U sistemu vrednovanja dostignuca zaposlenih treba imati u vidu 4 karakteristike zaposlenih:

1. vrste sposobnosti- primarne mentalne

2. karakterne crte licnosti-temperament i primarne ljudske karakteristike

3. eticke vrline licnosti-nacela i moralne navike ponasanje u medjuljudskim odnosima

4. poslovna dostignuca-planiranje, odlucivanje i kontrola, orgarizovanje i koordiniranje, uspesnost rada, interpersonalni odnosi i ndividualni razvoj.

Ciljevi vrednovanja uspesnosti zaposlenih u politici menadjzmenta mogu se opisati na sl nacine:

1. strucno argumentovanje odluka za promociju dobrih izvrsilacamuz upozorenje na lose pojave radi njihovog otklanjanja

2. Ukazivanje na probleme u organizaciji posla

3. postaljanje sistema razvoja karijere sa utvrdjivanjem potencijala (radnih,obrazovnih, kreativnih performansi) za svakog zaposlenog

4. preduzimanje mera za inoviranje znanja zaposlenih a posebno menadzera

5. negovanje onih karakteristika zaposlenog koje su se trazile za vreme prijema na posao i koje zahteva dalji razvoj organizacije

Vrednovanje dostignuca zaposlenog moze se pojaviti kao ocenjivanje proslosti i buducnosti, sposobnosti i licnosti, ponasanja i ucinaka, plata i drugih priznanja..

Ocenjivanje moze vrsiti:

1. pretpostavljeni

2. saradnici

3. externi konsultanti

4. samoocenjivanje

Postupci vrednovanja uspesnosti zaposlenog na radu nikako ne bi smeli da budu pausalni, vec strucni i dokazani. Rezultati moraju biti merljivi, vidljivi, jasni i zasnovani na planovima i propisima. U procesu ocenjivanja potrebno je postovati najmanje ovih pet nacela:

1. ocenjivaci moraju biti pripremljeni za ocennjivanje

2. pozeljno je da u ocenjivanju ucestvuju barem dva ocenjivaca

3. odrediti pokazatelje i kriterijume ocenjivanja

4. izracunati prosecnu ocenu na bazi svih elemenata koji se ocenjuju

5. ocenjivaci moraju biti kompetentni

Proces procene se odvija u ovih sest koraka, i to:

1. utvrdjivanje normi rada sa zaposlenim

2. zajednicko postavljanje merljivih ciljeva

3. merenje ostvarenih rezultata

4. poredjenje rezultata rada sa utvrdjenim normama

5. raspravljanje sa zaposlenima o radnoj oceni

6. ukoliko je potrebno, sprovodjenje korektivnih akcija

Medju slabostima koje se najcesce javljaju u praksi ocenjivanja uspesnosti zap. Najcesce se navodi:

-nedostatak objektivnosti

-uvecavanje rezultata,

-strogost ili blagost

-prosecnost

-tempirano ponasanje ocenjivaca ide u korist onoga koji se ocenjuje.

4 izvora informacija za merenje ucinaka koje menadzeri koriste (pri ocenjivanju uspesnosti zaposlenih):

- licno posmatranje,

-statisticki podaci

-usmeni i pismeni izvestaji

Razlikujemo dve vrste korektivnih radnji:

-prva je trenutna i uglavnom se suocava sa simptomima, (gasenje pozara-a njena svrha je da prepozna uzrok odstupanja i odmah da ga ukloni.

-a druga je temeljita i prodire u srz uzroka problema.(zahtevnija, zahteva analizu i procenu kako i zasto je doslo do odstupanja)

Postupak ocenjivanja radnog uspeha sadrzi ove osnovne elemente

1. svrhu i program ocenjivanja,

2. pravila – upute ocenjivanja

3. izbor metoda i termina ocenjivanja

4. proveru ocenjivanja

Za ocenjivanje pojedniacne radne uspesnosti primenjuju se sledece metode:

1. Metoda rangiranja- poredjenje grupe zaposlenih ili menadzera prema ukupnoj sposobnosti i kvalitetu rada od najboljeg do najlosijeg

2. Lestvica sudova- vezana je za svaki kriterijum. Rec je o lestvici sudova na osnovu kojih se utvrdjuje doprinos svakog ocenjenog.

3. Metoda slobodnog izbora tvrdnji- sastoji se od odabira onih tvrdnji koje najbolje oznacavaju doticnu funkciju ili licnost koja ih obavlja. Ocenjuju se ponasanje,uspesnost i odgovornost.Tvrdnje se pretvaraju u bodove, sto omogucuje numericko izracunavanje i merenje
4. Metoda kritickih slucajeva-retko se koriste

5. Metoda analize sadrzaja biografija-najvazniji kriterijum pritom su dosasasnja dostignuca i uspesi u zivotu i radu. Do relevantnih podataka o tome moze se doci i anketom, kao i putem direktnih razgovora.

