnosti podatkov/informacij ter hitro dojetje bistva sporočil in problemov.
- **Komuniciranje:** sposobnost komunikacije v slovenskem jeziku. Odprta ter neposredna komunikacija s sodelavci in strankami ter hitro navezovanje stikov. Izbiranje načina komunikacije, ki vodi do soglasja in kakovostno opravljenih storitev.
- **Odpornost proti stresu:** sposobnost mirnega prenašanja časovnih pritiskov in stresnih situacij, umirjanje konfliktnih situacij, ki povzročajo neracionalno porabo časa in ne prinašajo dodane vrednosti pri opravljanju nalog. Visoka učinkovitost tudi ob večjih delovnih obremenitvah.

2. kompetenca: USTVARJALNOST

ZNAČILNOST: *»Iznajdljivost in prilagodljivost v novi situaciji, preseganje običajnega ravnanja.«*

Pri kompetenci razločimo tri dimenzije:

- **Strateško mišljenje:** predvidevanje sprememb ter posledic svojih odločitev na doseganje ciljev organizacije ter na širše delovanje državne uprave. Sposobnost zaznavanja možnih ovir ter iskanje priložnosti pri izvajanju aktivnosti za doseg ciljev organizacije.
- **Odprtost za novosti:** naklonjen odnos do sprememb, strpnost in tolerantnost pri komunikaciji ter sprejemanju mnenj drugih. Izpostavljen interes za stalne izboljšave v okviru delovnega procesa, samoiniciativno reševanje problemov ter spodbujanje prenosa dobrih praks v svoje delovno okolje.

- **Uporaba učinkovitih besed:** preseganje rutinske togosti. Prožnost in prilagodljivost pri izbiranju najbolj učinkovite metode. Spodbujanje projektne, timskega in interdisciplinarnega dela.

3. kompetenca: VODENJE

ZNAČILNOST: *»Vodja na podlagi svoje kompetentnosti, z zanj značilnim ravnanjem, vpliva na ljudi, da bi (vzajemno)dosegli (dogovorjene) cilje.«*

Pri kompetenci je možno opredeliti dve dimenziji:

- **Odgovornost:** sprejemanje odgovornosti v skladu s pooblastili pri odločanju, dogovarjanju in ravnanju. Odločitve so jasne in smiselne, natančno in jasno je tudi poverjanje nalog.
- **Animiranje:** navduševanje sodelavcev za ustvarjalno sodelovanje. Pravično ocenjevanje in nagrajevanje ter vzpostavljanje odnosov s sodelavci, ki spodbujajo in prožijo sproščanje in razvijanje njihovih kompetenc.

4. kompetenca: ORGANIZACIJSKO VZDUŠJE

ZNAČILNOST: *»Kompleks vplivov na počutje, motivacijo in zadovoljstvo sodelavcev in strank.«*

Pri kompetenci je možno opredeliti dve dimenziji:

- **Medsebojni odnosi:** obvladovanje veččin dela in ravnanja s sodelavci. Oblikovanje odnosov, ki vodijo v soodvisnost in vzajemnost. Spoštljivost v odnosu, graditvi dialoga in oblikovanju pozitivnega vzdušja.
- **Poslovanje s strankami:** obvladovanje veččin poslovanja s strankami. Osredotočenost na uspešno zadovoljevanje potreb strank. Vživljanje v zahteve in želje stranke.

5. kompetenca: ORGANIZIRANJE

- ZNAČILNOST: *»Organiziranje učinkovitega dela na osnovi poznavanja organiziranosti in sistema delovanja državne uprave. Hitro, a preišljeno odločanje ter gospodarno ravnanje z vsemi razpoložljivimi viri.«*

6. kompetenca: MREŽENJE IN VPLIVANJE

ZNAČILNOST: »Vzpostavitev vezi z osebami in omrežji, ki imajo vpliv na ključne odločitve ter črpanje informacij na tej osnovi. Obvladovanje odnosov z javnostmi in mediji ter nastopanje pred občinstvom. Široka razgledanost in sledenje aktualnim novostim.«

7. kompetenca: REALIZATORSKE SPOSOBNOSTI

ZNAČILNOST: »Usmerjenost k doseganju ciljev. Zmožnost transformacije strategij v jasne, smiselne (uresničljive). Vztrajanje pri premagovanju ovir in zmožnosti uveljavljanja lastnih idej.«

4.5.2 Kompetenčni profili za vodje

Projektna skupina je na podlagi vprašalnika, ki so ga izpolnjevali vodje v državni upravi, določila profile posameznih kompetenc za vse tri ravni vodenja v državni upravi. Pri tem je uporabila 5-stopenjsko ocenjevalno lestvico (1: neznačilna/nepotrebna, 2: manj značilna/manj potrebna, 3: značilna/potrebna, 4: zelo značilna/potrebna, 5: odločilna) in določila vrednosti (norme) za posamezne ravni vodenja (Stare in drugi 2007):

- Prva raven vodenja: generalni sekretar, direktor direktorata/organa v sestavi/vladne službe/načelnik upravne enote.
- Druga raven vodenja: vodje sektorjev/služb.
- Tretja raven vodenja: vodje oddelkov/referata.

Tabela 4.1: Norme za kompetenčni profil za posamezne ravni vodenja

Kompetenca/dimenzija	Prva	Druga	Tretja
1. Delovna prožnost	4,3	3,9	3,8
1.1. Izvedba postopkov	4,3	3,9	3,9
1.2. Komuniciranje	4,6	3,8	3,7
1.3. Odpornost proti stresu	4,1	3,9	3,9
2. Ustvarjalnost	4,7	4,0	3,6
2.1. Strateško mišljenje	4,8	4,3	3,3
2.2. Odprtost za spremembe	4,5	4,1	3,7
2.3. Uporaba učinkovitih metod	4,9	3,7	3,6
3. Vodenje	4,2	4,0	3,8
3.1. Odgovornost	4,1	3,8	4,1
3.2. Animiranje	4,3	4,3	3,6

4. Organizacijsko vzdušje	4,5	3,7	4,0
4.1. Medosebni odnosi	4,5	3,6	4,1
4.2. Poslovanje s strankami	4,5	3,7	3,9
5. Organiziranje	4,5	3,5	4,1
6. Mreženje in vplivanje	4,7	4,3	3,3
7. Realizatorske sposobnosti	5,0	4,3	3,2

Vir: Stare in drugi (2007, 12).

Slika 4.1: Kompetenčni profil za posamezne ravni vodenja

Vir: Stare in drugi (2007, 13).

5 EMPIRIČNA RAZISKAVA

5.1 Cilji raziskave

V empirični raziskavi sem se ukvarjala z iskanjem odgovorov na raziskovalna vprašanja, ki so navedena v naslednjem poglavju. Glede na cilje raziskave lahko opredelimo tri področja, ki so relevantna za raziskavo in sicer:

- **KOMPETENCE VODIJ:** Na tem področju želim ugotoviti, kaj menijo zaposleni v državni upravi o svojih nadrejenih z vidika doseganja kompetenc, s poudarkom na kompetencah, ki so ključne za upravljanje sprememb, kot je uvedba novega sistema upravljanja zaposlenih v organe državne uprave. Zanima me, ali po mnenju zaposlenih vodje dosegajo minimalne standarde na področju specifičnih kompetenc, saj bi to pomenilo dodatno tveganje pri načrtovanem uvajanju sprememb. Tu želim izpostaviti, da ne gre za presojanje kompetenc po standardih za presojanje, kjer bi morali imeti usposobljene presojevalce, temveč želim pri merjenju zajeti predvsem osebnostno komponento, ki je ključna za sodelovanje in zaupanje med vodjem in zaposlenim. V primeru, da bi bile npr. ocene specifičnih kompetenc vodij nizke, bi lahko sklepali na določeno tveganje pri uvajanju sprememb.
- **PREPOZNAVANJE KLJUČNE VLOGE VODIJ:** Na tem področju želim ugotoviti, ali zaposleni v državni upravi vidijo vodje kot ključne pri uvajanju novega sistema upravljanja zaposlenih. Hkrati bom raziskovala, ali se vodje zavedajo svoje vloge in so o strateških ciljih s področja upravljanja zaposlenih in ukrepih za doseg teh ciljev seznanili svoje podrejene sodelavce.
- **TVEGANJA ZA SISTEMSKE SPREMEMBE:** Na tem področju želim na podlagi teoretičnih ugotovitev v povezavi z empirično raziskavo ugotoviti, ali obstaja povezava med pomanjkljivimi kompetencami vodij in tveganji pri uvajanju novega sistema upravljanja zaposlenih, ki bo uveden v vseh organih državne uprave.

Glavni cilj raziskave je torej ugotoviti, ali kompetence vodij v državni upravi na podlagi presoje njihovih podrejenih sodelavcev ustrezajo minimalnim standardom za vodenje. V magistrskem delu namreč izhajam iz predpostavke, da organizacija lahko uspešno

izvede večje sistemske spremembe oz. v konkretnem primeru projekt uvedbe sistema upravljanja zaposlenih le pod pogojem, da ima kompetentne in motivirane vodje. Slednji nosijo največjo odgovornost, ker morajo biti zaposlenim zgled s svojim vedenjem in delovanjem ter pomembno vplivajo na delovno vzdušje v organizaciji. Po drugi strani želim ugotoviti, ali se vodje zavedajo pomembne vloge na področju upravljanja zaposlenih in kakšno je njihovo poznavanje strateških ciljev s področja upravljanja zaposlenih.

Na podlagi izvedene empirične raziskave in teoretičnih ugotovitev glede ključne vloge vodij pri motiviranju zaposlenih in uvajanju sprememb v organizacijo bom poskušala ugotoviti, ali obstajajo morebitna tveganja pri uvajanju novega sistema upravljanja zaposlenih, ki bo uveden v vseh organih državne uprave.

5.2 Raziskovalna vprašanja in hipoteze

V teoretičnem delu magistrskega dela sem obravnavala zelo obsežno področje vodenja in kompetenc s poudarkom na vodenju s kompetencami, ki je ključno za uvajanje sprememb v organizacijo. Na podlagi pridobljenega teoretičnega znanja izhajam iz predpostavke, da morajo vodje imeti dovolj dobro razvite določene specifične kompetence, če želijo, da jih bodo zaposleni sprejeli kot partnerje/mentorje in bodo pripravljene sodelovati z njimi pri uvajanju novega sistema upravljanja zaposlenih. V naslednjih letih namreč v okviru projekta »Učinkovito upravljanje zaposlenih«, ki je podrobno opisano v poglavju 2.6, lahko zaposleni v organih državne uprave pričakujejo številne spremembe na tem področju, kjer bo ključno ravno sodelovanje med vodji na vseh ravneh in drugimi zaposlenimi.

Iz obravnavane teorije izhaja, da je za kakovostno in učinkovito delo državne uprave in javnih uslužbencev pomembno, da »... vodilni uslužbenci prevzamejo odgovornost za vodenje.« (Virant v Ozvaldič 2005, 23) in s tem mnoge dodatne aktivnosti, ki spadajo v sodobno funkcijo upravljanja zaposlenih. Vodje bodo tako morali prevzeti nove naloge, ki bodo od njih zahtevale določene sposobnosti, kot je npr. motiviranje zaposlenih za doseganje ciljev organizacije in ciljev posameznika. Motiviranje je zelo pomembna naloga vodij in ji morajo posvečati zelo veliko pozornosti, da bodo zaposleni dosegli cilje organizacije.

Na motiviranost in učinkovitost zaposlenih vpliva veliko organizacijskih dejavnikov, kot na primer. »... organizacijska klima, organiziranost dela, vloga v organizaciji, nagrajevanje zaposlenih in predvsem, kako se obnašajo vodje.«(Holbeche 2005, 217). Uspešen vodja je običajno tisti, ki zna navdušiti zaposlene, jih motivira pri delu za doseganje ciljev organizacije.. Nenazadnje so to ključne kompetence vodij za uvajanje sprememb v organizacijo. Potrebovali jih bodo tudi vodje v državni upravi za doseganje načrtovanih sprememb, še posebno pri uvajanju novega sistema upravljanja zaposlenih, ki vključuje uvedbo kompetenčnega modela in presojanje kompetenc vseh zaposlenih ter vodenje z merljivimi cilji in kazalniki.

V magistrski nalogi sem si zastavila naslednja raziskovalna vprašanja:

- Kakšna je vloga vodij v državni upravi pri načrtovani uvedbi sistema za upravljanje s kadrovskimi viri?
- Ali zaposleni v državni upravi menijo, da imajo njihovi nadrejeni ustrezne kompetence za vodenje?
- Ali so lahko vodje s pomanjkljivimi kompetencami za vodenje dejavnik tveganja pri uvajanju novega sistema za upravljanje zaposlenih v državni upravi ?
- Katere kompetence je v bodoče potrebno razvijati pri vodjih v državni upravi?

Glede na raziskovalna vprašanja bom preverila naslednje hipoteze:

Hipoteza 1: »Zaposleni v državni upravi so seznanjeni z načrtovano uvedbo novega sistema upravljanja zaposlenih v državno upravo.«

Hipoteza 2: »Večina zaposlenih v državni upravi se strinja, da imajo (bi morali imeti) vodje ključno vlogo pri uvajanju novega sistema za upravljanje zaposlenih.«

Hipoteza 3: »Obstajajo statistično značilne razlike med odgovori zaposlenih, ki so v vlogi vodij in med zaposlenimi, ki niso vodje.« To se nanaša na vprašanja glede seznanjenosti z načrtovanim projektom ter glede ključne vloge pri uvajanju novega sistema upravljanja zaposlenih.

