

 Upravljanje ljudskim potencijalima u strukturama javne

uprave u BiH- izazovi u procesu praćenja reformi

Septembar 2014.

 2

Uvod

Ovaj rad bavi se analizom reforme upravljanja ljudskim potencijalima (HRM)1 u

sklopu šireg procesa reforme javne uprave (RJU) u Bosni i Hercegovini (BiH).

Međutim, za razliku od sličnih analiza koje su rađene u proteklim godinama, ovaj

dokument, između ostalog, može biti od koristi nevladinom sektoru čija je

dosadašnja uloga u procesu reformi javne uprave bila sporadična. Svrha ove analize

je da obezbijedi kvalitetne ulazne podatke kao osnovu za detaljniju procjenu

upravljanja ljudskim resursima kao jednog od važnih segmenata u ovkiru ukupnih

napora reforme javne uprave.

Osnovni ciljevi ovog dokumenta su: a) da identifikuje ključne sistemske probleme

koji stoje na putu reformama i na koje je potrebno staviti naglasak u procesu

praćenja reformi HRM prakse u strukturama javne uprave u BiH; b) da ukaže na

glavne izazove u modernizaciji HRM prakse u strukturama JU u BiH; i c) da formuliše

preporuke za nevladin sektor o tome kako da se na efikasan način uključi u praćenje

reformskog procesa. Namjera je da se kroz identifikovanje ključnih problema

omogući bolja fokusiranost procesa praćenja reformi, a da se kroz formulisanje

mogućih rješenja doprinese objektivnijoj ocjeni provedenih reformi.

Sistemski problemi u provođenju reforme

Prije osvrta na rezultate reforme u oblasti upravljanja ljudskim potencijalima,

neophodno je naglasiti da su ključni problemi u provođenju reforme javne uprave

sistemske prirode. Sva nastojanja da se ubrza provedba reformi u pojedinačnim

oblastima, uključujući i HRM, teško da će polučiti značajnije rezultate sve dok se na

pravi način ne otklone problemi koji podjednako opterećuju sve strukture javne

uprave u BiH. Stoga je neophodno, prije analize ključnih izazova u oblasti upravljanja

ljudskim potencijalima, osvrnuti se na četiri sistemska problema koji na najdirektniji

način ugrožavaju napredak u ovoj i drugim reformskim oblastima.2 Ti problemi su:

1) Izostanak političke podrške reformama;

2) Neefikasan sistem koordinacije reformskih aktivnosti;

3) Nedostatak opštih menadžerskih kapaciteta;

4) Upitan profesionalizam struktura državne službe.

1 U tekstu se za termin upravljanje ljudskim potencijalima najčešće upotrebljava skraćenica iz engleskog
jezika - HRM (Human Resources Management).
2 Revidirani Akcioni plan navodi sljedećih šest reformskih oblasti: 1) upravljanje ljudskim potencijalima; 2)
javne finansije; 3) izrada politika i koordinacijski kapaciteti; 4) upravni postupak; 5) informacione
tehnologije; i 6) institucionalna komunikacija.

 3

Izostanak političke podrške

Nemoguće je imati dobru upravu ako ne valjaju oni koji vode politiku.3 Ovo je istina

koju bi trebalo stalno ponavljati i sa kojom bi trebalo počinjati (i završavati) svaku

diskusiju na temu reforme javne uprave. Politički predstavnici u BiH na upravu

gledaju kao na instrument vršenja vlasti, čija je primarna zadaća provođenje

političkih odluka onih koji su na vlasti. U takvoj atmosferi, efikasnost administracije

mjeri se stepenom poslušnosti prema dominantnoj političkoj opciji. Da bi osigurale

poslušnost državnih službenika, vlasti na svim upravnim nivoima nastoje da

zagospodare procesom zapošljavanja, premještanja i otpuštanja zaposlenih, a

naročito onih na rukovodnim mjestima.

Pokušaji da se ovlada upravom prisutni su još od prvih organizovanih reformskih

aktivnosti, ali su pritisci naglo ojačali nakon što je Vlada Republike Srpske u maju

2006. god. uvela mandat za visoki rukovodni kadar u državnoj službi. Bio je to prvi

otvoreni ‘napad’ na profesionalizam i političku neutralnost, kao principe na kojima

počiva evropski administrativni prostor. Da ironija bude još veća, iste te 2006.

godine, vlade na sva četiri upravna nivoa su usvojile Strategiju za reformu javne

uprave u BiH u kojoj su profesionalizam i politička nepristrasnost istaknuti kao

primarni cilj.4 Međunarodne institucije, koje su uložile veliki napor i sredstva u

reformu, jednostavno nisu reagovale na ovaj potez, što je ostalim strukturama vlasti

bio poziv da i one učine isto.