6. Metoda kontrole licne samoprocene-je metoda samoocenjivanja na osnovu unapred sastavljenog upitnika.

7. Metoda grafikon rukovodjenja- sastoji se od pet glavnih karakteristika menadzerskog ponasanja. Zasniva se na dvema kljucnim varijablama.Jedna je briga za proizvodnju, a druga je briga za ljude.

8. TAM-metoda je kompleksna i visedimenzionalna, pogodna za promociju zposlenih. Rec je o uporednom ocenjivanju tri vazne vrednosti: znanja i sposovnosti menadzera, njgove uspesnosti u dosadasnjem radu i mogucnosti koje nudi u vezi s polozajem na kome se nalazi ili namerava da dodje.

9. Metoda pokusaja i provere- spada u najjednostavniji metod procene u kojoj ocenjivac sastavlja popis jacih i slabih strana zaposlenog, predasnje uspeha, mogucnosti i predloga za poboljsanje.

10. Ocena kriticnih slucajeva- usmerena je na identifikovanje kriticnih aktivnosti i oblika ponasanja koji doprinose uspesnom ili neuspesnom obavljanju posla.

11. Ocena liste oznacavanja koristi listu tvrdnji koje opisuju razlicite oblike ponasanja, te oznacava ona ponasanja koja najbolje odgovaraju radniku koji se ocenjuje

12. Metoda deskriptivne lestvice procene-ova je metoda najpouzdanija onda kada se uklone nejasni pojmovi poput odanosti i povezanosti. Prilikom kreiranja lestvice vrlo je bitno da je bodovani sistem jasan i nedvosmislen ocenjivacu. U suprotnom se javljaju predrasude.

13. Metoda procene prisilnog izbora je metoda u kojoj ocenjivac mora da bira izmedju dve ili vise izjava. Svaka od izjava moze biti dobra ili losa.Glavna prednost ove metode je u tome sto ocenjivac ne zna tacan odgovor pa se tako smanjuju predrasude i pogreske.
14. Lestvica ocekivanog ponasanja-kombinuje glavne elemente metode kritickih slucajeva i deskriptivne lestvice procene. (vrednuju se o 1-5)

15. MBO (Managament by Objectiv) ocenjuje zaposlene, po zadacima, odnosno rezultatima rada. Cilj ove metode su kvalitet usluge, uklanjanje nedostataka u radu, profiliranje sposobnosti i preferencija zaposlenih, vodjenje karijere, te utvrdjivanje potrebnog inoviranja znanja.
16. TASCAN metoda (nastaje od eng reci task=zadatak) pa je sam program usmeren ka zadacima.odnosno merenju radnih zadataka, a sluzi za postizanje bolje poslovne sposobnosti organizacije. Pomocu TASCAN metode definise se radno mesto, ne samo po sadrzaju i radnim zadacima nego i po ocekivanom kvalitetu izvrsavanja zadataka.

Posebno upozoravamo na:

-nedostatak objektivnosti

-haloefekat- javalja se u situacijama kada jedna(poz ili negativna) karakteristika zaposlenog utice na odluku ocenjivaca

-centralna tendencija- je greska koja se javlja pri grupisanju svih koje se ocenjuje u prostor osrednjosti, ako se skala sastoji od pet stepena

-precenjivanje ili potcenjivanje rezultata
-tempirano ponasanje-podrazumeva situacju u kojo ce se zaposleni drugacije ponasati ako znaju da predstoji ocenjivanje uspesnosti nego ak ose ocenjivanje sprovede bez ikakve najave.

-predrasude
Kriterijumi procene uspesnosti zaposlenog:

1. strucno znanje-poznavanje posla

2. vestina pismenog i usmenog izrazavanja

3. sposobnost uocavanja i resenja problema

4. kreativnost i inovativnost

5. samostalnost i odgovornost u radu

6. spretnost pregovaranja

7. kvalitet i planiranje rada

8. spremnost na promene

9. timski rad i rad sa novozaposlenima

10. sposobnost odlucivanja i motivisanja saradnika

Najvaznije crte menadzerskog profila;

1. sposobnost primene znanja i razresavanja kompleksnih problema

2. smisao za organizaciju, racionalizaciju,koordinaciju i saradnju

3. spremnost preuzimanja odgovornosti i rizika

4. umece samoocenjivanja i procenjivanja sopstvenih mogucnosti

Vodjenje se na koordinaciju poslova koji obavljaju drugi ljudi koji se pridobijaju za odredjenu ideju, predlog i poduhvat.

Liderstvo je ponasanje pojedinca koji usmerava aktivnost tima ka zajednickom cilju.=>

Liderstvo je proces u kojem pojedinac utice na grupu ili organizaciju u ostvarivanju zajednickog cilja. Bez uticaja ne postoji liderstvo,odnosno vodjenje.