Hipoteza 4: »Vodje na vseh ravneh v državni upravi imajo po mnenju njihovih podrejenih slabo razvito kompetenco »Realizatorske sposobnosti« in »Vodenje«. Ne dosegajo določene minimalne vrednosti za ti dve kompetenci.«

Hipoteza 5: »Obstajajo statistično značilne razlike v kompetencah med prvo in drugo/tretjo ravnijo vodenja.«

5.3 Metodologija raziskovanja

V empiričnem delu sem za študijo primera uporabila kvantitativno metodo raziskovanja – spletno anketo, v kateri sem anketirala zaposlene v državni upravi.

Rezultate pridobljene z anketnim vprašalnikom sem analizirala s pomočjo orodja MS Office Excel 2010 in računalniškega programa za statistično obdelavo podatkov SPSS.

Pri analizi in prikazu podatkov sem uporabila:

- frekvenčno porazdelitev in povprečno vrednost (za ugotavljanje razpršenosti odgovorov med anketiranimi);
- korelacijsko analizo s Pearsonovnim koeficientom (za preverjanje statistično značilne korelacije med spremenljivkami).

Zaključne ocene/ugotovitve, ki so bistvene za magistrsko nalogo, sem naredila na podlagi povezovanja teoretskih spoznanj z ugotovitvami na podlagi izvedene ankete.

5.4 Potek izvedbe ankete

Prvotni namen je bil, da se v raziskavo vključi vse organe državne uprave, zato sem prošnjo za raziskavo posredovala na vse naslove državnih organov. Ker nekatera ministrstva in drugi organi niso želela sodelovati v raziskavi, so bili torej vprašalniki posredovani le zaposlenim na naslednjih ministrstvih: MJU, Ministrstvo za zdravje (MZ), Ministrstvo za izobraževanje, znanost in šport (MIZŠ), Ministrstvo za delo, družino, socialne zadeve in enake možnosti (MDDSZ), Ministrstvo za finance (MF) in Ministrstvo za pravosodje (MP). Ministrstva so posredovala anketo na elektronske naslove zaposlenih s povabilom k izpolnitvi ankete. Ker imajo vsa ministrstva državne uprave in tudi drugi organi zelo podobno organiziranost ter predvsem na področju organizacije dela in upravljanja zaposlenih za celotno državno upravo veljajo enaka pravila, lahko smatramo, da vključena ministrstva predstavljajo dovolj dober vzorec, ki je reprezentativen za celotno državno upravo.

Poleg reprezentativnosti vzorca sem imela pri načrtovanju raziskave v mislih tudi problematiko spletnih anket in tudi sicer anket na splošno, saj se lahko zgodi, da anketirani pravzaprav ne predstavljajo mnenja večine ciljne populacije, to je zaposlenih v državni upravi, ki iz različnih razlogov ne želijo odgovarjati na ankete. To je sicer splošen in že poznan problem, na katerega opozarjajo strokovnjaki, ki se ukvarjajo z anketiranjem, vendar pa je metoda spletnega anketiranja kljub temu potrjena kot dovolj zanesljiva metoda in se množično uporablja v podobnih raziskavah.

K sodelovanju so bili torej povabljeni vsi zaposleni na ministrstvih, ki pri svojem delu uporabljajo elektronsko pošto, kar predstavlja veliko večino zaposlenih. Natančno število je nemogoče ugotoviti. Vprašalnik je bil posredovan vsem zaposlenim na navedenih ministrstvih, ki so anketni vprašalnik izpolnjevali preko spletnega portala EnKlikAnketa. Raziskavo sem izvedla v času med 8. 2. in 28. 3. 2016, sodelovanje v anketi je bilo povsem prostovoljno. Na vprašalnik so odgovarjali vsi zaposleni vključno z vodji organizacijskih enot. Vsak zaposleni je ocenjeval svojega nadrejenega, ki je lahko vodja na prvi, drugi ali tretji ravni vodenja.

Na podlagi analize odgovorov je bilo ugotovljeno, da je elektronsko sporočilo z vabilom odprlo 657 naslovljenih, kar je približno polovica zaposlenih na sodelujočih organih državne uprave, če upoštevam, da vsi ne uporabljajo službenega elektronskega naslova (npr. hišniki, šoferji, kuharsko osebje, itd.). Na elektronsko sporočilo z vabilom se je odzvalo 364 zaposlenih (anketo tudi pričelo izpolnjevati, kar pomeni 55 % odziv), vendar pa so anketo vsaj delno izpolnili le 304 (46%) anketirani. Od tega je vseh uporabnih enot (odgovor na vsa vprašanja) 263 oz. 87 odstotkov.

Pričakovala sem večjo odzivnost zaradi zanimive tematike in v letu 2015 sprejete strategije javne uprave, ki daje velik poudarek načrtovanim spremembam na področju upravljanja zaposlenih. Precej nizka udeležba pri tovrstnih anketah je sicer običajen pojav v državni upravi, saj le redki zaposleni verjamejo, da imajo ankete kakšen učinek na boljše delovanje državne uprave, še zlasti na področju upravljanja in vodenja zaposlenih. Slednje potrjujejo povratne informacije s strani posameznih zaposlenih, ki so prejeli vabilo k izpolnitvi anketnega vprašalnika.

5.5 Anketni vprašalnik

Pri lastni raziskavi sem uporabila vprašalnik, ki je bil pripravljen za ocenjevanje kompetenc vodij v okviru predloga kompetenčnega modela za vodje v državni upravi v letu 2007. Avtor modela je projektna skupina pod vodstvom dr. Janeza Stareta s Fakultete za upravo, naročnika pa sta MJU in Javna agencija za raziskovalno dejavnost RS. Model kompetenc vodij v državni upravi je predstavljen v poglavju 4.6. Vprašalnik za presojanje kompetenc svojega nadrejenega so izpolnjevali tako vodje kot zaposleni v državni upravi. Vprašalnik je vseboval trditve iz kompetenčnega modela, ki so bile med seboj pomešane. Anketiranci so vsako izmed trditev ocenili na podlagi 5-stopenjske lestvice (od 1 – sploh se ne strinjam do 5 – povsem se strinjam) Na vprašalnik so odgovarjali vsi zaposleni vključno z vodji na vseh ravneh. Vsak zaposleni je ocenjeval svojega nadrejenega.

Za ocenjevanje vodij s strani njihovih podrejenih sodelavcev sem se odločila zato, ker takšna raziskava še ni bila narejena, medtem ko je bila že narejena raziskava, v kateri so vodje ocenjevali svoje kompetence, in sicer na primeru Upravnih enot, ki prav tako spadajo med organe državne uprave (Kompetence operativnega menedžmenta v državni upravi na primeru upravnih enot, Mahne, 2015).

Tabela 5.1: Trditve za presojanje kompetenc po Kompetenčnem modelu vodenja v državni upravi

1	DELOVNA PROŽNOST
1.1	Izvedba postopkov
	Prizadeva si za verodostojne informacije o zadevi, ki jo obravnava.
	Ima ustrezno strokovno znanje za delo na svojem področju.
	Hitro odkrije bistvo problemov in sporočil.
	Zna izpeljati zapletene postopke.
	Zahtevnejše postopke zna racionalizirati.
	Naredi vse, da v okviru pooblastil racionalizira reševanje postopka.
1.2	Komuniciranje
	Hitro najde stik s sogovornikom.
	Obvlada komuniciranje v slovenskem jeziku.
	S primerno komunikacijo zna pridobiti somišljenike oziroma podpornike.
1.3	Odpornost proti stresu
	Obvladuje delo tudi v obdobjih močnejših delovnih obremenitev.
	Težko ga je spraviti s tira.
	Ravna diplomatsko.
	Zna se spopasti s težavnimi situacijami.
2	USTVARJALNOST
2.1	Strateško mišljenje
	Zna predvideti možne ovire na poti doseganja ciljev.
	Zaznava priložnosti, ki jih drugi še ne opažajo.
	Zna razbrati signale okolja, ki naznanjajo bodoče spremembe.

	Opozarja na probleme, ki jih drugi še ne zaznavajo.
	Predvidi posledice bodoče spremembe na delovanje javne uprave.
2.2	Odprtost za spremembe
	Konstruktivno izziva spremembe utečenih načinov dela.
	Samoiniciativno išče in predlaga boljše rešitve.
	Pogosto ima nove in uporabne zamisli.
	Spodbuja prenos dobrih praks v svoje delovno okolje.
	Iniciativno rešuje probleme uporabnikov storitev.
2.3	Uporaba učinkovitih besed
	Spodbuja interdisciplinarno delo.
	Spodbuja projektno delo.
	Sodelavce vključuje v načrtovanje in odločanje.
	Ceni duhovitost.
	Odkriva vrzeli in ovire v predpisih in si prizadeva za njihovo odpravo.
3	VODENJE
3.1	Odgovornost
	Prevzame odgovornost za svoje odločitve.
	Sprejema jasne in smiselne odločitve.
	Ima jasno vizijo in strategijo organizacijske enote, ki jo vodi.
	V težavnih situacijah ne izgublja zavzetosti.
	Iz velike količine informacij in kompleksnih problemov zna izluščiti ključne elemente.
	Dela in naloge poverja jasno in profesionalno.
3.2	Animiranje
	Sodelavcem izreka kritiko na jasen, konstruktiven in nežaljiv način.
	Delovne rezultate sodelavcev ocenjuje pravično, po vnaprej dogovorjenih pravilih.
	Sodelavce pohvali za dobro opravljeno delo.
	Sodelavce zna navdušiti za ustvarjalno sodelovanje.
	Opozarja na neprimerno ravnanje.
	Sodelavcem vliva pogum in krepi občutek, da so sposobni opravljati nove naloge.
	Rezultate dela nagradi v skladu z možnostmi.
	Sodelavcem daje zgled prizadevnosti in profesionalnosti.
4	ORGANIZACIJSKO VZDUŠJE
4.1	Medsebojni odnosi
	Na sodelavce prenaša svojo pozitivno energijo.
	Razume potrebe in čustva sodelavcev.
	Med sodelavci spodbuja medsebojno pomoč in solidarnost.
	Novim sodelavcem se posebej posveti.
	V kriznih situacijah na sodelavce vpliva pomirjujoče.
	Do sodelavcev je spoštljiv.
	Gradi pozitivno vzdušje in odprt dialog s sodelavci.
	S sodelavci se pogovarja odprto in neposredno.
	Sodelavcem zna razložiti smisel in nujnost uvajanja sprememb.
4.2	Poslovanje s strankami
	Posluša sogovornika in se potrudi, da ga razume.
	Prilagaja se kulturnim drugačnostim.
	Pozorno prisluhne problemom, potrebam in željam uporabnikov storitev.
	Izraža optimizem.
	Odnos z uporabniki storitev gradi na vzpostavitvi medsebojnega zaupanja.
5	ORGANIZIRANJE
	Poskrbi za urejenost dokumentarnega gradiva.
	Pozna organiziranost in delovanje javne uprave.

	Zna se vživeti v situacijo stranke.
	Analizira storjene napake, da se ne bi ponavljale.
	Na osnovi letnega delovnega načrta izdela delovne načrte za krajša obdobja.
	Gospodarno ravna z viri (sodelavci, denar, oprema, material, čas).
	Pozna zakonodajo, ki ureja njegovo delovno področje.
	Odloča se hitro, a s premislekom.
6	MREŽENJE IN VPLIVANJE
	Zna lobirati.
	Zna identificirati ključne osebe, ki imajo vpliv na odločanje.
	Sodelavce obremeni glede na njihove zmožnosti.
	Obvladuje odnose z javnostmi in mediji.
	Ima razvejane strokovne vezi, iz katerih črpa informacije.
	Je strokovno široko razgledan in sledi aktualnim novostim.
	Obvlada nastopanje pred občinstvom.
7	REALIZATORSKE SPOSOBNOSTI
	Sebi in sodelavcem postavlja jasne, zahtevne, a uresničljive cilje.
	Vztraja, dokler delo ni pravočasno opravljeno.
	Je vztrajen pri premagovanju ovir.
	Vztraja, dokler delo ni v celoti opravljeno.
	Zna uveljaviti svoje ideje.
	Strateške usmeritve zna »prevesti« v smiselne operativne cilje.

Vir: Stare in drugi (2017, 14).

Poleg vprašanj o kompetencah vodij je vprašalnik vključeval še dodatna vprašanja, in sicer je bil drugi sklop vprašanj namenjen vprašanjem o poznavanju strateških dokumentov ter preverjanju ključne vloge vodij pri uvedbi sistema upravljanja zaposlenih po mnenju anketiranih. Tretji sklop vprašanj je bil namenjen vprašanjem o zaposlitvi, delovnem mestu, starosti, spolu in izobrazbi anketiranih.