Prva je “reagovala” Vlada Federacije BiH čiji je prijedlog Zakona o državnoj službi u

FBiH iz 2008. god. sadržavao istovjetna rješenja kao i onaj iz RS-a, ali se u

međuvremenu međunarodna zajednica aktivirala, pa je nakon preporuka iz OHR-a i

Delegacije Evropske unije u BiH, prijedlog Zakona povučen iz parlamentarne

procedure. Slična stvar je bila planirana i na državnom nivou, ali tačka 3. sporazuma

SDP-SNSD iz novembra 2012. godine, koja je prijetila da u potpunosti uruši političku

neovisnost državne službe, nije provedena u djelo.

Činjenica da političari rijetko spominju reformu javne uprave nikako ne znači da su

oni nezainteresovani za javnu upravu. Upravo suprotno. Politički predstavnici su

itekako zainteresirani za javnu upravu, jer ona je najveći poslodavac u državi i, kao

takva, predstavlja idealno utočište partijskih kadrova. Političari čak nisu ni protiv

reformi, sve dok se tim reformama ne ugrožavaju njihovi interesi (i.e. kontrola

zapošljavanja, napredovanja i davanja različitih privilegija). Ako se tome doda i

činjenica da se odgovornost za rezultate reforme ne ‘fakturiše’ čelnicima

3 Radi se o parafrazi jedne konstatacije iz dokumenta SIGME: Structural Elements for Improving Horizontal

public Governance Systems in EU Candidate States,
http://www.sigmaweb.org/publicationsdocuments/47033012.pdf , str. 4. Rečenica u u originalu glasi:
'Good administration is impossible if policies and politics are bad'.
4 Strategija reforme javne uprave, str. 9, http://parco.gov.ba/latn/?page=110

 4

ministarstava koja su titulari te reforme5, nego Uredu koordinatora za reformu javne

uprave u BiH (čije su ovlasti u procesu provedbe reformi ravne nuli), onda je jasno da

politički predstavnici mogu mirno da prate (ili čak da ignorišu, ako im je tako

zgodnije) tok reformi. Sva teška pitanja su sklonjena s dnevnog reda: mobilnost

državnih službenika među upravnim nivoima, međusobno priznavanje ispita za rad u

organima uprave, jačanje koordinacionih mehanizama za provedbu reforme,

eliminisanje politizacije u procesu prijema i napredovanja u službi, baziranje sistema

plata na analitičkoj procjeni radnih mjesta. Ovo su samo neka od važnih pitanja koja

‘čekaju bolja vremena’. Međutim, bez suštinskog zaokreta u pristupu reformama,

‘bolja vremena’ neće doći.

Šta podrazumijeva suštinski zaokret? Prvo, potrebno je donijeti političku odluku da

glavni cilj reforme javne uprave u BiH bude sposobnost države da uspješno

funkcioniše u evropskom administrativnom prostoru. Pored toga, istom odlukom

potrebno je locirati jasnu političku odgovornost za rezultate provedbe reforme.

Drugo, u partnerstvu sa Delegacijom Evropske unije u BiH, neophodno je donijeti

novu strategiju i akcioni plan za reformu upravnih struktura u BiH. Glavnu riječ u

tumačenju onoga što zahtijeva ‘uspješno funkcionisanje u evropskom

administrativnom prostoru’ treba ostaviti Briselu. Treće, neophodno je redefinisati

proces implementacije reformi na način da se osigura jača koordinacija među

upravnim nivoima, naročito u pogledu osiguranja kompatibilnosti zakonskih rješenja.

Neefikasan sistem koordinacije

Kao što je već istaknuto, centralna institucija za koordinaciju reformskih procesa u

BiH je Ured koordinatora za reformu javne uprave (PARCO), koji je osnovan odlukom

Vijeća ministara BiH iz oktobra 2004. godine.6 U organizacionom smislu, PARCO je

dio kabineta predsjedavajućeg Vijeća Ministara BiH, a osnovne dužnosti, precizirane

kroz dužnosti samog koordinatora, ograničene su na: a) koordinaciju aktivnosti u

pogledu pripreme, donošenja i implementacije strategije za reformu javne uprave u

BiH; i b) pružanje mišljenja predsjedavajućem Vijeća ministara Bosne i Hercegovine o

najvažnijim pitanjima koja se tiču reforme javne uprave u institucijama BiH.