Funkcije liderstva su:

· postavljanje cilja

· afirmacija grupnih i drustvenih vrednosti

· motivacija drugih u ostvarivanju ciljeva

· upravljanje procesima putem kojih se ostvaruju kolektivni ciljevi

· ostvarivanje jedinstva napora u okviru konteksta pluralizma i razlicitosti

· kreiranje atmosfere zajednickog poverenja

· inoviranje znanja

· prezentovanje interesa organizacije okruzenju

· prilagodjavanje organizacije lokalnim i globalnim promenama

Ambiciozan- osecaj nade i uverenja da moze postici vece profesionalne ciljeve

Povodljiv- prihvatanje karijere koju roditelji preporuce ili ocekuju

Zadovoljan- osecaj zadovoljastva sa vec postignutim

Smusen- osecaj nesigurnosti u pogledu proslog i sadasnjeg profesionalnog progresa

Frustriran- opsednut sputanoscu prof. aspiracija i teznjom za usmerenjem ka drugom cilju

Obeshrabren- razignacija i beznadnost blede karijere i radnog profesionalnog uspeha.
Pri izgradnji sistema individualnog nagradjivanja potrebno je ispuniti odredjene zahteve kao sto su npr:

1. odredjivanje zahteva, kriterijuma i pokazatelja u skladu sa ciljevima org

2. logicna i pravedna struktura sis nagradjivanja

3. jedinstvena primena i razvoj sis vrednovanja individualnih dostignuca

4. sistem nagradjivanja mora biti razumljiv i shvatljiv svima u poslovnom sistemu

5. osnovica za vrednovanje moraju biti poslovi i radni zadaci i individualni ucinak

6. jednako vredan rad mora se jednako vrednovati i adekvatno tome jednako platiti

7. posledica veceg dostignuca mora biti i visa plata.

Razvoj licne karijere je proces niza medjuzavisnih i uskladjenih individualnih i organizacionih aktivnosti u kojima se pojedinac i organizacija javljaju kao partneri.

Polazista i komponente razvoja licne karijere:

1. Razvoj licne karijere

· znanja

· stavovi

· ponasanja

· kompetencija

· sposobnost

· potrebe

2. Razvoj tima

· jasni ciljevi i zadaci

· dobra komunikacija

· raspodela uloga u timu

· planovi delovanja

· vrednovanje postignuca

· interes,moc,politika

3. Razvoj organizacije

· konkurentska sposobnost

· kvalitet proizvoda

· inovativnost

· strategija i ciljevi

· restrukturianje

· poslovna uspesnost

Zajednicki cilj pojedinca i organizacije za napredovanje su inovacije i socijalizacija.

Isticu se tri osnovna pristupa za profesionalni razvoj karijere:

1. osposobiti zaposlenog da doprinosi drustvu

2. pruziti mu spriliku da to ucini

3. motivisati ga i stimulisati da svoje znanje i sposobnosti permanentno inovira i unapredjuje

Poslusni izvodjaci obicno su ostajali u okviru lokalne uprave, te su se u insitiucionalnoj mrezi sve vise priblizavali visem hijerarhijskom jezgru,a katkada se i ukljucivali u njega

Efikasni izvrsioci u svojoj okolini obicno se nisu dugo zadrzavali unutar svoje radne sredine ili teritorije. Oni su se ubrzo promovisali na veci nivo hijerarhijske lestvice. Taj pomak desavao se ili u okviru radne sredine ili na prelazu iz nize u visu drustveno politicku ili teritorijalno visi hijerarhijski nivo

Talentovani inovatori koji su svojim znanjem i sposobnoscu revazisli percepciju posojece legitimne politike ljudskih resursa ili ideologije u svojoj sredini ili okolikni, po pravilu su bili izbaceni iz daljeg procesa promocije. Retki su slucajevi kada ih je njihova inovatinost i efikasnost dovela na visa radna mesta u hijerarhiji kojoj su iz nekog razloga trebale njihove sposobnosti.

Programske faze i uloge razvoja licne karijere:

1. faza pripremanja

2. faza osposobljavanja

3. faza napredovanje

4. faza odrzavanja

5. faza povlacenja

Planiranje profesionalne karijere se moze posmatrati kroz tri faze:

1. se odnosi na otkrivanje, pripremu i koriscenje starosne distribucije za napredovanje i promociju zaposlenih

2. obuhvata aktivnosti oko stvaranja organizacionih i strucnih pretpostavki za predvidjanje same promocije

3. podrazumeva izgradnju sistema promocije zaposlenih.