5.6 Analiza sodelujočih v anketi

V izvedeni anketi so torej sodelovali 304 zaposleni v državni upravi, vendar pa vsi niso v celoti izpolnili ankete zato se število giblje med 263 in 304. Eno od vprašanj se je nanašalo tudi na zaposlitev – organ v državni upravi, vendar sem se odločila, da izpostavim le odgovore zaposlenih na MJU, saj za raziskavo ni relevanten podatek o tem, na katerem ministrstvu so zaposleni anketirani. Izjema je MJU, ker gre za horizontalno ministrstvo, ki je tudi v vlogi nosilca projekta Učinkovito upravljanje zaposlenih, preko katerega se načrtuje sistemska sprememba upravljanja zaposlenih v državni upravi.

Iz podatkov je razvidno, da je med anketiranimi 16 % zaposlenih na MJU in 84% na drugih ministrstvih, kar tudi potrjuje ustrezen delež v primerjavi z razmerjem zaposlenih na MJU in na drugih ministrstvih.

Tabela 5.2: Struktura anketiranih glede na zaposlitev

Odgovori	Frekvenca	Veljavni	Kumulativa
1. Ministrstvo za javno upravo	43	16%	16%
2. Druga ministrstva/organi v sestavi	222	84%	100%
Skupaj	265	100%	

Vir: lastna raziskava

Slika 5.1: Struktura anketiranih glede na zaposlitev

Vir: lastna raziskava

Iz podatkov je razvidno, da je med anketiranimi 36 % moških in 64 % žensk, kar tudi potrjuje ustrezen delež v primerjavi z razmerjem zaposlenih v sodelujočih ministrstvih, medtem ko se delež žensk v celotni državni upravi giblje okrog 40 %. Ob tem je potrebno reči, da so precejšnje razlike med posameznimi državnimi organi.

Tabela 5.3: Struktura anketiranih po spolu

Odgovori	Frekvenca	Veljavni	Kumulativa
1. Moški	96	36%	36%
2. Ženske	169	64%	100%
Skupaj	265	100%	

Vir: lastna raziskava

Slika 5.2: Struktura anketiranih po spolu

Vir: lastna raziskava

Med anketiranimi sem ugotavljala tudi strukturo po starosti, ki je pokazala, da je večina anketiranih v starostni skupini med 41 in 50 let (39%), sledijo jim tisti nad 51 let (29%) in skupina med 31 in 40 let (27%), mlajših od 30 let je 5% anketiranih. Podatki tudi kažejo, da je struktura anketiranih po starosti dokaj primerljiva z dejansko strukturo zaposlenih v državni upravi v srednjih dveh skupinah, medtem ko je med anketiranimi več starejših nad 51 let in manj tistih pod 30 let.

Tabela 5.4: Struktura anketiranih po starosti

Odgovori	Frekvenca	Veljavni	Kumulativa
1. Do 30 let	13	5%	5%
2. 31 – 40 let	72	27%	32%
3. 41 – 50 let	102	39%	71%
4. 51 let ali več	76	29%	100%
Skupaj	263	100%	

Vir: lastna raziskava

Slika 5.3: Struktura anketiranih po starosti

Vir: lastna raziskava

Struktura anketiranih po izobrazbi odstopa od dejanske strukture v državni upravi, saj je velika večina anketiranih izjavila, da imajo vsaj univerzitetno izobrazbo (71%), višjo ali visoko šolo ima 23% ter srednjo šolo 6% anketiranih.

Tabela 5.5: Struktura anketiranih po izobrazbi

Odgovori	Frekvenca	Veljavni	Kumulativa
1. Srednja šola ali manj	16	6%	6%
2. Višja/visoka šola	61	23%	29%
3. Univerzitetna izobrazba ali več	185	71%	100%
Skupaj	262	100%	

Vir: lastna raziskava

Slika 5.4: Struktura anketiranih po izobrazbi

Vir: lastna raziskava

Podatki o strukturi anketiranih glede na delovno mesto kažejo, da je med anketiranimi 15% vodij, ki so ocenjevali svoje nadrejene na prvi ali na drugi ravni vodenja. Zaposlenih, ki niso vodje, je med anketiranimi 79%. Slednji so v anketi ocenjevali svojega nadrejenega, ki je vodja na drugi ali na tretji ravni. Med anketiranimi je bilo tudi 5% takšnih, ki so se opredelili kot projektni vodje.

Tabela 5.6: Struktura anketiranih glede na delovno mesto

Odgovori	Frekvenca	Veljavni	Kumulativa
1. Vodja službe/sektorja/oddelka)	44	15%	15%
2. Projektni vodja	13	5%	21%
3. Zaposleni – nisem vodja	209	79%	100%
Skupaj	266	100%	

Vir: lastna raziskava

Slika 5.5: Struktura anketiranih glede na delovno mesto

Vir: lastna raziskava

Na podlagi izvedene analize sodelujočih v anketi ugotavljam, da struktura anketiranih večinoma ustreza strukturi zaposlenih v državni upravi, z izjemo izobrazbene strukture, saj po podatkih med anketiranimi izstopajo zaposleni z univerzitetno izobrazbo.

5.7 Analiza odgovorov zaposlenih o poznavanju strateških dokumentov

Pri vprašanjih o poznavanju strateških dokumentov sem preverjala ali so zaposleni v državni upravi seznanjeni:

- z vizijo in poslanstvom ter strateškimi cilji svoje organizacije;
- z aktualno strategijo poslovanja za celotno državno upravo (SJU 2015 do 2020);
- z načrtovano uvedbo novega sistema upravljanja zaposlenih.

Še zlasti sem želela ugotoviti, kakšne odgovore so na navedena vprašanja dali vodje, saj je ta informacija pomembna tudi za zavedanje vloge vodij, ki naj bi o strateških ciljih s področja upravljanja zaposlenih in ukrepih za doseg teh ciljev seznanili svoje podrejene sodelavce.

Tabela 5.7: Poznavanje strateških dokumentov zaposlenih

Vprašanja	N	Povprečna ocena	Standarden odklon	Min.	Maks.
Ali ste seznanjeni z vizijo in poslanstvom ter strateškimi cilji vaše organizacije ?	266	3,3	1,25	1	5
Ali ste seznanjeni s Strategijo razvoja javne uprave 2015 - 2020 ?	265	2,8	1,25	1	5
Ali ste seznanjeni z načrtovano uvedbo novega sistema za upravljanje s kadri, ki vključuje nadgradnjo kompetenčnega modela in ciljno vodenje v državni upravi ?	265	2,3	1,24	1	5

Vir: lastna raziskava

Iz tabele 5.7 so razvidni podatki za vse zaposlene skupaj, vendar je potrebno pogledati podatke ločeno za zaposlene ter za vodje na različnih ravneh vodenja. Iz podatkov je razvidno, da so vodje na prvi ravni vodenja v povprečju odlično (5) seznanjeni z vizijo in poslanstvom ter s strateškimi cilji svoje organizacije, kar je razumljivo in pričakovano. Pričakovan je tudi podatek, da so vodje na drugi oziroma tretji ravni vodenja v povprečju dobro (4,1) seznanjeni v primerjavi z drugimi zaposlenimi, ki so s strateškimi cilji seznanjeni srednje (3,1), kar pomeni niti dobro niti slabo.

Slika 5.6: Seznanjenost anketiranih z vizijo in poslanstvom svoje organizacije

Vir: lastna raziskava

Slika 5.7: Seznanjenost anketiranih s Strategijo razvoja javne uprave 2015 – 2020

Vir: lastna raziskava

Bistveno slabši pa so odgovori anketiranih na vprašanje, koliko so seznanjeni s strategijo razvoja javne uprave 2015 – 2020. Ob tem je potrebno povedati, da je bila omenjena strategija sprejeta v letu 2015 in da gre za strateški dokument, s katerim bi morali biti dobro seznanjeni vsi organi v državni upravi, saj vključuje strateške cilje za celotno državno upravo. Iz podatkov je torej razvidno, da vodje na prvi ravni vodenja strateške cilje javne uprave v povprečju poznajo le dobro (3,8), vodje na drugi oziroma tretji ravni vodenja še slabše (3,4), medtem ko so drugi zaposleni v povprečju slabo (2,6) seznanjeni s strateškimi cilji javne uprave.

Slika 5.8: Seznanjenost anketiranih z načrtovano uvedbo novega sistema upravljanja zaposlenih, ki vključuje vzpostavitev kompetenčnega modela in ciljno vodenje v državni upravi

Vir: lastna raziskava

Načrtovana uvedba novega sistema upravljanja zaposlenih v državni upravi, ki vključuje vzpostavitev kompetenčnega modela in vpeljavo ciljnega vodenja v državni upravi, je ključna vsebina Strategije razvoja javne uprave 2015 do 2020, zato me preseneča relativno slaba seznanjenost zaposlenih, in še zlasti vodij. Podatki kažejo, da vodje na prvi ravni vodenja v povprečju dobro poznajo to področje(4,0), vodje na drugi oziroma tretji ravni vodenja precej slabše (2,8), medtem ko so drugi zaposleni v povprečju slabo (2,2) seznanjeni z uvedbo novega sistema upravljanja zaposlenih v državno upravo.

5.8 Analiza odgovorov zaposlenih o prepoznavanju ključne vloge vodij

Pri vprašanjih o prepoznavanju ključne vloge vodij pri uvajanju novega sistema upravljanja zaposlenih, ki vključuje vzpostavitev kompetenčnega modela in ciljno vodenje v državni upravi, sem želela ugotoviti, ali zaposleni v državni upravi vidijo vodje kot ključne pri uvajanju novega sistema upravljanja zaposlenih. Še zlasti sem želela ugotoviti, kako bodo na navedena vprašanja odgovorili vodje, saj je ta informacija pomembna tudi zaradi zavedanja o vlogi vodij, ki bodo imeli zelo pomembno vlogo pri uvedbi načrtovanega sistema upravljanja zaposlenih v državni upravi.

Tabela 5.8: Ključna vloga pri uvajanju sistema upravljanja zaposlenih

Odgovori	Frekvenca	Odstotek	Kumulativa
1. Kadrovske službe organov	66	25%	25%
2. Vsi zaposleni	56	21%	46%
3. Imenovana projektna skupina	30	11%	57%
4. Vodje NOE na vseh ravneh	101	38%	95%
5. Drugo	14	5%	100%
Skupaj	267	100%	

Vir: lastna raziskava

Iz podatkov je razvidno, da največ anketiranih (38%) meni, da bi moral imeti vodja ključno vlogo pri uvajanju sistema upravljanja zaposlenih, medtem ko jih 25% meni, da ključna vloga pripada kadrovskim službam organov. Ključno vlogo je vsem zaposlenim prisodilo 21 %, kadrovskim službam organov pa le 11% anketiranih. Anketirani so imeli možnost izbrati le eno od navedenih možnosti, vendar lahko na podlagi razdelitve odgovorov sklepam, da večina zaposlenih ključno vlogo pripisuje vodjem na vseh ravneh vodenja, projektni skupini in vsem zaposlenim.

Zanimive ugotovitve kaže tudi podroben pregled odgovorov anketiranih glede na delovno mesto zaposlenih, in sicer ločeno odgovori vodij po ravneh vodenja ter odgovori zaposlenih. O ključni vlogi vodij oz. svoji vlogi pri uvajanju sistema upravljanja zaposlenih si vodje niso enotni, saj se s tem, da je/bo njihova vloga ključna, strinja 39 % vodij, medtem ko jih 41 % meni, da ključna vloga pripada kadrovske službam organov.

Slika 5.9: Ključna vloga pri uvajanju sistema upravljanja zaposlenih po mnenju vodij

Vir: lastna raziskava

V nadaljevanju sem preverila, kaj o tem menijo zaposleni, ki se niso opredelili za vodje. Podatki kažejo, da so zaposleni precej bolj kot njihovi nadrejeni prepričani, da bodo morali vodje na vseh ravneh vodenja odigrati ključno vlogo pri uvajanju načrtovanega sistema upravljanja zaposlenih, ki vključuje vzpostavitev kompetenčnega modela in uvedbo ciljnega vodenja v državni upravi. Ti odgovori so malce presenetljivi glede na ugotovitev, da so zaposleni slabo seznanjeni s Strategijo razvoja javne uprave 2015 – 2020, ki daje velik poudarek prav področju upravljanja zaposlenih v bodoče, in posredno sporoča, da bo za doseganje strateških ciljev vodij na vseh ravneh v državni upravi ključna ravno vloga vodij. Glede na visok delež anketiranih z vsaj univerzitetno izobrazbo lahko sklepam, da zaposleni vendarle dobro razumejo delovanje sistema v celoti in se še zlasti zavedajo, da je vloga vodij pri učinkovitem vodenju in upravljanju zaposlenih izredno pomembna.

Slika 5.10: Ključna vloga pri uvajanju sistema upravljanja zaposlenih po mnenju zaposlenih

Vir: lastna raziskava

5.9 Analiza odgovorov zaposlenih o kompetencah vodij

V tem poglavju bom predstavila ugotovitve o tem, kaj menijo zaposleni v državni upravi o svojih nadrejenih z vidika doseganja kompetenc. Še posebno me zanima, kako so zaposleni ocenili kompetence svojih nadrejenih, ki so ključne za uspešno uvajanje sprememb v organizacijo, kot je tudi načrtovana uvedba novega sistema upravljanja zaposlenih v organe državne uprave. Zanima me, ali po mnenju zaposlenih vodje dosegajo minimalne standarde na področju specifičnih kompetenc, saj bi odsotnost le-teh pomenila dodatno tveganje pri načrtovanem uvajanju sprememb.