Odlukom se ne definiše niti jedan aspekt načina obezbjeđivanja efikasne

koordinacije. U nedostatku nečeg konkretnijeg, PARCO je uspio da 2007. god.

izdejstvuje izradu, a onda i usvajanje Zajedničke platforme – dokumenta koji je

trebao da popuni rupe u sistemu koordinacije reformskih aktivnosti. Međutim, taj

5 Institucije koje imaju direktnu nadležnost nad reformom javne uprave u BiH su: Ministarstvo pravde BiH,
Ministarstvo pravde FBiH, Ministarstvo uprave i lokalne samouprave RS i Odjel za stručne i administrativne
poslove Brčko Distrikta.
6 Odluka je objavljena u 'Službenom glasniku BiH' br. 4/05, a može se naći na web stranici PARCO-a:
http://parco.gov.ba/latn/?page=8

 5

dokument ograničen je na proces provedbe Akcionog plana 1 za reformu javne

uprave koji završava upravo 2014. god. i nema nikakvih naznaka šta će se desiti

nakon toga.

Inače, treba istaći da, iako dobro zamišljena, Zajednička platforma također nije

nikada na pravi način zaživjela u praksi. Na primjer, krajem 2013. g. SIGMA je na

poziv PARCO-a pomogla da se definiše Zajednički okvir principa za izradu HRM

politika u BiH, ali Nadzorni tim za reformsku oblast HRM nije uvažio SIGMA-in

prijedlog da spomenuti dokument usvoji Koordinacioni odbor za ekonomski razvoj i

europske integracije (i.e. tijelo formirano Zajedničkom platformom), nego je

odlučeno da se o dokumentu izjašnjavaju direktno vlade pojedinačnih upravnih nivoa

u BiH. Dakle, na jednoj strani nadležne vlade u BiH potpisuju Zajedničku platformu u

cilju ubrzanja reformi, a na drugoj se ta odluka ignoriše od strane onih koje su te iste

vlade kooptirale u reformski proces. Postavlja se pitanje čemu trud oko

uspostavljanja Zajedničke platforme, ako se mehanizmi ugrađeni u ovu platformu

neće koristiti u praksi?

Naravno, PARCO nema na raspolaganju nikakve mehanizme kojim bi bio u stanju da

osigura implementaciju dogovorenog na političkom nivou. Zapravo, kad se malo

bolje pogleda mandat koji je povjeren ovoj instituciji, dosadašnja uloga PARCO-a u

procesu reformi može se ocijeniti kao izuzetno pozitivna. Naime, PARCO je pored

obezbjeđivanja vrlo detaljnih polugodišnjih izvještaja o tome šta je urađeno na planu

reforme7, kao i pokrivanja svih tehničkih aspekata provedbe reformskih projekata

(i.e. izrada projektnih zadataka, praćenje projektnih aktivnosti, itd.), bio i pokretač

brojnih projekata i nosilac niza novih ideja. Realno, sve dok se ne uspostavi

djelotvorniji sistem implementacije i koordinacije reformskih aktivnosti, utemeljen

na jasno lociranoj političkoj odgovornosti za rezultate, od Ureda koordinatora

nemoguće je više i očekivati.

Nedostatak opštih menadžerskih kapaciteta

Peter Drucker, otac modernog menadžmenta, u svom antologijskom članku Doba

društvenog preobražaja8, između ostalog, pojasnio je da sve moderne organizacije

trebaju dobre menadžere, bilo da ih zovu šefovi, rukovodioci, vođe timova ili nekim

drugim imenom. Drucker u tekstu navodi koje su to zajedničke karakteristike svih

7 Izvještaji se nalaze na web stranici PARCO-a i moguće ih je preuzeti na:
http://parco.gov.ba/latn/?page=364
8 Članak je objavljen u američkom časopisu The Atlantic Monthly 1994. godine i izvorno je naslovljen The

Age of Social Transformation. Dostupan je na zvaničnoj stranici časopisa:
http://www.theatlantic.com/past/docs/issues/95dec/chilearn/drucker.htm

 6

menadžera (bez obzira na djelatnost njihovih organizacija): moraju uskladiti rad ljudi

kojima upravljaju (a koji posjeduju različite sposobnosti) da bi postigli određeni

učinak; moraju maksimizirati potencijale svojih ljudi, odnosno učiniti irelevatnim

njihove slabosti; moraju znati kakvi se rezultati očekuju od organizacije u kojoj rade,

da bi potom bili u stanju da definišu ciljeve organizacione jedinice na čijem su čelu.