Profesionalna karijera svakog pojednica je specificna i posebna. Ona u velikoj meri zavisi od pojedinca,ali i od drugih uslova i odnosa u drustvu,a pre svega od:

· izgradnje i pridrzavanja kriterijuma za napredovanje u karijeri

· brige uprave i menadzmenta poslovnog sistema

· mogucnosti za napredovanje koje postoji u organizaciji i okruzenju

· interesa zaposlenih za napredovanje u karijeri

· potreba i podsticaja pojedinca i poslovnog sistema

· licnog kvaliteta znanja i sposobnosti

· dobro obavljanog posla

· odanosti pojedinca etici i kodeksu svoje profesije

Dijagram planiranja profesionalne karijere:

=>Odluka o razvoju licne karijere

=> Analiza dobrih i losih osobina

=> Postavljanje ciljeva razvoja karijere

=> Pribavljanje informacija o opcijama razvoja karijere

=> Procena licnih opcija=> Izbor optimalne opcije karijere

=>Utvrdjivanje strategije razvoja karijere

=> Licna izgradnja

=>Evaluacija

Zaposleni koji zeli da napreduje treba da ispuni dva uslova: da to zasluzuje i da mu to bude dodeljeno.

Dva su osnovna medjusobno povezana razloga za izgradnju sistema pracenja i promocije zaposlenih:

1. da se na sto bolji moguci nacin iskoriste znanja i sposobnosti zaposlenih

2. da se izadje iz klopke podobnih i poslusnih izvrsilaca

Kompetencije:

1. stvaralacke

2. usluzne

3. uticajne

4. menadzerske

5. kognitivne

6. individualne

igraju kljucnu ulogu u ostvaivanju efikasne promocije i ukupne strategije razvoja pojedinca i organizacije.

Moci, hteti, smeti

Moci-slozenost i uslovi obavljanja grupe poslova i radnih zadataka odredjuju strukturu zahteva radnog mesta koji se iskazuju u “moci” (stepenu znanja, vestina i sposobnosti zap)

Hteti i delovati- podstice se adekvatnom promocijom i postavljanjem visih ali realnih ciljeva

Smeti- u organizaciji znaci imati slobodu bez koje nema kreativnosti i stvaralastva

Tri osnovne skupine znanja i vestina koje uslovljavaju permanentno obrazovanje zaposlenih:

· tehnicke

· komunikacione

· administrativne

Razlozi za neefikasnu promociju:(tri glavna)

1. lose sistematizovano radno mesto

2. raspored zaposlenih sproveden na brzinu, bez ikakvog ili sa vrlo skormnim osposobljavanjem zaposlenog za odredjene poslove i zadatke

3. ako su sprovedena sa pogresnim razlogom.

Participacija- ucesce zaposlenog u upravljanju poslovnim sistemom.

S obzirom na sadrzaj participativnih prava razlikujemo:

- tehnoloski-organizacionu prticipaciju

- ekonomsku participaciju

S obzirom na nacin ostvarivanja radnicke participacije razlikujemo:

- individualnu ili neposrednu participaciju

- kolektivnu ili predstavnicku participaciju

Prema ulozi i polozaju sindikata u sistemu radnicke participacije razlikujemo:

· participaciju preko sinikata

· paritcipacija prako posebnih radnickih poredstavnika

3.

INFORMACIONI SISTEM U FUNKCIJI RADNOG ANGAZOVANJA I RAZVOJA LJUDSKIH RESURSA

Informacioni sis ljudskih resursa predstavlja podsistem informacionog sistema organizacije kao poslovnog sistema.

Pored ljudi,programske i racunarske opreme, informacioni sistem stvaraju dokumenti,materijalna i finansijska sredstva, nacin upravljanja i prenosenja informacija od stvaraoca do korisnika.
Upravljanje znaci usmeravanje poslovnog delovanja donosenjem i sprovodjenjem odluka.

Informacioni sistemi se dele prema

· slozenosti

· dostignucima

· tehnologiji

· podruciju primene

· sistematizovanju podataka

Informacioni sistem ljudski resursa moze se definisati kao skup medjusobno svrsishodno povezanih i medjuzavisnih elemenata: ljudi, stvari,pojava i odnosa u podrucju menadzmenta ljudskih resursa.

Informacioni sistem ljudskih resursa sastoji se izmedju ostalog i od

· sistema prikupljanja informacija kao svesne i svrsishodne organizacione aktivnosti

· sistema informisanja kao odredjenog svrsishodno-oblikovanog informacionog sadrzaja kao rezultata informacione aktivnosti

Osnovni ciljevi za uspostavljanje informacionog sistema ljudskih resursa su

1. obezbedjivanje informacione osnove za donosenje kvalitatnih odluka o ljud.res

2. efikasno upravljanje odvijanjem procesa iz oblasti menadz. Ljud. Res

3. zadovoljavanje odredjenih drustvenih potreba za prikupljanjem i statistickim obradjivanjem utvrdjenih podataka, prikupljanje, obradjivanje i cuvanje podataka od interesa za organizaciju i zaposlene u njoj idr

Informacije koje se javljaju kao ulaz u informacioni sistem ljudskih resursa odredjuju se na osnovu cilja radi koga se uspostavlja taj sistem.To su podaci o ljudskim resursima i procesima koji se obavljajuu okviru menadzm. Ljud. Res.