V tabeli so prikazane povprečne vrednosti za posamezne trditve, ki sem jih razvrstila od najnižje do najvišje povprečne vrednosti. Anketirani so trditve ocenjevali zelo različno, od najnižje povprečne vrednosti 2,9 za trditvi »Sodelavce zna navdušiti za ustvarjalno sodelovanje« in »Na osnovi letnega delovnega načrta izdelava delovne načrte za krajša obdobja« do najvišje vrednosti 4,1 za trditev »Obvlada komuniciranje v slovenskem jeziku«.

Tabela 5.9: Seznam trditve za presojanje kompetenc vodij razvrščenih po povprečnih ocenah

Trditve	N	Povprečna ocena	Standarden odklon	Min.	Maks.
Sodelavce zna navdušiti za ustvarjalno sodelovanje.	294	2,9	1,3	1	5
Na osnovi letnega delovnega načrta izdelava delovne načrte za krajša obdobja.	280	2,9	1,2	1	5
Rezultate dela nagradi skladno z možnostmi.	281	3	1,31	1	5

Sodelavce obremeni glede na njihove zmožnosti.	282	3	1,23	1	5
Pogosto ima nove in uporabne zamisli.	295	3,1	1,18	1	5
Predvidi posledice bodoče spremembe na delovanje javne uprave.	294	3,1	1,19	1	5
Sodelavcem vliva pogum in krepi občutek, da so sposobni opravljati nove naloge.	293	3,1	1,31	1	5
Analizira storjene napake, da se ne bi ponavljale.	282	3,1	1,26	1	5
Sebi in sodelavcem postavlja jasne, zahtevne, a uresničljive cilje.	281	3,1	1,26	1	5
Odkriva vrzeli in ovire v predpisih in si prizadeva za njihovo odpravo.	274	3,1	1,21	1	5
Konstruktivno izziva spremembe utečenih načinov dela.	275	3,1	1,17	1	5
Delovne rezultate sodelavcev ocenjuje pravično, po vnaprej dogovorjenih pravilih.	273	3,1	1,3	1	5
Opozarja na probleme, ki jih drugi še ne zaznavajo.	272	3,1	1,18	1	5
Iniciativno rešuje probleme uporabnikov storitev.	271	3,1	1,17	1	5
Novim sodelavcem se posebej posveti.	265	3,1	1,19	1	5
Zaznava priložnosti, ki jih drugi še ne opažajo.	263	3,1	1,16	1	5
Naredi vse, da v okviru pooblastil racionalizira reševanje postopka.	298	3,2	1,26	1	5
Samoiniciativno išče in predlaga boljše rešitve.	293	3,2	1,21	1	5
Sprejema jasne in smiselne odločitve.	293	3,2	1,21	1	5
Zna predvideti možne ovire na poti doseganja ciljev.	295	3,2	1,22	1	5
Iz velike količine informacij in kompleksnih problemov zna izluščiti ključne elemente.	291	3,2	1,22	1	5
Poskrbi za urejenost dokumentarnega gradiva.	282	3,2	1,12	1	5
Zna lobirati.	280	3,2	1,17	1	5
Spodbuja projektno delo.	274	3,2	1,24	1	5
Med sodelavci spodbuja medsebojno pomoč in solidarnost.	275	3,2	1,29	1	5
Sodelavce vključuje v načrtovanje in odločanje.	271	3,2	1,16	1	5
V kriznih situacijah na sodelavce vpliva pomirjujoče.	268	3,2	1,27	1	5
Sodelavcem zna razložiti smisel in nujnost uvajanja sprememb.	268	3,2	1,25	1	5
Spodbuja interdisciplinarno delo.	265	3,2	1,19	1	5
Dela in naloge poverja jasno in profesionalno.	266	3,2	1,21	1	5
Gradi pozitivno vzdušje in odprt dialog s sodelavci.	266	3,2	1,34	1	5
Ima jasno vizijo in strategijo organizacijske enote, ki jo vodi.	264	3,2	1,31	1	5
Sodelavcem izreka kritiko na jasen, konstruktiven in nežaljiv način.	264	3,2	1,22	1	5
Na sodelavce prenaša svojo pozitivno energijo.	262	3,2	1,26	1	5
Strateške usmeritve zna »prevesti« v smiselne operativne cilje.	262	3,2	1,19	1	5
Zahtevnejše postopke zna racionalizirati.	262	3,2	1,19	1	5
Obvladuje odnose z javnostmi in mediji.	301	3,3	1,24	1	5
Zna se spopasti s težavnimi situacijami.	295	3,3	1,25	1	5
Sodelavce pohvali za dobro opravljeno delo.	281	3,3	1,35	1	5
Izraža optimizem.	279	3,3	1,25	1	5
S sodelavci se pogovarja odprto in neposredno.	280	3,3	1,35	1	5
Odnos z uporabniki storitev gradi na vzpostavitvi medsebojnega zaupanja.	282	3,3	1,19	1	5

Spodbuja prenos dobrih praks v svoje delovno okolje.	271	3,3	1,2	1	5
Zna izpeljati zapletene postopke.	272	3,3	1,24	1	5
Odloča se hitro, a s premislekom.	271	3,3	1,19	1	5
Težko ga je spraviti s tira.	265	3,3	1,17	1	5
Zna razbrati signale okolja, ki naznanjajo bodoče spremembe.	263	3,3	1,14	1	5
Opozarja na neprimerno ravnanje.	263	3,3	1,18	1	5
Sodelavcem daje zgled prizadevnosti in profesionalnosti.	267	3,3	1,29	1	5
Razume potrebe in čustva sodelavcev.	266	3,3	1,28	1	5
Za svoje odločitve sprejema odgovornost.	294	3,4	1,31	1	5
Prilagaja se kulturnim drugačnostim.	281	3,4	1,07	1	5
Obvladuje delo tudi v obdobjih močnejših delovnih obremenitev.	274	3,4	1,26	1	5
Pozorno prisluhne problemom, potrebam in željam uporabnikov storitev.	275	3,4	1,19	1	5
Je strokovno široko razgledan in sledi aktualnim novostim.	276	3,4	1,24	1	5
Gospodarno ravna z viri (sodelavci, denar, oprema, material, čas).	276	3,4	1,26	1	5
S primerno komunikacijo zna pridobiti somišljenike oziroma podpornike.	266	3,4	1,19	1	5
Hitro odkrije bistvo problemov in sporočil.	266	3,4	1,13	1	5
Posluša sogovornika in se potrudi, da ga razume.	265	3,4	1,21	1	5
Zna se vživeti v situacijo stranke.	264	3,4	1,14	1	5
Zna uveljaviti svoje ideje.	283	3,5	1,16	1	5
V težavnih situacijah ne izgublja zavzetosti.	275	3,5	1,19	1	5
Ceni duhovitost.	273	3,5	1,11	1	5
Prizadeva si za verodostojne informacije o zadevi, ki jo obravnava.	270	3,5	1,2	1	5
Ima razvejane strokovne vezi, iz katerih črpa informacije.	261	3,5	1,12	1	5
Pozna zakonodajo, ki ureja njegovo delovno področje.	274	3,6	1,17	1	5
Hitro najde stik s sogovornikom.	275	3,6	1,08	1	5
Obvlada nastopanje pred občinstvom.	268	3,6	1,11	1	5
Zna identificirati ključne osebe, ki imajo vpliv na odločanje.	269	3,6	1,08	1	5
Vztraja, dokler delo ni pravočasno opravljeno.	271	3,6	1,12	1	5
Ima ustrezno strokovno znanje za delo na svojem področju.	265	3,6	1,26	1	5
Do sodelavcev je spoštljiv.	265	3,6	1,19	1	5
Je vztrajen pri premagovanju ovir.	262	3,6	1,1	1	5
Ravna diplomatsko.	262	3,6	1,21	1	5
Vztraja, dokler delo ni v celoti opravljeno.	272	3,7	1,14	1	5
Pozna organiziranost in delovanje javne uprave.	267	3,8	1,19	1	5
Obvlada komuniciranje v slovenskem jeziku.	265	4,1	1,01	1	5

Vir: lastna raziskava

Posamezne trditve za presojanje kompetenc iz tabele 5.9 sem združila v sedem različnih kompetenc, ki se zahtevajo za vodje na podlagi Predloga kompetenčnega modela za

vodje v državni upravi, kar je podrobno opisano v podpoglavju 5.5, v Anketnem vprašalniku.

V raziskavi me je še zlasti zanimalo, kako so zaposleni ocenili svoje nadrejene na različnih ravneh vodenja, kar je razvidno iz slike 5.11, kjer so ločeno prikazane povprečne vrednosti posameznih kompetenc za prvo raven vodenja (generalni sekretar, direktor direktorata ali organa v sestavi) ter za drugo in tretjo raven vodenja skupaj (vodja službe, sektorja in oddelka).

Slika 5.11: Ocenjene kompetence vodij na podlagi ocene podrejenih sodelavcev

Vir: lastna raziskava

Iz podatkov o povprečnih vrednosti ocenjenih kompetenc je razvidno, da so vodje na prvi ravni dosegli višje vrednosti pri prav vseh kompetencah, kar je bilo tudi pričakovano. Z najvišjo povprečno oceno so anketirani ocenili kompetenci »Realizatorske sposobnosti« in »Mreženje in vplivanje« (3,8) pri vodjih na prvi ravni ter kompetenci »Delovna prožnost« in »Realizatorske sposobnosti« (3,4) pri vodjih na drugi in tretji ravni vodenja. Z najnižjo povprečno oceno so anketirani ocenili kompetenco »Ustvarjalnost« (3,4) pri vodjih na prvi ravni ter kompetenci »Vodenje« in »Ustvarjalnost« (3,1) pri vodjih na drugi in tretji ravni vodenja.

Iz podatkov sem izločila ocene zaposlenih, ki so se opredelili kot vodje, saj so precej slabše ocenili svoje nadrejene pri vseh kompetencah. Predvsem izstopajo kompetence »Odprtost za spremembe«, »Vodenje« in »Realizatorske sposobnosti«. Za vodenje projektov so ravno navedene kompetence zelo pomembne, zato so bili pri ocenjevanju verjetno do svojih nadrejenih še posebno kritični.

V nadaljevanju sem predstavila povprečne vrednosti tudi za posamezne dimenzije kompetenc, in sicer ločeno za prvo ter drugo in tretjo raven vodenja. Na ta način lahko ugotovimo, če katero področje znotraj posamezne kompetence izrazito odstopa od povprečne vrednosti.

Slika 5.13 kaže, da pri ocenjevanju kompetenc vodij na prvi ravni s strani njihovih podrejenih sodelavcev izstopa dimenzija »Komuniciranje«, ki je bila ocenjena s povprečno vrednostjo 4,0, medtem ko je bila kompetenca »Komuniciranje« sicer ocenjena s povprečno vrednostjo 3,7. Pri drugih ocenah povprečnih vrednosti ni posebnosti v smislu bistvenih odstopanj posameznih dimenzij kompetenc.

Podobno lahko ugotovimo za vodje na drugi in tretji ravni, kar je razvidno s slike 5.14, in oceno dimenzije »Komuniciranje«, ki prav tako s povprečno vrednostjo 3,6 bistveno ne odstopa od povprečne vrednosti kompetence »Delovna prožnost«, ki je bila sicer ocenjena s povprečno vrednostjo 3,4.

Slika 5.12: Ocenjene kompetence vodij na prvi ravni vodenja na podlagi ocene podrejenih sodelavcev

Vir: lastna raziskava

Slika 5.13: Ocenjene kompetence vodij na drugi in tretji ravni vodenja na podlagi ocene podrejenih sodelavcev

Vir: lastna raziskava

5.9.1 Analiza kompetenc, ki so ključne za uvajanje sprememb

V tem podpoglavju želim podrobno analizirati, kako so anketirani ocenjevali kompetence in posamezne dimenzije kompetenc, ki sem jih po lastni presoji izpostavila kot ključne kompetence vodij na vseh ravneh za upravljanje sprememb v organizacijah.

Med vsemi kompetencami sem kot pomembne izbrala naslednje:

- kompetenco »Ustvarjalnost«,
- kompetenco »Vodenje«,
- kompetenco »Realizatorske sposobnosti« in
- kompetenco »Organizacijsko vzdušje«, vendar le z dimenzijo »Medsebojni odnosi«.

Kompetenca »USTVARJALNOST«

Kompetenca »Ustvarjalnost« je ena od najpomembnejših kompetenc, za katero je značilna prilagodljivost v novi situaciji, iznajdljivost ter preseganje običajnega ravnanja.

Razlikujemo tri dimenzije te kompetence:

- strateško mišljenje,
- odprtost za spremembe in
- uporaba učinkovitih besed.

Kompetenca vključuje sposobnost strateškega mišljenja, predvidevanja sprememb, stalnega iskanja boljših rešitev in uresničevanja novih zamisli, spodbujanja prenosa dobrih praks v delovno okolje, usmerjanja sodelavcev k pozitivnemu razmišljanju in je zelo pomembna, če ne kar ključna kompetenca za vodje, ki jih želimo videti kot upravljavce sprememb.

Iz podatkov je razvidno, da je kompetenca »Ustvarjalnost« najslabše ocenjena kompetenca na vseh ravneh vodenja.