Najzad, menadžeri u svim organizacijama trebaju posjedovati znanje o

menadžmentu (kao praksi i disciplini), ali i znanje i razumijevanje organizacije u kojoj

rade (svrhu njenog postojanja, njene nadležnosti, kontekst u kojem se nalazi,

osnovne vrijednosti, itd.).

Interesantno je da se u kontekstu analize reforme javne uprave u BiH pitanju opšteg

menadžmenta, odnosno opštim menadžerskim znanjima i sposobnostima onih koji

rukovode državnom službom, ne posvećuje velika pažnja. Mnogo toga je napisano na

temu tzv. horizontalnih funkcija u javnoj upravi (i.e. HRM, javne finansije, javne

nabavke, izrada propisa, upravni postupci, itd.) i sasvim je izvjesno da će svaki

rukovodilac finansijama ili nabavkama biti u stanju da nabroji osnovne dužnosti posla

koji obavlja, kao i propise kojih se mora pridržavati u svakodnevnom radu. Međutim,

ako bi ste upitali jednog prosječnog rukovodioca, u bilo kojoj strukturi javne uprave u

BiH, koje su to ključne sposobnosti koje on/ona kao rukovodilac treba da posjeduje,

odgovor bi bio mnogo manje izvjestan.

Koja su to osnovna menadžerska znanja i sposobnosti? U svom djelu Menadžment:

zadaci, odgovornosti, prakse9(prevod D.A.), Drucker navodi pet takvih osnovnih

sposobnosti: 1) Postavljanje ciljeva; 2) Organizovanje rada; 3) Motivisanje ljudi i

komunikacija; 4) Uspostavljanje standarda u radu; i 5) Stalni profesionalni razvoj

(svoj vlastiti, kao i razvoj podređenih ljudi). Logično, sljedeće pitanje bi bilo u kojoj

mjeri rukovodioci u upravnim strukturama BiH posjeduju navedene sposobnosti?

Kao što je ranije rečeno, u ovom momentu nema dovoljno preciznih pokazatelja o

tome u kojoj mjeri postojeći rukovodioci imaju, odnosno nemaju, navedene

sposobnosti. Bilo bi veoma važno da se provede jedno kvalitetno istraživanje o

kompetencijama i efikasnosti menadžerskog kadra u sve četiri strukture javne uprave

u BiH. Međutim, u nedostatku preciznih informacija, moguće je osloniti se na

određene pokazatelje koji proizilaze iz analize najčešćih problema u radu institucija i

na taj način moguće je konstruisati jednu opću sliku o tome u kojoj mjeri postojeći

rukovodioci demonstriraju pet ključnih menadžerskih sposobnosti:

o Postavljanje ciljeva – rukovodioci u upravi imaju ozbiljnih problema da

postave ciljeve organizacija/organizacijskih jedinica na čijem su čelu. To je

9 Drucker, P. F. (1986), Management: Tasks, Responsibilities, Practices, Truman Talley Books, New York, str.
275.

 7

vidljivo na svakom koraku, a možda je najočiglednije u postupku praćenja i

ocjenjivanja individualne učinkovitosti zaposlenih, gdje rukovodioci imaju

obavezu da odrede radne ciljeve za konkretan period ocjenjivanja. Iz

dosadašnje prakse vidljivo je da rukovodioci ne prave razliku između ciljeva i

aktivnosti, a mnogi vrlo otvoreno kažu da ne vide nikakvu svrhu u

određivanju ovih ciljeva.

o Organizovanje rada – većina rukovodilaca miješa koncept organizacije

institucije sa konceptom organizacije rada. Pitanje organizacije rada u jednoj

instituciji nije riješeno utvrđivanjem strukture unutrašnje organizacije i

sistematizacije radnih mjesta, kako to mnogi misle. Unutrašnja organizacija

(koja precizira strukturu, djelatnost i međusobne odnose unutrašnjih

organizacionih jedinica, kao i broj potrebnih radnih mjesta) i sistematizacija

(nazivi i opisi radnih mjesta koji preciziraju šta izvršilac treba da radi i koje

karakteristike treba da posjeduje da bi te poslove s uspjehom radio) su

naravno važni za dobro funkcionisanje institucije, ali ne pomažu mnogo onom

menadžeru koji nije u stanju da na pravi način procijeni prirodu i zahtjevnost

posla koji treba obaviti, odnosno da donese prave odluke u pogledu toga ko

će taj posao obaviti. Organizovanje rada jedan je od glavnih izazova svakog

rukovodioca i, zbog toga, vjerovatno najbolji pokazatelj nečije menadžerske

(ne)sposobnosti. Pritužbe državnih službenika da u radu ima puno

preklapanja dužnosti, da jedni rade dok drugi ‘luftaju’, da su neki plaćeni da

budu stručni savjetnici, a da rade kao prevodioci, ukazuje na to da postoje

ozbiljni problemi u domenu organizacije rada.