Izvori informacija za potreba menadzmenta ljudskih resursa mogu biti

1. unutrasnji

2. spoljasnji

Metode i tehnike prikupljanja obrade memorisanja i koriscenja informacije mogu biti razlicite.

U osnovne metode za prikupljanje podataka spadaju:
- intervju

- anketa

-analiza sadrzaja

-testovi

-posmatranje

Izvori informacija mogu postati razni dogadjaji u uzem i sirem okruzenju, a posebno promene koje su relevante za ljudske resurse, njihov razvoj i radno angazovanje.
Ciljevi i zadaci izgradnje sistema informisanja zaposlenih i organa u organizaciji su:

1. uspostavljanje jedinstvenog sistema informisanja zposlenih

2. omogucavanje slobodnog protoka informacija

3. informisanost o onome sto je bitno za zaposlene i menadzment na svim nivoima strukture orgaznicaije

4. osiguranje ostvarenja prava i obaveza zaposlenih

5. stvaranje mogucnosti za usavrsavanje i napredovanje zaposlenih

Bitne karakteristike sistema informisanja zaposlenih su:

1. javnost, demokriticnost i kooridiniranost informacionih aktivnosti

2. organizovanost informisanja u smislu ostvarivanja izvora i sredstava unutar organizacije

3. kompatibilnost i komparabilnost prema spoljnim izvorima i sredstvima informisanja

4. profeisonalnost i eticnost komunikacijskog menadzmenta u poslu koji obavlja
Nacela koja se primenjuju u procesu informisanja zaposlenih su:
1. istinitost

2. potpunost

3. jasnoca

4. pravovremenost

5. nedvosmislenost

6. selektivnost prema korisnicima,odnosno njihovim informacionim potrebama

7. vremenski redosled

8. distiribucija pojedinih vrsta i oblika informacija

9. novost za korisnika

10. podsticaj za neko delovanje ili ne delovanje

11. izvornost

12. prioritetnost i otvorenost

Prikupljanje i obrada informacija odvija se po pravilu u vise faza u koje spadaju:

1. definisanje problema

2. utvrdjivanje izvora

3. definisanje indikatora

4. izbor i primena nacina prikupljanja podataka

5. analiza i selekcija podataka

6. testiranje i verifikovanje informacija

7. modeliranje oblika informacija

8. oblikovanje informacija na nacin prikladan za ostvarivanje svrhe informisanja

Distribucija informacija obuhvata:

1. izbor sredstava informisanja

2. utvrdjivanje vremenske dimenzije distribucije

3. nacin i mesto izlaganja

4. pitanje konciznosti izvestaja

5. odabir mesta animiranja korisnika

6. pronalazenje nacina koji omogucava povratnu reakciju receptora prema emitatoru

Metode se posebno odnose na

1. prikupljanje i obradu podataka te njihovo transportovanje

2. distribuciju informacija

3. izlaganje

4. procenjivanje razumljivosti i zanimljivosti informacija i informisanja

5. istrazivanje i analiza nivoa informisanosti korisnika informacija

Opsta struktura aktivnosti informacionog sistema ljudskih resursa organizacije sastoji se od dva osnovna elementa:

1. prikupljanje podataka iz unutrasnjih i spoljasnjih izvora

2. procesiranje podataka

Potreba za izvrsiocima unutar organizaciji mogu se resiti na dva nacina:

· preraspodelom radnog vremena ili/i

· ponudom izmenjenog ugovora o radu, odnosno rasporedom zaposlenih u organizaciji na drugi posao

· (pri preraspodeli vremena to se cini putem uvodjenja prekovremenog rada...isl)

Izvestajni sistem sastoji se od dokumenata i procedura koje se koriste za prikupljanje i sumiranje podataka u cilju dobijanja povratnih informacija.