Slika 5.14: Ocene zaposlenih in norme za dimenzije kompetence »Ustvarjalnost« za prvo raven vodenja

Vir: lastna raziskava

Iz odgovorov je razvidno, da so anketirani kompetenco »Ustvarjalnost« ocenili s povprečno vrednostjo 3,4 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,1 na drugi oziroma tretji ravni vodenja. Podobne so tudi vrednosti za posamezna področja oziroma dimenzije kompetence.

Slika 5.15: Ocene zaposlenih in norme za dimenzije kompetence »Ustvarjalnost« za drugo/tretjo raven vodenja

Vir: lastna raziskava

S slik 5.14 in 5.15 je razvidno, da so vse ocenjene vrednosti precej nižje, kot jo predvideva »norma«, ki naj bi jo dosegli vodje. Iz tega izhaja, da je kompetenca »Ustvarjalnost« zelo slabo razvita pri vodjih na vseh ravneh v državni upravi.

Kompetenca »VODENJE«

Kompetenca »Vodenje«, za katero je značilna sposobnost vplivanja na zaposlene, da bi skupaj dosegli dogovorjene cilje. Kompetenca vključuje dve dimenziji:

- odgovornost in
- animiranje.

Kompetenca »Vodenje« je skupaj s kompetenco »Ustvarjalnost« najslabše ocenjena kompetenca za drugo oziroma tretjo raven vodenja, medtem ko je druga najslabše ocenjena kompetenca za prvo raven vodenja. To je zelo pomembna kompetenca za vodje in vključuje jasno usmerjenost v cilje organizacijske enote in posameznika, delegiranje nalog, sprejemanje odločitev in odgovornosti zanje, vztrajno reševanje težavnih situacij, izrekanje pohval in kritik, ocenjevanje dela podrejenih sodelavcev, motiviranje sodelavcev ter jim biti zgled prizadevnosti in strokovnosti pri delu. Glede posameznih trditvev, ki so jih ocenjevali anketirani, bi izpostavila tri trditve, ki so bile najslabše ocenjene pri vodjih na drugi oziroma tretji ravni:

- sodelavce zna navdušiti za ustvarjalno sodelovanje,
- rezultate dela nagradi v skladu z možnostmi,
- sodelavcem vliva pogum in krepi občutek, da so sposobni opravljati nove naloge.

Slika 5.16: Ocene zaposlenih in norme za dimenziji kompetence »Vodenje« za prvo raven vodenja

Vir: lastna raziskava

Iz odgovorov je razvidno, da so anketirani kompetenco »Vodenje« ocenili s povprečno vrednostjo 3,4 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,1 na drugi oziroma tretji ravni vodenja. Podobne so tudi vrednosti za posamezna področja oziroma dimenzije kompetence.

Iz odgovorov anketiranih je razvidno, da so kompetenco vodenje ocenili s povprečno vrednostjo 3,6 pri vodjih na prvi ravni in s povprečno vrednostjo 3,1 pri vodjih na drugi oziroma tretji ravni, kar je precej nižja vrednost kot jo predvideva »norma«.

Slika 5.17: Ocene zaposlenih in norme za dimenziji kompetence »Vodenje« za drugo/tretjo raven vodenja

Vir: lastna raziskava

Iz podatkov je razvidno, da je kompetenca »Vodenje« zelo slabo razvita pri vodjih na vseh ravneh v državni upravi.

Kompetenca »REALIZATORSKE SPOSOBNOSTI«

Kompetenca »Realizatorske sposobnosti« je zelo preprosta in pove, da mora imeti vodja sposobnost uresničiti zastavljene cilje. To z drugimi besedami pomeni tudi to, da zna postavljati sebi in sodelavcem jasne in uresničljive cilje, ki so skladni s strategijo oziroma poslovnimi cilji organizacije, da je vztrajen pri opravljanju dela, tudi če se pri tem pojavijo ovire, da vedno teži h kakovostnemu delu, ki je opravljeno hitro in v celoti.

Iz odgovorov je razvidno, da so anketirani kompetenco »Realizatorske sposobnosti« ocenili s povprečno vrednostjo 3,8 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,4 na drugi oziroma tretji ravni vodenja. Obe povprečni vrednosti sta nižji

kot ju predvideva »norma«, ki znaša za vodje na prvi ravni 5,0 in za vodje na drugi ravni vodenja 4,3. Precej nižja je sicer zahteva za vodje na tretji ravni (vodje oddelkov), ki predvideva povprečno vrednost 3,2 kot »normo« za kompetenco »Realizatorske sposobnosti«.

Povprečne vrednosti za posamezne trditve se med seboj precej razlikujejo, zato sem izpostavila vse trditve za vse ravni vodenja. Glede posameznih trditev, ki so jih ocenjevali anketirani, bi izpostavila tri trditve, ki so bile najslabše ocenjene pri vodjih na vseh ravneh vodenja:

- Strateške cilje zna prevesti v smiselne operativne cilje.
- Sebi in sodelavcem postavlja jasne, zahtevne, a uresničljive cilje.

Slika 5.18: Trditve za kompetenco »Realizatorske sposobnosti«

Vir: lastna raziskava

Iz podatkov je razvidno, da je kompetenca »Realizatorske sposobnosti« zelo slabo razvita pri vodjih na vseh ravneh v državni upravi.

Kompetenca »ORGANIZACIJSKO VZDUŠJE – Medsebojni odnosi«

Kompetenca »Medsebojni odnosi« se nanaša na sposobnost odprte in neposredne komunikacije ter na vplivanje na sodelavce s svojim ravnanjem.

Iz odgovorov je razvidno, da so anketirani kompetenco »Medsebojni odnosi« ocenili s povprečno vrednostjo 3,7 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,2 na drugi oziroma tretji ravni vodenja. Obe povprečni vrednosti sta nižji vrednosti, kot jo predvideva »norma«, ki znaša za vodje na prvi ravni 4,3 in za vodje na drugi ravni vodenja 3,6. Precej višja je sicer zahteva za vodje na tretji ravni (vodje oddelkov), ki predvideva povprečno vrednost kar 4,1 kot »normo« za kompetenco »Medsebojni odnosi«.

Glede posameznih trditev, ki so jih ocenjevali anketirani, bi izpostavila trditev, ki je bila najslabše ocenjene pri vodjih na vseh ravneh vodenja:

- Novim delavcem se posebej posveti.

Slika 5.19: Trditve za kompetenco »Organizacijsko vzdušje (Medsebojni odnosi)«

Vir: lastna raziskava

Iz podatkov je razvidno, da je kompetenca »Medsebojni odnosi« zelo slabo razvita pri vodjih na vseh ravneh v državni upravi.

5.10 Preverjanje raziskovalnih hipotez

V izvedeni empirični raziskavi sem preverjala naslednje hipoteze:

- Hipoteza 1: Zaposleni v državni upravi so seznanjeni z načrtovano uvedbo novega sistema upravljanja zaposlenih v državni upravi.

- Hipoteza 2: Večina zaposlenih v državni upravi se strinja, da imajo (bi morali imeti) vodje ključno vlogo pri uvajanju novega sistema za upravljanje zaposlenih.
- Hipoteza 3: Obstajajo statistično značilne razlike med odgovori zaposlenih, ki so v vlogi vodij in med zaposlenimi, ki niso vodje.
- Hipoteza 4: Vodje na vseh ravneh v državni upravi imajo po mnenju njihovih podrejenih slabo razvito kompetenco »Realizatorske sposobnosti« in »Vodenje«. Ne dosegajo določene minimalne vrednosti za ti dve kompetenci.
- Hipoteza 5: Obstajajo statistično značilne razlike v kompetencah med prvo in drugo/tretjo ravni vodenja.

Na podlagi izvedene empirične raziskave lahko zavrnem prvo hipotezo, da so zaposleni seznanjeni z načrtovano uvedbo novega sistema za upravljanje zaposlenih v državni upravi. Rezultati ankete so namreč presenetljivo in hkrati dovolj jasno pokazali, da stanje ni zadovoljivo. Večina anketiranih (57%) je namreč izjavila, da sploh niso seznanjeni (36%) ali pa da so slabo seznanjeni (21%), kar je precej veliko presenečenje in hkrati opozorilo odgovornim, da Strategija razvoja javne uprave 2015 do 2020 ni bila dobro predstavljena zaposlenim v državni upravi. Še posebno presenetljiva je tudi ugotovitev, da so o načrtovani uvedbi novega sistema upravljanja zaposlenih, ki vključuje vzpostavitev kompetenčnega modela in ciljno vodenje, premalo seznanjeni tudi vodje na vseh ravneh vodenja.

Tabela 5.10: Seznanjenost z načrtovano uvedbo sistema za upravljanje zaposlenih v državni upravi

Vprašanje	Sploh nistem seznanjen (1)	Slabo sem seznanjen (2)	Niti slabo niti dobro seznanjen (3)	Dobro sem seznanjen (4)	Popolnoma sem seznanjen (5)
Ali ste seznanjeni z načrtovano uvedbo novega sistema za upravljanje s kadri, ki vključuje nadgradnjo kompetenčnega modela in ciljno vodenje v državni upravi ?	95 36%	55 21%	64 24%	37 14%	14 5%

Vir: lastna raziskava

Drugo hipotezo lahko potrdim le delno, saj so podatki pokazali, da 38 % zaposlenih v državni upravi meni, da vodje imajo oziroma bi morali imeti ključno vlogo pri uvajanju načrtovanega sistema upravljanja zaposlenih v državni upravi. Kljub temu, da ne gre za večino zaposlenih, pa se je za druge možnosti (kadrovske službe organov, projektna

skupina, vsi zaposleni) izreklo manj anketiranih. Malce zaskrbljujoča je ugotovitev, da se vodje organizacijskih enot bolj nagibajo k trditvi, da je vloga kadrovske službe ključna pri uvajanju spremenjenega sistema upravljanja zaposlenih, ki vključuje vzpostavitev kompetenčnega modela in uvedbo ciljnega vodenja v organih državne uprave. Opredelitev vodij na prvi ter vodij na drugi/tretji ravni vodenja je razložena in v grafični obliki prikazana v poglavju 5.1 Analiza odgovorov zaposlenih o prepoznavanja ključne vloge vodij.

Tabela 5.11: Odgovori anketiranih glede ključne vloge pri uvedbi sistema upravljanja zaposlenih v državni upravi

Kdo ima (bi moral imeti) po vašem mnenju največjo vlogo pri uvajanju novega sistema za upravljanje s kadri v državni upravi?				
Odgovori	Frekvenca	Odstotek	Veljavni	Kumulativa
1. Kadrovske službe organov	66	22%	25%	25%
2. Vsi zaposleni	56	18%	21%	46%
3. Imenovana projektna skupina	30	10%	11%	57%
4. Vodje NOE na vseh ravneh	101	33%	38%	95%
5. Drugo	14	5%	5%	100%
Skupaj	267	88%	100%	

Vir: lastna raziskava

Tretjo hipotezo sem delno že potrdila pri razlagi druge hipoteze, in sicer sem ugotovila, da se odgovori vodij razlikujejo od odgovorov drugih zaposlenih o vlogi pri uvedbi načrtovanega sistema upravljanja v državno upravo. Prav tako lahko potrdim drugi del hipoteze, da obstajajo razlike tudi pri seznanjenosti z načrtovanim projektom. Več o tem je razloženo in v grafični obliki prikazano v poglavju 5.7 Analiza odgovorov zaposlenih glede poznavanja strateških dokumentov.

Četrto hipotezo lahko z gotovostjo potrdim, saj sem pri preverjanju razvitosti posameznih kompetenc ugotovila, da imajo vodje na vseh ravneh vodenja slabo razvitih vseh sedem kompetenc. Pri hipotezi sem preverila, ali je res, da imajo vodje v državni upravi po mnenju njihovih podrejenih slabo razviti kompetenci »Realizatorske sposobnosti« in »Vodenje«. Kot slabo razviti kompetenci je mišljeno, da ne dosegajo vrednosti oz »norme«, ki so določene v predlogu kompetenčnega modela za vodje v državni upravi. Vrednosti za posamezne kompetence so navedene v poglavju 4.6 2 Kompetenčni profil za vodje.

Iz odgovorov anketiranih je razvidno, da so kompetenco »Vodenje« ocenili s povprečno vrednostjo 3,6 pri vodjih na prvi ravni in s povprečno vrednostjo 3,1 pri vodjih na drugi oziroma tretji ravni, kar je precej nižja vrednost, kot jo predvideva »norma«. Več o tem je navedeno v poglavju 5.9 1 Analiza kompetenc, ki so ključne za uvajanje sprememb.

Če podrobno pogledamo posamezne trditve anketiranih glede kompetence »Vodenje«, lahko vidimo, da sta najslabše ocenjeni trditvi pri vodjih na drugi/tretji ravni »Sodelavce zna navdušiti za ustvarjalno sodelovanje« in »Rezultate dela nagradi v skladu z možnostmi«. Pri vodjih na prvi ravni vodenja pa sta najslabše ocenjeni naslednji trditvi:

- Sodelavce zna navdušiti za ustvarjalno sodelovanje.
- Iz velike količine informacij in kompleksnih problemov zna izluščiti ključne elemente.

Slika 5.20: Ocenjene povprečne vrednosti trditve za kompetenco »Vodenje« s strani zaposlenih

Vir: lastna raziskava

Pri kompetenci »Realizatorske sposobnosti« prav tako ugotovimo, da je bila s strani anketiranih ocenjena povprečna vrednost (3,4) precej nižja od »norme«. Iz odgovorov anketiranih je razvidno, da so kompetenco »Vodenje« ocenili s povprečno vrednostjo 3,8 pri vodjih na prvi ravni in s povprečno vrednostjo 3,4 pri vodjih na drugi oziroma tretji ravni, kar je precej nižja vrednost, kot jo predvideva »norma«.