o Motivisanje ljudi i komunikacija – koncepti motivacije i komunikacije u

kontekstu menadžerskog posla neodvojivi su jedan od drugog. Menadžeri ne

mogu motivirati zaposlene ako nisu u stanju da uspostave dobru

komunikaciju s njima. Nalazi projekta Razvoj sistema za upravljanje učinkom

u strukturama javne uprave u BiH10 ukazuju na to da je rukovodiocima u

strukturama javne uprave u BiH preokupacija da zadrže ‘mir u kući’. Drugim

riječima, tipičnom rukovodiocu nije stalo da motiviše ljude u cilju ostvarivanja

boljih rezultata, već da ih odobrovolji da ne stvaraju probleme. Tako

rukovodilac, u nastojanju da održi ‘mir u kući’, svojim podređenim ljudima

podijeli najveće ocjene (u postupku ocjenjivanja učinkovitosti u radu)

stvarajući tako sliku da su svi ‘najbolji’. Ustvari, na taj način se onemogućava

razvoj jednog zdravog sistema vrijednosti zasnovanog na učinkovitosti, a

afirmira se princip po kome je bolja ‘nepravedna jednakost’ nego ‘pravedna

nejednakost’. Naravno, i rukovodioci, i podređeni znaju da žive u

10 Vidjeti dokument: Analiza	povezanosti	rezultata	procjene	učinka	i	glavnih	HRM	funkcija	(uključujući	i	
segment	ocjenjivanja	probnog	rada	kao	i	rada	pripravnika)	na http://parco.gov.ba/latn/?page=398

 8

‘našminkanoj stvarnosti’, ali to svjesno tolerišu jer ne žele da se suoče s onim

što je ‘ispod šminke’. U takvom okruženju, koje je plod kompromisa,

raznoraznih ‘paktova o nenapadanju’, vrlo je teško motivisati pojedinca.

Rješavanje nabrojanih problema je težak i dugotrajan proces koji započinje

riješenošću rukovodioca da otvori komunikaciju među kolegama, zatim da

utvrdi vrijednosti kojima će svi biti posvećeni i da istraje na afirmaciji toga.

o Uspostavljanje standarda u radu – tri su osnovna standarda u radu: kvalitet

posla, obim posla i vrijeme potrebno da se posao uradi. Mnogi su skloni da

ustvrde da poslovi u upravi ne dozvoljavaju postavljanje standarda, jer su

nepredvidivi. Ta teza je samo djelimično tačna. Naime, nije sporno to da se

početne pretpostavke o zahtjevnosti nekih poslova (npr. rad na upravnim

postupcima, izradi propisa, donošenju politika, itd.) ponekad pokažu

netačnim i da ih je nužno revidirati. Međutim, veliki broj poslova u upravi

nudi sasvim realne mogućnosti da se definišu sva tri pomenuta standarda.

Upravljanje resursima, interna kontrola, nabavke, prevođenje i mnogi drugi

poslovi, bez obzira na svu dinamiku njihovog razvoja, ipak ostavljaju dovoljno

mogućnosti za uspostavu standarda u njihovom obavljanju. Činjenica da je

standarde ponekad potrebno revidirati, ne smije biti razlog da se od njih

odustaje. Ustvari, upravo su standardi ti koji menadžerima u velikoj mjeri

olakšavaju posao praćenja i ocjenjivanja učinkovitosti u radu pojedinaca, jer

doprinose objektivizaciji čitavog procesa. Konačno, iako bi bilo idealno da

standardi važe za što šire područje djelovanja, njihova primjenjivost je

uslovljena i nizom kontekstualnih faktora koji, pored uobičajenih parametara

vezanih za prirodu posla i organizacijsko okruženje, u slučaju BiH uključuju i

famoznu političku volju. Stoga proces uspostave standarda može započeti na

nivou pojedinačnih institucija, a vremenom se opseg može širiti. Takav

postepeni pristup bi možda bio najbolji za BiH, jer rukovodiocima treba dati

vremena da ovladaju određenim tehnikama i alatima neophodnim za

definiranje standarda.