Izvrsni izvestajni sistemi su:

· Relevantni – kada zaposleni dobijaju informacije direktno vezane uz njihove ciljeve

· Ucestali – kada pravovremeno obezbedjuju povratnu informaciju

· Azurni – kada povratna ifnormacija stize odmah po zavrsetku poslate

· Odredjeni – kada se povratna informacija odnosi na podrucje rada koje je uporedivo sa planiranim ciljevima
Ulaz:
-prikupljanje i unos podataka (sta,ko,gde, kada, kako)

Transformacija:

· kontrola

· cuvanje

· sortiranje

· grupisanje

· preoblikovanje

Izlazi se mogu se po kvalitetu sadrzaja i slozenosti obrade razvrstati na:

· statisticke izvestaje

· menadzerske izvestaje

· specificne analize

· informacije koje sadrze razne obrasce, resenja, odluke

· simulacije pojedinih procesa upravljanja ljudskim resursima

Funkcija ulaza ima za zadatak da prikuplja relevantne podatke i unosi ih u informacioni sistem ljudskih resursa.
Funkcija transformacija odgovorna je za tekuce azuriranje, odlaganje i odrzavanje podataka u informacionom sistemu ljudskih resursa. Jedan od vaznih zadataka funkcije transformacije jeste stalna kontrola podataka, od onih koji su uneseni i arhivirani, od onih koji su dobijeni rezultatom obrade.

Funkcija izlaza - osnovni zadatak je usmeriti i odrediti strukturu informacija i primaoca raznih izvestaja o stanju i kretanju ljud. Res. Moze se prikupiti sva ili delimicna kolicina podataka o procesima iz oblasti men ljud res

Prikupljanje svih podataka

Prednost: obezbedjuje tacnost prikazuje celu sliku i omogucuje lakse pracenje raznih trendova

Upotreba: vrlo kriticne mere koje se moraju pratiti tokom svakog posla

Prikupljanje ciljnog ili slucajnog uzorka

Prednost: redukuje kolicinu vremena utrosenog u prikupljanje podataka

Upotreba: nepotpuno i nesigurno prognoziranje, cesto se prikuplja vise podataka nego sto je potrebno
Unutar informacionog sistema ljud res deluje 5 osnovnih podsistema:

1. podsistem zaposlenih

2. informacioni podsistem kolektivnog ugovaranja

3. informacioni podsistem troskova ljudskih reursa

4. informacioni podsistem inovacije znanja zaposlenih

5. inforamcioni podsistem ostalih podrucja u okviru menadz ljuds res

Proces dizajniranja informacionog sistema ljudskih resursa:

1. Planiranje poboljsanja =>
2. Definisanje zahteva

3. Dizajniranje poslovnog sistema

4. Dizajniranje tehnoloskog sistema

5. Testiranje i primena

6. Ocena poslovne uspesnosti
Svaki se naznaceni podsistem rasclanjuje na konkretne informacije:

· evidencija o strukturi ljudskih resursa

· evidencija o platama i naknadama

· evidencija o troskovima ljudskih resursa i o drugim davanjima

· evidencija o nesrecama na radu

· evidencija o inovacijama

· evidencija o osiguranju zaposlenih

· evidencija o skolovanju i usavrsavanju zaposlenih

· evidencija o razvoju i promociji ljudskih resursa

Troskovi ljdskih resursa organizacije mogu se svesti da dve osnovne skupine:

1. troskove rada- plate, dodaci na platu, placeni godisnji odmori, opravdani izostanci s posla , zastita na radu i sl

2. socijalne troskove- troskovi obrazovanja i usavrsavanja, penziono, zdravstveno, troskovi ishrane, troskovi pomoci u pribaljanju stanova, isplti stanarina, prevoz,

Plan (proracun) ljudskih resursa se sastoji od sest planova:

1. plan ljudskih resursa

2. plan iskoristenosti fonda sata rada

3. plan fluktoacije zaposlenih

4. plan skolovanja i usavrsavanja zap

5. plan plata i drugih stimulacija

6. plan ostali primanja

Proces izgradnje(realizacije) informacinog sistema ljudskih resursa:

1. analiza postojeceg stanja

2. izrada idejnog projekta

3. izrada globalnog projekta

4. izrada operativnog projekta

5. primena operativnog projekta

Tehnologija informacionog sistema ljudskih resursa ima 4 podsistema:

1. Hardware- masinska komponenta).

2. Software- programska komponenta.-sistemski,aplikacioni,komunikacijski
3. Lifeware-ljudska komponenta.

4. Orgware- organizaciona komponenta

Informaticki sistem pracenja razvoja i koriscenja ljudskih resursa zahteva izvrsenje najmanje ove tri skupine zadataka:
1. izradu odgovarajuceg instrumentarija za prikupljanje podataka

2. kreiranje kompjuterskog programa koji u sebi ukljucjue moucnost takve obrade podataka,koja moze biti informaticka podloga za donosenje, strateskih, taktickih i operativnih odluka.

3. pronalazenje odgovarajucih metoda za primenu kompjuterskih programa u praksi delovanja organizacione jednice za ljudske resurse.