Slika 5.21: Ocenjene vrednosti trditvev za kompetenco »Realizatorske sposobnosti«

Vir: lastna raziskava

Če podrobno pogledamo posamezne trditve anketiranih glede kompetence »Realizatorske sposobnosti«, lahko vidimo, da sta najslabše ocenjeni trditvi pri vodjih na drugi/tretji ravni »Strateške cilje zna prevesti v smiselne operativne cilje« in »Sebi in sodelavcem postavlja jasne, zahtevne, a uresničljive cilje«. Slednja trditev je prav tako najslabše ocenjena pri vodjih na prvi ravni vodenja.

S peto hipotezo sem preverila ali obstajajo statistično značilne razlike v kompetencah med prvo in drugo/ tretjo ravni vodenja. To hipotezo lahko potrdim, kar se je delno potrdilo že pri prejšnji hipotezi. Iz podatkov o povprečnih vrednosti ocenjenih kompetenc je razvidno, da so vodje na prvi ravni dosegli višje vrednosti pri vseh kompetencah, kar je razumljivo in pričakovano, saj so za vodje na prvi ravni vodenja zahtevane višje vrednosti za vse kompetence.

6 KLJUČNE UGOTOVITVE RAZISKAVE IN PRIPOROČILA

Glede na zastavljene cilje v magistrski nalogi lahko zelo jasno potrdim, da po mnenju večine zaposlenih v državni upravi kompetence njihovih nadrejenih (vodje na vseh ravneh) ne ustrezajo minimalnim standardom za vodenje. Kot merilo oziroma »normo« sem uporabila Predlog kompetenčnega modela v javni upravi, ki ga je pripravila skupina pod vodstvom dr. Janeza Stareta s Fakultete za upravo. Omenjeni predlog Kompetenčnega modela je bil v posameznih raziskavah v državni upravi (primer izvedene raziskave o primernosti kompetenčnega modela v Carinski službi v RS) potrjen kot ustrezen model za presojanje kompetenc vodij v državni upravi.

V izvedeni empirični raziskavi sem pri preverjanju hipotez opredelila kot ključni dve relevantni področji ter hipoteze.

- **PREPOZNAVANJE KLJUČNE VLOGE VODIJ:** Na tem področju sem preverjala ali zaposleni v državni upravi vidijo vodje kot ključne pri uvajanju novega sistema upravljanja zaposlenih ter ali se vodje zavedajo svoje vloge in so o strateških ciljih s področja upravljanja zaposlenih in ukrepov za doseg teh ciljev seznanili svoje podrejene sodelavce.

Hipoteza 1: Zaposleni v državni upravi so seznanjeni z načrtovano uvedbo novega sistema upravljanja zaposlenih v državni upravi.

Hipoteza 2: Večina zaposlenih v državni upravi se strinja, da imajo (bi morali imeti) vodje ključno vlogo pri uvajanju novega sistema za upravljanje zaposlenih.

Hipoteza 3: Obstajajo statistično značilne razlike med odgovori zaposlenih, ki so v vlogi vodij, in med zaposlenimi, ki niso vodje.

- **KOMPETENCE VODIJ:** Na tem področju sem preverjala, kaj menijo zaposleni v državni upravi o svojih nadrejenih z vidika doseganja kompetenc, s poudarkom na kompetencah, ki so ključne za upravljanje sprememb, kot je uvedba novega sistema upravljanja zaposlenih v organe državne uprave. Tu sem želela zajeti predvsem osebno komponento, ki je ključna za sodelovanje in zaupanje med vodjem in zaposlenim.

H4: Vodje na vseh ravneh v državni upravi imajo po mnenju njihovih podrejenih slabo razvito kompetenco »Realizatorske sposobnosti« in »Vodenje«. Ne dosegajo določene minimalne vrednosti za ti dve kompetenci.

H5: Iz odgovorov zaposlenih izhaja, da obstajajo statistično značilne razlike v kompetencah med prvo in drugo/tretjo ravnijo vodenja.

Na podlagi izvedene empirične raziskave lahko zavrnem prvo hipotezo (H1), da so zaposleni seznanjeni z načrtovano uvedbo novega sistema za upravljanje zaposlenih v državni upravi. Rezultati ankete so namreč presenetljivo in hkrati dovolj jasno pokazali, da stanje ni zadovoljivo, saj večina zaposlenih v državni upravi ni seznanjena ali pa je slabo seznanjena z načrtovano uvedbo novega sistema upravljanja zaposlenih v državno upravo. Drugo hipotezo (H2) lahko le delno potrdim, saj le 38 % zaposlenih v državni upravi meni, da bi vodje morali imeti ključno vlogo pri uvajanju načrtovanega sistema upravljanja zaposlenih v državni upravi. Ob tem je potrebno povedati, da je delež pri vodjih v primerjavi z drugimi izbirami (kadrovske službe, vsi zaposleni, projektna skupina) višji. Odgovori se precej razlikujejo med zaposlenimi, ki so v vlogi vodje in drugimi zaposlenimi. Vodje so namreč kadrovskim službam pripisali večjo vlogo kot pa samim sebi pri uvajanju sistema upravljanja zaposlenih. S tem lahko potrdim tretjo hipotezo (H3).

Vodje v državni upravi imajo po mnenju njihovih podrejenih slabo razvite prav vse kompetence, s čimer lahko potrdim četrto hipotezo (H4) Podroben pregled posameznih trditvev zaposlenih glede kompetenc »Vodenje« in »Realizatorske sposobnosti« pokaže, da sta najslabše ocenjeni trditvi pri vodjih na vseh ravneh »Sodelavce zna navdušiti za ustvarjalno sodelovanje« in »Sebi in sodelavcem postavlja jasne, zahtevne, a uresničljive cilje«. Vodje na prvi ravni so dosegli višje vrednosti pri vseh kompetencah, kar je razumljivo in pričakovano, saj so za vodje na prvi ravni vodenja zahtevane bistveno višje vrednosti za vse kompetence. S tem lahko potrdim tudi peto hipotezo (H5).

V nalogi sem izpostavila kompetence, ki so ključne za uvajanje sprememb, kot je načrtovana uvedba sistema upravljanja zaposlenih z vzpostavitvijo kompetenčnega modela in ciljnim vodenjem v državni upravi. Med kompetence, ki so še posebno zaželeni in potrebni pri vodjih, ki so vključeni v uvajanje sprememb, lahko izpostavimo »Ustvarjalnost«, »Realizatorske sposobnosti«, »Vodenje« ter kompetenco »Medsebojni odnosi (organizacijsko vzdušje)«. Zaposleni so izrazito slabo ocenili kompetenci »Vodenje« in »Ustvarjalnost«, prav tako pa so slabo ocenili kompetenco »Medsebojni odnosi (organizacijsko vzdušje)«. Malce bolje v primerjavi z drugimi kompetencami so

zaposleni ocenili kompetenco »Realizatorske sposobnosti«, ki pa kljub temu izkazuje nizko povprečno oceno glede na »normo«, kar pomeni, da imajo vodje slabo razvito omenjeno kompetenco. Iz analiziranih podatkov lahko povzemem naslednje ugotovitve:

- da je kompetenca »Ustvarjalnost« najslabše ocenjena kompetenca na vseh ravneh vodenja, saj so zaposleni kompetenco »Ustvarjalnost« ocenili s povprečno vrednostjo 3,4 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,1 na drugi oziroma tretji ravni vodenja;
- da so zaposleni kompetenco »Vodenje« ocenili s povprečno vrednostjo 3,4 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,1 na drugi oziroma tretji ravni vodenja;
- da so zaposleni kompetenco »Realizatorske sposobnosti« ocenili s povprečno vrednostjo 3,8 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,4 na drugi oziroma tretji ravni vodenja;
- da so zaposleni kompetenco »Medsebojni odnosi« ocenili s povprečno vrednostjo 3,7 za vodje na prvi ravni vodenja in s povprečno vrednostjo 3,2 na drugi oziroma tretji ravni vodenja.

Iz tega izhaja, da so navedene kompetence, ki so potrebne za uvajanje sprememb, zelo slabo razvite pri vodjih na vseh ravneh v državni upravi. Menim, da je ključno sporočilo pri presojanju kompetenc vodij s strani njihovih podrejenih predvsem osebnostna komponenta, ki je ključna za sodelovanje in zaupanje med vodjem in podrejenim sodelavcem. S tega vidika vodje s strani svojih zaposlenih niso dobili zaupanja v skupno sodelovanje pri uvajanju večjih sistemskih sprememb kot je načrtovana uvedba sistema upravljanja zaposlenih v vseh organih državne uprave.

V raziskavi sem tudi ugotavljala, kaj zaposleni menijo o vlogi vodij pri uvedbi načrtovanega sistema upravljanja zaposlenih ter ali se vodje zavedajo svoje vloge ter so o strateških ciljih seznanili svoje podrejene sodelavce. Analiza je pokazala naslednje ugotovitve:

- zaposleni so slabo seznanjeni z načrtovano uvedbo novega sistema za upravljanje zaposlenih v državni upravi (36 % zaposlenih se je izreklo, da sploh niso seznanjeni, med njimi so tudi vodje organizacijskih enot);

- zaposleni so slabo seznanjeni s Strategijo razvoja javne uprave 2015 – 2020 (med njimi so tudi vodje, nekateri zaposleni in vodje niso dobro seznanjeni niti s strategijo in cilji organizacije v kateri so zaposleni).

Iz navedenega lahko sklepam, da se vodje v državni upravi premalo zavedajo svoje vloge, o strateških ciljih s področja upravljanja zaposlenih pa niso dovolj dobro informirali svojih sodelavcev. Prav tako niso dovolj dobro seznanili svojih sodelavcev z drugimi ključnimi strateškimi cilji razvoja javne uprave 2015 – 2020. Precej zaposlenih je namreč potrdilo, da sploh niso seznanjeni z omenjenim dokumentom.

V magistrskem delu izhajam iz predpostavke, da organizacija lahko uspešno izvede večje sistemske spremembe oz. v konkretnem primeru načrtovano uvedbo sistema upravljanja zaposlenih le pod pogojem, da ima kompetentne in motivirane vodje. Slednji imajo pri tem največjo odgovornost za to, ker pomembno vlivajo na vzdušje v organizaciji in bi morali biti s svojim vedenjem zgled ostalim zaposlenim. Na podlagi teoretičnih ugotovitev v povezavi z izvedeno empirično raziskavo lahko sklepam, da ob nespremenjenem stanju obstaja resno tveganje pri uvajanju novega sistema upravljanja zaposlenih, kjer se načrtuje uvedba v vse organe državne uprave do leta 2020.

Glede na nezadovoljivo stanje na področju kompetenc vodij v državni upravi bi bilo smiselno sprejeti posamezne ukrepe, s katerimi bi pričeli ustvarjati dolgoročne rešitve in ne samo iskati hitre rešitve, ki imajo velikokrat kratek rok trajanja. Če pustimo ob strani ukrepe s področja nagrajevanja, v nadaljevanju navajam nekaj možnih ukrepov in aktivnosti za izboljšanje sedanjega stanja :

1. Učinkovito usposabljanje za vodje v državni upravi

Potrebno bi bilo preveriti, koliko usposabljanj so se vodje udeležili v preteklih letih in katere kompetence so s tem že pridobili. Kritična analiza dosedanjih usposabljanj bi lahko pokazala, katera usposabljanja so dovolj učinkovita in bodo dejansko tudi prispevala k razvoju določenih kompetenc vodij. Potrebna bi bila uvedba usposabljanj za vodje s poudarkom na sodobnih tehnikah vodenja. Vodje bi se morali redno udeleževati konferenc s področja vodenja kot stroke, kjer bi lahko izmenjevali izkušnje tudi s kolegi iz zasebnega sektorja, in ne samo konferenc s svojega strokovnega področja.

2. Razvoj kompetenc za vodje in testiranja kompetentnosti ter uspešnosti vodij v državni upravi

Vzpostaviti je potrebno kompetenčni model za vse vodje v državni upravi. Odlična podlaga je lahko v nalogi predstavljen model vodenja v državni upravi, ki je bil izdelan v letu 2007 in je ostal v fazi predloga. Čimprej je potrebno pričeti z izvedbo presojanja kompetenc vodij v skladu z naprednimi metodami (npr. ocenjevanje po metodi 360 stopinj, izvedba psiholoških testiranj itd ...). Potrebno bi bilo tudi uvesti dodatne kriterije na podlagi kompetenc pri selekcijskih postopkih vodij (tudi za njihove naslednike, ki so zaposleni v državni upravi).

3. Kodeksi vodenja in upravljanja zaposlenih v državni upravi

Smiselno bi bilo pripraviti etični kodeks za vodje, ki bi določil standarde na tem področju in nakazal splošne usmeritve vsem vodjem z namenom, da se postavijo minimalni standardi vodenja v državni upravi. To se mi zdi pomembno še posebno ob dejstvu, da je kultura vodenja v državni upravi po mnenju zaposlenih na precej nizkem nivoju. Kodeks sam po sebi sicer ne bi prinesel bistvenih izboljšav, zato se mi zdi smiselno, da bi pričeli s stalnim spremljanjem uresničevanja konkretnih ciljev medtem ko obstaja podlaga za konkretne aktivnosti že v obstoječi Strategiji razvoja javne uprave 2015 do 2020.