Informaticki model pracenja razvoja ljudskih resursa u preduzecu
Ulaz:

· licni podaci

· uspesnost

· angazovanost

· sposobnost

· ponasanje

· mogucnost razvoja

Metode:

· razvoja ljudskih resursa

· planirani model

· informaticki model

Programi:

· evidnecije

· planiranja

· ocenjivanja

· napredovanja

· obrazovanja

· izvestaji

Krajnji ciljevi izlaznih elemenata(info. Iz informacionog sist ljud res) su:
1. osigurati pregled stanja i kretanja zaposlenih, ukljucujuci i njihov raspored po organizacionim jedinicama, delatnostima, radnim mestima, poslovima na svim nivoima organizacione strukture.

2. pravovremeno utvrditi stanje potreba za ljudskim resursima i izvore njihovog pribavljanja u odredjenom periodu

3. osigurati inforamcionu osnovu za profesionalnu orjentaciju, razvoja karijere, motivaciju na radu i drugo.

Bez dokumentacije skoro je nemoguce efikasno voditi i razvijati ljudske resurse.

Arhivskom gradjom smatra se sav izvorni i repordukovani (pisan, crtan, snimljen ili dobijen na drugi nacin) dokumentovani materijal koji je znacajan za istoriju ili za druge naucne potrebe.

4.
ORGANIZACIJA

MENADZMENTA LJUDSKIH RESURSA

Menadzment ljudskih resursa obuhvata niz procesa u koje najcesce svrstavamo:

1. analizu radnih mesta i poslova

2. pribavljanje (pridobijanje) ljudi odgovarajucih sposobnosti

3. izbor ljudi za odredjena radna mesta

4. zasnivanje radnog odnosa i uvodjenje u organizaciju,radnu grupu,proces rada

5. pracenje uspesnosti na radu i motivisanje zaposlenih

6. otkrivanje stvaralackih sposobnosti preuzetnicko-menadzerskog potencijala u poslovnom sistemu

7. brigu o zadrzavanju zaposlenih i napor u pregovorima i paritcipativnim odnosima

8. profesinalni razvoj(orjentacija, planiranje i razvoja karijere, obrazovanje i usavrsavanje)

9. informatizaciju o ljudskim resursima, rezultatima njihovog rada,kretanja na trzistu rada

Organizacija menadzmenta ljudskih resursa se tretira kao sredstvo za ostvarivanje ciljeva vezanih za ljudske resurse, koji se utvrdjuju u okviru strategije i politike ljudskih resursa.

Strategijom ljudskih resursa,koja se u osnovi svodi na strategiju menadzmenta ljudskih resursa, utvrdjuju se namere organizacije (ocigledne i skrivene) u odnosu na upravljanje zaposlenima, izrazene kroz filozofiju,politiku i praksu.

Politika ljudskih resursa je skup svesno islobodno utvrdjenih principa, pravila, kriterijuma i zahteva, procesa, sredstava i metoda koje se odnose na zaposlene u nekom poslovnom sistemu.

Pod pojmom organizacije podrazumeva se svesno udruzivanje ljudi koji odgovaranjucim sredstvima, pravilima i obavezama u vezi sa visim lciljevima izvrsaaju odredjene zadatke, sa najmanje mogucim naporom. Organizacija se sastoji iz tri (pod) sistema: prirodnog, tehnickog i ljudskog.
Organizaciona struktura je prvi element svakog poslovnog sistema. Nju cine veze, odnosi i ponasanja ljudi izmedju sebe i njih u odnosima prema sredstvima za rad i predmetu rada kako bi ostvarili unapred utvrdjene ciljeve.

Organizaciona jedinica je deo organizacione strukture organizacije. Najniza organizaciona jednica u org. je radno mesto ili skup poslova.Vise takvih skupova cine organizacionu jedinicu viseg nivoa npr nabavka,prodaja...

Organizaciona jedinica za ljudske resurse je oblik delovanja u oblasti menadzmenta ljudskih resursa. Aktivnost ove organizacione celine zasniva se na postavljnoj strategiji i politici razvoja ljudskih resursa u organizaciji. Moze biti ustrojena na nivou- referata, odeljenja, sluzbe, sektora ili centra.

Organizacija rada oznacava svesnu covekovu delatnost kojom se uskladjuju svi materijalni i ljudski cinioci proizvodnih i drugih delatnosti radi postizanja optimalnih radnih ili poslovnih rezultata.

Organizaciona (korporativna) kultura podrazumeva i obuhvata karakter i sposobnost nekog poslovnog sistema-njegov sistem vrednosti, uverenja i obicaje koji vladaju unutar organizacije.Ona utice na stvaranje pozitivnog ili negativnog ugleda organizacije, interno i u okruzenju, zavisno od njenog karaktera.

Poslovna politika organizacije sadrzi skup uputstava menadzmentu kako bi jednostavnije i lakse birao strateske ciljeve organizacije i nadgledao njihovo sprovodjenje,negovu strukturu i proces upotreba autoriteta i moci u definisanju ciljeva i smrova svog delovanja.