4. Nagrajevanje in motiviranje vodij v državni upravi

Ob visokih zahtevah, ki jih v prihodnosti pričakujemo od vodij v državni upravi, bi bilo potrebno vzpostaviti nove modele nagrajevanja in motiviranja vodij. Sedanji sistem nagrajevanja, še zlasti za vodje na drugi in tretji ravni vodenja, je povsem neustrezen, saj vodij ne motivira, da bi se ukvarjali z vodenjem. Če želimo, da se vodje pričnejo ukvarjati tudi z vodenjem, jih je za to delo potrebno v prvi vrsti ustrezno finančno nagraditi na podlagi doseženih poslovnih rezultatov in ciljev organizacije. Vzpostaviti je potrebno nagrajevanje vodij v nedenarni obliki (priznanja, pohvale), kjer bi lahko vpeljali tudi redno ocenjevanje vodij s strani zaposlenih.

7 ZAKLJUČEK

V organizacijah, v katerih želijo biti uspešni, vedo, da je ključ do tega cilja zavedanje o zaposlenih kot največji vrednosti organizacije. Kadrovske službe v takšnih organizacijah se zato veliko več kot z nujnimi administrativnimi opravili ukvarjajo s stalnim spremljanjem potreb in zadovoljstva zaposlenih. Ustvarjajo delovna okolja, ki omogočajo zaposlenim, da so uspešni kot posamezniki in prispevajo k skupnim ciljem organizacije. Ves čas si prizadevajo za ustvarjanje pozitivnega okolja zaposlenih, spodbujajo inovativnost in sodelovanje zaposlenih. Veliko pozornost posvečajo načrtovanju delovne sile, še zlasti izbiri zaposlenih na delovnih mestih, ki se ukvarjajo z upravljanjem zaposlenih ter vodstvenimi kadri na vseh ravneh vodenja. Ključna lastnost obeh profilov (kadrovski strokovnjaki in vodje) je prilagodljivost in sposobnost sprejemati spremembe. Zelo pomembna je tudi stalna skrb za razvoj vodenja in uvajanje novih načinov in metod vodenja. Tega se v zadnjih letih vse bolj zavedajo tudi v državni upravi, saj je bilo upravljanje zaposlenih prepoznano kot ključno strateško področje v okviru Strategije razvoja javne uprave 2015 do 2020. Z izvedbo projekta »Učinkovito upravljanje zaposlenih« se v organih državne uprave načrtuje posodobitev sistema upravljanja zaposlenih z vzpostavitvijo kompetenčnega modela ter uvedbo ciljnega vodenja. Za uspešnost projekta bo ključna podpora in predvsem zavzetost vseh vodij organizacijskih enot, ki bodo aktivno sodelovali pri uvajanju novih, modernejših pristopov upravljanja zaposlenih.

8 LITERATURA

1. Anthony, William .P. 1993. *Strategic Human Resource Management*. Orlando: The Dryden Press.
2. Bagon, Judita. 2004. *Upravljanje delovne uspešnosti v upravi*. Bilten Kadrovske službe Vlade RS, 12 (12): 17–19.
3. Bennis, Warren in Burt Nanus. 1997. *Leaders:the strategies for taking charge*. New York. Harper Collins.
4. Boyatzis, Richard E. 2009. Competencies as behavioral approach to emotional intelligence. *Journal of Management Development* 28 (9): 749–770.
5. Boxall F. Peter in John Purcell. 2003. *Strategy and Human Resource Management*. New York, London: *Palgrave Macmillan*.
6. Bratton, John in Jeffrey Gold. 1999. *Human Resource Management*. Theory and practise. New York, London: Palgrave Macmillan.
7. Brewster, Chris. 2004. *European perspectives on human resource management*. *Human Resource Management Review* 14(4):Dostopno prek: <http://www.sciencedirect.com/science/article/pii/S1053482204000464> (18. marec 2016).
8. Cascon Pereira Rosalia, Mireia Valverde in Gerard Ryan. 2006. *Mapping out devolution: and exploration of the realities of devolution*. *Journal of European Industrial Training* 30(2):Dostopno prek: <http://www.emeraldinsight.com.nukweb.nuk.uni-lj.si/search.htm?st1=Mapping+out+devolution%3A&ct=all> (18. marec 2016).
9. Clemmer, Jim. 2008. *Učinkoviti vodja*. Ljubljana: Založba Tuma.
10. Černetič, Metod. 2007. *Poglavja iz sociologije organizacij*. Kranj: Založba Moderna organizacija.
11. Drucker, Peter F. 2004. *Peter Drucker o managementu*. Ljubljana: GV založba.
12. Drucker, Peter F. 2006. *The Practice of Management*. New York: Harper Collins Publishers Inc.
13. Florjančič, Jože, Bernik Mojca in Vesna Novak. 2004. *Kadrovski management*. Kranj: Založba Moderna organizacija, Fakulteta za organizacijske vede.
14. Gill, Roger. 2006. *Theory and practise of leadership*. London. Thousand Oaks. New Delhi: Sage Publication.

15. Golobič, Martin. 2005. *Določitev in razvoj kompetenc na podlagi zahtev standardov za sisteme vodenja*. V *Kompetence v kadrovski praksi*, ur. Sonja M. Pezdirc. Ljubljana: GV Izobraževanje.
16. Gorišek, Karmen. 2005. *Prenova in modernizacija procesov odločanja v slovenski državni upravi z uvajanjem podjetniških načel*. Magistrsko delo. Ljubljana: Fakulteta za družbene vede.
17. Gruban, Brane. 2003. *Razvoj model akompetenc*. Portorož: Dnevi kadrovskih delavcev, 9.april 2003 Dostopno na: *Gospodarski vestnik*. Strokovno gradivo. Ljubljana.
18. Gruban Brane: *Razvoj modela kompetenc*. Portorož: Dnevi kadrovskih delavcev, 9. april 2003. Dostopno prek: <http://www.dialogos.si/slo/predavanja/dkd-2003/gradiva/power-point/dkd-2.2003.ppt> (25. november 2015).
19. Guest, David. E. 1997. Human resource management and performance: A review and research agenda. *International journal of HRM*. 8 (3): 263–290.
20. Haček, Miro. 2001. *Sistem javnih uslužbencev*. Ljubljana: Fakulteta za družbene vede.
21. --- 2009. *Politika in visoki javni uslužbenci: kdo vlada?* Ljubljana: Fakulteta za družbene vede.
22. Holbeche, Linda. 2005. *The high performance organization: creating dynamic stability and sustainable success*. Oxford: Elsevier Butterworth Heinemann.
23. Ignjatović, Miroslav in Ivan Svetlik. 2004: *Slovenija – neintenzivno upravljanje človeških virov*. V *Razpoke v zgodbi o uspehu*. ur. Ivan Svetlik in Branko Ilič. Ljubljana: Založba Sophia.
24. Kang, Dae-seok, Stewart, Jim 2007. Leader-member exchange (LMX) theory of leadership and HRM. *Leadership&Organization Development Journal*. 28 (6): 53–551.
25. Kern Pipan, Karmen, Stopar, Mirko, Arko Košec, Mateja, Gregorič, Mojca. 2016. Izzivi in perspektiva javne uprave v luči politike napredka in kakovosti. *Zbornik 35. mednarodne konference o razvoju organizacijskih znanosti*. Kranj: Moderna organizacija.
26. Kohont, Andrej in Svetlik, Ivan. 2005. *Uvajanje in uporaba kompetenc*. V *Kompetence v kadrovski praksi*, ur. Sonja M. Pezdirc. Ljubljana: GV Izobraževanje.

27. --- 2005. *Razvrščanje kompetenc*. V *Kompetence v kadrovske praksi*. ur. Sonja M. Pezdirc. Ljubljana: GV Izobraževanje
28. --- 2011. *Vloge in kompetence menedžerjev človeških virov v kontekstu internacionalizacije*. Doktorska disertacija. Ljubljana: Fakulteta za družbene vede.
29. Korade Purg, Štefka. 2005. *Kako do učinkovitejšega in fleksibilnejšega upravljanja sistema človeških virov v javni upravi*. *Podjetje in delo* 12 (6 – 7): 1707–1716.
30. Kouzes, James M. in Barry Z. Posner 2007. *The leadership challenge*. San Francisco: Jossey-Bass.
31. Kovač, Jure, Mayer, Janez in Jesenko, Manca. 2004. *Stili in značilnosti uspešnega vodenja*. Kranj: Moderna organizacija.
32. Kovač, Polona. (2000). *Javna uprava v znamenju ljudi*. *Teorija in praksa* 50(37): 279–293.
33. Lipičnik, Bogdan. 1998. *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
34. Mayer, Janez, Kern, Tomaž, Roblek, Matjaž in Urh, Benjamin. 2005. *Povečevanje konkurenčnosti organizacije s sočasnim generiranjem kadrovske in procesne spremembe*. Kranj: Založba Moderna organizacija. Dostopno prek: <https://scholar.google.si/scholar> (18. januar. 2016).
35. Maxwell, John .C. (2009). *Zlata pravila vodenja*. Ljubljana: Orbis.
36. Mesner Andolšek, Dana in Janez Štebe. 2004. *Prenos upravljanja človeških virov na vodje*. V *razpoke v zgodbi o uspehu*, ur. Ivan Svetlik in Branko Ilič. Ljubljana: Založba Sophia.
37. Miklavčič, Marjan in Renata Mihalič. 2004. *Sodobni trendi na področju upravljanja človeških virov in človeškega kapitala*. *Bilten Kadrovske službe Vlade RS*, 12 (12): 10–14.
38. Ministrstvo za javno upravo. *Spletni portal*. Dostopno prek : <http://www.mju> (15. april. 2016).
39. Ministrstvo za javno upravo. 2011. *Analiza učinkov in ugotovljenih pomanjkljivosti plačnega sistema v javnem sektorju*. (Interno gradivo).
40. Ministrstvo za javno upravo. 2016. *Priročnik za ciljno vodenje v državni upravi*. (Interno gradivo).
41. Ministrstvo za javno upravo. 2015. *Strategija razvoja javne uprave 2015 do 2020*. Dostopno prek:

- http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/Kakovost/Strategija_razvoja_SLO_final_web.pdf (15. januar 2016).
42. Mitchelmore, Siwan in Jenifer Rowley. 2010. Entrepreneurial competencies: a literature review and development agenda. *International Journal of Entrepreneurial Behaviour & Research* 16 (2): 92–111.
43. Možina, Stane. 2002. *Strateški pomen kadrovskih virov*. Ljubljana: Fakulteta za družbene vede.
44. Možina, Stane.; Jože Bernik in David A. Svetec. 2004. *Osnove menedžmenta*. Piran: GEA College.
45. Musek Lešnik Kristjan. 2007. *Organizacijske vrednote*. Ljubljana: IPSOS.
46. Northouse, Peter Guy. 2007. *Leadership: theory and practise*. Chicago: Thousand Oaks, Sage Publications.
47. Ozvaldič, Bojan. (2005). *Uspešnost pri delu v javni upravi*. Bilten Kadrovske službe Vlade RS, 12 (5): 23–24.
48. OECD. 2011. *Predstavitev OECD pregleda plačnega sistema v javnem sektorju*. Dostopno prek : http://www.mzz.gov.si/si/gospodarska_diplomacija/slovenija_v_oecd/ (1. maj. 2015).
49. Papalexandris, Nancy in Leda Panayotopoulou. 2005. *Exploiring the partnership between line managers and HRM in Greece*. *Journal of European Industrial Training* 29 (4). Dostopno prek: <http://www.emeraldinsight.com.nukweb.nuk.uni-lj.si/search.htm?st1=Exploiring+the+partnership+between+line+managers+and+HRM&ct=all> (16. december. 2015).
50. Petrič Urša. 2010. *Spreminjajoča se vloga HR managerjev*. Ljubljana: Revija HRM 11/2010. Dostopno prek: <http://hrm-storitve.si/clanki/sistemi-vodenja/spreminjajoca-se-vloga-hr-managerjev/> (18. november.2015).
51. Radelj, Bojan. 2010. *Osnove vrednotenja politik za občasne uporabnike*. Slovensko društvo evalvatorjev. Inštitut za politike prostora.
52. Radonjič, Dušan. 2002. *Management človeških virov kot dejavnik strateškega managementa*. Maribor: Ekonomsko-poslovna fakulteta, Inštitut za razvoj managementa.
53. Renwick, Douglas. 2003. *Line manager involvement in HRM: an inside view*. *Employee relations* 25 (3): 262-280. Dostopno prek:

https://www.researchgate.net/publication/241902483_Line_Manager_Involvement_in_HRM_An_Inside_View (22. oktober 2015)