Organizaciona sredstva su sredstva kojima se organizacija koristi-pri izgradnji nove organizacije, unapredjenju ili usavrsavanju postojece. Takvim se smatraju: statut, pravila organizacije, organizaciona sema, org propisi, org uputstva, org prirucnici i dr.

Menadzment ljudskih resursa se pojavljuje kao organizacioni podsistem kao jedna od vaznijih poslonih i razvojnih delatnosti organizacije.
Kao kljucne komponente organizacije menadzmenta ljudskih resursa uzete su:

1. organizaciona struktura

2. organizacioni procesi

3. organizaciona sredstva

Procesi predstavljaju entitet preko koga se vrsi najbolje:

1. sagledavanje strukture organizacije kao poslovnog sistema

2. vrsi podela rada putem utvrdjivanja nadleznosti i odgoornosti

3. upravlja

4. otkrivaju mesta i uzroci nezadovoljavajucih stanja

Pod procesom se podrazumeva tok mesdjusobno zavisnih dogadjaja i aktivnosti koje se postepeno razvijaju radi postizanja neke svrhe,cilja ili rezultata.

Tok znaci vremensko kretanja usmereno ka nekoj svrsi,cilju,zadatku

Zavisnost ukazuje na vrstu medjusobnih odnosa izmedju dogadjaja i aktivnosti

Dogadjaji su momenti u kretanju aktivnosti pomocu kojih merimo steprn ostvarivanja utvrdjenog cilja, dok su aktivnosti promene koje se neprekidno zbivaju u organizaciji bez obzira na njenu delatnost i velicinu.

Ciljevi oznacavaju ono cemu se tezi u organizaciji preduzimanje odredjenih aktivnosti.

Rezultat je ukupnost svega sto je postignuto procesom koji se odvija bez obzira na to da li je akter tog procesa zeleo sve posledice.
U osnovne procese iz oblasti menadzmenta ljudskih resursa svrstani su:

1. utvrdjivanje radnih mesta i zahteva za njihovo obavljanje

2. planiranje ljudskih resursa

3. pribavljanje ljudskih resursa

4. usmeravanje i pracenje razvoja zaposlenih

5. plate i drugi oblici materijlalnog stimulisanja za rad

6. zastita zaposlenih

7. interpersonalni i organizacioni odnosi

8. informisanje

9. pravni poslovi iz oblasti ljudskih resursa

10. ostali poslovi iz oblasti menadzmenta ljudskih resursa

Da bi svako od subjekata koji se javlja u obavljanju procesa iz oblasti menadz ljud res potrebno je da se:

· definise uloga svakog od subjekata

· odrede odnosi medju subjektima

· definisu poslovi

· rezradi tehnologija

· utvrde organizaciona sredstva

· uspostavi odgovarajuci informacioni sistem

U osnovne karakteristike zadataka organizacione jedinice za ljudske resurse mogu se svrstati:

1. heterogenost zadataka po sadrzaju, frekventnosti, obimu i znacaju

2. potreba za multidisciplinarnim pristupom

3. izvrsavanje zadataka putem obavljanja niza konkretnih poslova

4. primenjivanje posebne tehnogoije

5. izvrsavanje zadataka u odredjenom vremenu

6. ukljucivanje menadzmenta i odgovarajuceg tima strucnjaka za ljud res u realizaciju zadatka

U osnovne zadatke organizacione jedinice za ljudske resurse mogu se svrstati:

1. istrazivanje pojava i procesa u vezi sa ljud res

2. pracenje i usmeravanje odvijanja procesa u men ljd res

3. iniciranje uredivanja odredjenih odnosa u organizaciji i donosenje odluka iz oblasti menadzmenta ljudskih resursa
4. pripremanje nacrta organizacionih i normativnih akata
5. pripremanje predloga

6. sporovodjenje odluka

7. spreovodjenje strucne kontrole

8. valorizovanje efekata

9. informisanje organa upravljanja

10. obavljanje ostalih strucnih i administrativnih poslova iz oblasti men ljd res

Pod organizacionim oblikom se podrazumeva odredjivanje naizva organizacione jedinice za ljudske resurse, dok se pod organizacionim statusom shvatamo odredjivanje polozaja te jedinice u odnosu na ostale organizacione celine u organizacionoj strukturi.
Modeli organizacije jedinice za ljudske resurse:

1. funkcionalni

2. divizioni

3. matricni

4. mrezni (projektna organizacija, mreza izvodjaca radova)
Osnovni preduslovi za projektnovanje organizacije menadzmenta ljudskih resursa:
· organizacioni (kao osnovni oblici projektne organizacije mogu se javiti (a) cista projektna organizacija (b)matricna projektna organizacija (c) individualna projektna organizacija

· socijalni

· psiho-socijalni

· pravni preduslovi

PAGE
2