54. Robotham, David in Richard Jubb. 1996. *Competences: measuring the unmeasurable*. Management Development Review 9 (5): 25–29.
55. Scobie, J. Cris. 2009. *Dolgoročno vodenje*. Ljubljana: Krščansko društvo Horeb.
56. Schein, H. Edgar. *Organizational culture and leadership*. San Francisco: Jossey-Bass.
57. Slovar slovenskega knjižnega jezika. 2010. Spletna izdaja. Dostopno prek: <http://bos.zrc-sazu.si/sskj.html> (18. april 2016).
58. Soderquist, Klas Eric, Alexandros Papalexandris, George Ioannou in Gregory Prastacos. 2010. *From task based to competency-based: A typology and process supporting a critical HRM transition*. Personnel Review 39 (3): 325–346.
59. Stare, Janez, Frančeškin, Andrej, Kozjek, Tatjana; Mayer, Janez, Tomaževič, Nina in Tomažič Egon. 2007. *Predlog kompetenčnega modela vodenja v državni upravi*. Ljubljana: Fakulteta za upravo.
60. Stare, Janez in Seljak, Janko. 2006. *Vodenje ljudi v upravi. Povezanost osebnostnega potenciala za vodenje z uspešnostjo vodenja*. Ljubljana: Fakulteta za upravo.
61. Stare, Janez. 2009. Nova paradigma vodenja. V *Kriza kot izziv in priložnost za reforme javne uprave*, ur. Mirko Vintar. Fakulteta za upravo: Ljubljana.
62. Svetlik, Ivan. 2001. *Upravljanje človeških virov*. Mednarodna primerjalna študija. Ljubljana: Fakulteta za družbene vede, Center za proučevanje organizacij in človeških virov.
63. ——— 2003: *Slovenski kadrovski management v evropskem prostoru*. V *Management kadrovskih virov*, ur. Stane Možina. Ljubljana: Fakulteta za družbene vede.
64. Svetlik, Ivan in Kohont, Andrej. 2009. *Organizacija in izvajanje menedžmenta človeških virov V Menedžment človeških virov*, ur. Ivan Svetlik in Nada Zupan, 19 – 62. Ljubljana: Fakulteta za družbene vede.
65. Svetlik, Ivan Nada Zupan, Miroslav Stanojević, Stane Možina, Andrej Kohont in Robert Kaše. 2009. *Menedžment človeških virov*. Ljubljana: Fakulteta za družbene vede.
66. Ulrich, Dave. 1997. *Human Resource Champions*. Boston: Harvard Business School Press.

67. Virant, Gregor. 2003. *Kadrovski forum javne uprave 2003*. Bilten Kadrovske službe Vlade RS, 12 (3): 32–34.
68. Virant, Gregor. 2009. *Javna uprava*. Ljubljana: Fakulteta za upravo.
69. Welter, Bill in Egmon, Jean. 2006. *The prepared mind of a leader: eight skills leaders use to innovate, make decisions, and solve problems*. San Francisco: Jossey – Bass.
70. Yukl, Gary. 2002. *Leadership in organizations – Upper Saddle River*. New York: Prentice–Hall.
71. *Zakon o javnih uslužbencih*. (Uradni list RS, št. 63/07 – uradno prečiščeno besedilo, 65/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E in 40/12 – ZUJF) Dostopno prek: <http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO3177> (18. marec 2016).
72. *Zakon o sistemu plač v javnem sektorju* (Uradni list RS, št. 108/09 – uradno prečiščeno besedilo, 13/10, 59/10, 85/10, 107/10, 35/11 – ORZSPJS49a, 27/12 – odl. US, 40/12 – ZUJF, 46/13, 25/14 – ZFU, 50/14, 95/14 – ZUPPJS15 in 82/15) Dostopno prek: <http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO3328> (18. marec 2016).
73. *Zakon o državni upravi* (Uradni list RS, št. 52/02, 110/02, 56/03, 61/04, 123/04, 93/05, 113/05 – upb4, 89/07, 126/07, 48/09, 21/12, 47/13, 12/14, 90/14) Dostopno prek: <http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO3225> (18. marec 2016).
74. Žurga, Gordana. 2003. *Kakovost in pravica do dobre uprave*. V Konferenca Dobre prakse: zbornik referatov. Ljubljana: Ministrstvo za javno upravo. Dostopno prek: http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/Kakovost/DOBRE_PRAKSE_2003.pdf (26. februar 2016).

PRILOGE

PRILOGA: Anketni vprašalnik za vodje in njihove podrejene sodelavce v državni upravi

Spoštovani !

V okviru magistrskega dela na Fakulteti za družbene vede želim s pomočjo pričujočega vprašalnika ugotoviti, kaj zaposleni v javni upravi menijo o vrednotah, osebnostnih lastnostih, sposobnostih, veščinah in ravnanjih svojih nadrejenih v državni upravi. Zato vas vabim k izpolnitvi vprašalnika, za kar boste potrebovali približno 12 minut. Zagotavljam vam popolno varovanje zasebnosti in zaupnost vaših odgovorov. Rezultati bodo uporabljeni izključno v študijske namene.

Prosim vas, da pozorno preberete vprašanja/trditve in poskušate nanje čimbolj natančno in iskreno odgovoriti. Za morebitna dodatna pojasnila in komentarje ali če želite kratko poročilo analize, mi lahko pišete na e-naslov: vesna30plus@gmail.com.

Vprašalnik je dostopen na tej povezavi: <https://www.1ka.si/a/86141>.

Zahvaljujem se za vaš čas, ki ga boste namenili za izpolnitev vprašalnika.

S spoštovanjem,
Vesna Vidmar

1.del vprašalnika – V nadaljevanju je šest sklopov trditev, ki se nanašajo na vaše mnenje o vašem neposredno nadrejenem.

(1/6) Pri vsaki trditvi označite / obkrožite številko, ki najbolje odraža vaše strinjanje oziroma nestrinjanje s trditvijo. Na vprašanja odgovarjajte hitro, brez dolgega razmisleka.

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Obvladuje odnose z javnostmi in mediji.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Naredi vse, da v okviru pooblastil racionalizira reševanje postopka.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna se spopasti s težavnimi situacijami.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Pogosto ima nove in uporabne zamisli.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Predvidi posledice bodoče spremembe na delovanje javne uprave.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Samoiniciativno išče in predlaga boljše rešitve.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Za svoje odločitve sprejema odgovornost.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sodelavce zna navdušiti za ustvarjalno sodelovanje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sprejema jasne in smiselne odločitve.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sodelavcem vliva pogum in krepi občutek, da so sposobni opravljati nove naloge.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna predvideti možne ovire na poti doseganja ciljev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Iz velike količine informacij in kompleksnih problemov zna izluščiti ključne elemente.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(2/6) Navedene trditve se nanašajo na vaše mnenje o vašem neposredno nadrejenem. Pri vsaki trditvi označite / obkrožite številko, ki najbolje odraža vaše strinjanje oziroma nestrinjanje s trditvijo.

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Rezultate dela nagradi v skladu z možnostmi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sodelavce pohvali za dobro opravljeno delo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Izraža optimizem.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Na osnovi letnega delovnega načrta izdela	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
delovne načrte za krajša obdobja.					
S sodelavci se pogovarja odprto in neposredno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Poskrbi za urejenost dokumentarnega gradiva.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Analizira storjene napake, da se ne bi ponavljale.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna lobirati.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sodelavce obremeni glede na njihove zmožnosti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sebi in sodelavcem postavlja jasne, zahtevne, a uresničljive cilje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna uveljaviti svoje ideje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odnos z uporabniki storitev gradi na vzpostavitvi medsebojnega zaupanja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Prilagaja se kulturnim drugačnostim.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(3/6) Navedene trditve se nanašajo na vaše mnenje o vašem neposredno nadrejenem. Pri vsaki trditvi označite / obkrožite številko, ki najbolje odraža vaše strinjanje oziroma nestrinjanje s trditvijo.

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Obvladuje delo tudi v obdobjih močnejših delovnih obremenitev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spodbuja projektno delo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pozna zakonodajo, ki ureja njegovo delovno področje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Pozorno prisluhne problemom, potrebam in željam uporabnikov storitev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
V težavnih situacijah ne izgublja zavzetosti	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odkriva vrzeli in ovire v predpisih in si prizadeva za njihovo odpravo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Je strokovno široko razgledan in sledi aktualnim novostim.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gospodarno ravna z viri (sodelavci, denar, oprema, material, čas).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Med sodelavci spodbuja medsebojno pomoč in solidarnost.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Konstruktivno izziva spremembe utečenih načinov dela.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovne rezultate sodelavcev ocenjuje pravično, po vnaprej dogovorjenih pravilih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ceni duhovitost.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hitro najde stik s sogovornikom.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(4/6) Navedene trditve se nanašajo na vaše mnenje o vašem neposredno nadrejenem. Pri vsaki trditvi označite / obkrožite številko, ki najbolje odraža vaše strinjanje oziroma nestrinjanje s trditvijo.

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Sodelavce vključuje v načrtovanje in odločanje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Opozarja na probleme, ki jih drugi še ne zaznavajo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Iniciativno rešuje probleme uporabnikov storitev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spodbuja prenos dobrih praks v svoje delovno okolje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna izpeljati zapletene postopke.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Prizadeva si za verodostojne informacije o zadevi, ki jo obravnava.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vztraja, dokler delo ni v celoti opravljeno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Obvlada nastopanje pred občinstvom.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odloča se hitro, a s premislekom.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna identificirati ključne osebe, ki imajo vpliv na odločanje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
V kriznih situacijah na sodelavce vpliva pomirjujoče.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sodelavcem zna razložiti smisel in nujnost uvajanja sprememb.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vztraja, dokler delo ni pravočasno opravljeno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(5/6) Navedene trditve se nanašajo na vaše mnenje o vašem neposredno nadrejenem. Pri vsaki trditvi označite / obkrožite številko, ki najbolj odraža vaše strinjanje oziroma nestrinjanje s trditvijo.

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Ima ustrezno strokovno znanje za delo na svojem področju.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
S primerno komunikacijo zna pridobiti somišljenike oziroma podpornike.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Težko ga je spraviti s tira.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna razbrati signale okolja, ki naznanjajo bodoče spremembe.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spodbuja interdisciplinarno delo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hitro odkrije bistvo problemov in sporočil.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Opozarja na neprimerno ravnanje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sodelavcem daje zgled prizadevnosti in profesionalnosti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dela in naloge poverja jasno in profesionalno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Razume potrebe in čustva sodelavcev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Novim sodelavcem se posebej posveti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gradi pozitivno vzdušje in gradi odprt dialog s sodelavci.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pozna organiziranost in delovanje javne uprave.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(6/6) Navedene trditve se nanašajo na vaše mnenje o vašem neposredno nadrejenem. Pri vsaki trditvi označite / obkrožite številko, ki najbolje odraža vaše strinjanje oziroma nestrinjanje s trditvijo.

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
Zaznava priložnosti, ki jih drugi še ne opažajo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ima jasno vizijo in	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam (1)	Se ne strinjam (2)	Niti niti (3)	Se strinjam (4)	Povsem se strinjam (5)
strategijo organizacijske enote, ki jo vodi.					
Sodelavcem izreka kritiko na jasen, konstruktiven in nežaljiv način.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Na sodelavce prenaša svojo pozitivno energijo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Posluša sogovornika in se potrudi, da ga razume.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zna se vživeti v situacijo stranke.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Do sodelavcev je spoštljiv.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ima razvejane strokovne vezi, iz katerih črpa informacije.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Je vztrajen pri premagovanju ovir.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Strateške usmeritve zna »prevesti« v smiselne operativne cilje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zahtevnejše postopke zna racionalizirati.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Obvlada komuniciranje v slovenskem jeziku.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ravna diplomatsko.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

2. del vprašalnika – Vprašanja se nanašajo na seznanjenost s strategijo organizacije, v kateri ste zaposleni, in tudi na celotno javno upravo.

	Sploh nisem seznanjen (1)	Slabo sem seznanjen (2)	Niti slabo niti dobro seznanjen (3)	Dobro sem seznanjen (4)	Popolnoma sem seznanjen (5)
Ali ste seznanjeni z vizijo in poslanstvom ter strateškimi cilji vaše organizacije ?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ali ste seznanjeni s	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Sploh nisem seznanjen	Slabo sem seznanjen	Niti slabo niti dobro sem seznanjen	Dobro sem seznanjen	Popolnoma sem seznanjen
(1)	(2)	(3)	(4)	(5)

Strategijo razvoja javne uprave 2015 – 2020 ?

Ali ste seznanjeni z načrtovano uvedbo novega sistema za upravljanje s kadri, ki vključuje nadgradnjo kompetenčnega modela in ciljno vodenje v državni upravi ?

Kdo ima (bi moral imeti) po vašem mnenju največjo vlogo pri uvajanju novega sistema za upravljanje s kadri v državni upravi ?

- kadrovske službe organov
- vsi zaposleni
- imenovana projektna skupina
- vodje NOE na vseh ravneh
- drugo

3. del vprašalnika – Vprašanja se nanašajo na vašo zaposlitev, starost, spol in izobrazbo.

Kje ste zaposleni ?

- Ministrstvo za javno upravo
- druga ministrstva/organi v sestavi

Kakšno delovno mesto trenutno zasedate ?

vodja službe/sektorja/oddelka

generalni sekretar/ direktor direktorata/direktor organa v sestavi ali vladne službe

projektni vodja

zaposleni – nisem vodja

Kakšna je vaša najvišja dosežena formalna izobrazba?

Srednja šola ali manj

Višja ali visoka šola

Univerzitetna izobrazba ali več

V katero starostno skupino spadate?

do 30 let

31 – 40 let

41 – 50 let

51 let ali več

Spol:

Moški

Ženski