o Stalni profesionalni razvoj – dva su osnovna motiva koji čovjeka pokreću da

stalno uči i osvaja nova znanja: da poveća svoj vlastiti fond znanja i da

omogući prenošenje tog znanja drugima. Ovo je parafraza misli koju je prije

više od tri stoljeća izrekao engleski filozof John Locke, a koja na najbolji način

oslikava suštinu procesa učenja, odnosno usavršavanja u radu. Nažalost,

velika većina rukovodilaca u institucijama javne uprave u BiH, svom i

profesionalnom razvoju svojih podređenih poklanja vrlo malo pažnje. To se

najbolje vidi iz podataka vezanih za kvalitet definisanih potreba za obukom,

gdje se iz godine u godinu navode iste potrebe koje se svode uglavnom na

vještine rada na računaru i znanje stranih jezika. Drugim riječima, rukovodioci

 9

ne nalaze za shodno da na temelju kontinuiranog praćenja rada identifikuju

potrebe za stručnim usavršavanjem, bilo da je to rezultat određenih

nedostataka u radu ili, pak, vidljivog potencijala pojedinca da se razvija u

određenom pravcu. Zašto je to tako? Suština problema leži u činjenici da se

strukture javne uprave u BiH prekomjerno oslanjaju na formalnu naobrazbu

kao indikator nečije buduće uspješnosti na poslu. Imati takav pristup, u zemlji

koja ima strahovitih problema sa uvođenjem standarda kvaliteta u rad

visokoškolskih ustanova, u najmanju ruku je rizično po budućeg poslodavca.

Stoga je neophodno promijeniti pristup sticanju znanja i to tako što će se

stručni razvoj tretirati kao obaveza svakog pojedinca, a kvalitet manadžera

cijeniti prema onome što je taj menadžer uradio na svom vlastitom, ali i na

razvoju svojih ljudi.

Sljedeće važno pitanje je: zašto uprava nema bolje menadžere?

Prvo, veliki broj ljudi je u upravu došao u vrijeme kad nije bilo skoro nikakvih kriterija

za prijem. Proces revizije postavljenja, od koga se očekivalo da upravu očisti od

nestručnih zaposlenika, dao je vrlo slabe rezultate. Mnogi od tih kadrova su sa nižih

nivoa dospjeli u državne institucije, kao što su Ministarstvo odbrane ili Granična

policija, jer je OHR omogućio da zbog brže (i socijalno bezbolnije) popune novih

institucija može doći do direktnog preuzimanja kadrova sa entitetskog nivoa.

Drugo, uprava u BiH je zasnovana na takozvanom pozicijskom sistemu po kome se

popuna vrši kroz raspisivanje javnih konkursa za upražnjene pozicije. Da bi s

uspjehom funkcionisao, pozicijskom sistemu treba dobra ponuda ljudskih potencijala

na tržištu, a to u slučaju BiH jednostavno nije slučaj. Kvalitetni profesionalci sa

menadžerskim iskustvom su rijetki na tržištu radne snage u BiH. Ako se i pojave,

uprava najčešće nije u stanju da ih privuče.

Treće, proces odabira se temelji na testiranjima koja komisiji za prijem ne

omogućavaju da odaberu najboljeg kandidata za posao. Testovi su tako koncipirani

da uglavnom otkrivaju sposobnosti kandidata da memorišu činjenice. Analitičnost,

komunikativnost ili poznavanje stranog jezika se de facto i ne testiraju.

Četvrto, stručno usavršavanje menadžerskog kadra (o čemu smo već nešto rekli) je

svedeno na sporadične obuke bez ikakve obaveze da se naučene stvari primjene u

praksi. S druge strane, visoko centraliziran sistem donošenja odluka još uvijek čini

itekako mogućim izbjegavanje donošenja odluka, što menadžere oslobađa pritiska da

planiraju, organiziraju, vode i kontrolišu poslove.

 10

Kao što smo mogli vidjeti, pitanje opštih menadžerskih sposobnosti je vrlo

kompleksno, ali i suštinski važno za sveukupni kvalitet budućih reformi. Ovdje smo

osvijetlili samo neke aspekete ovog pitanja, dok mnoge druge diskusije tek treba da

budu otvorene. Činjenica je, međutim, da u proteklih desetak godina, koliko traju

organizovane aktivnosti na reformi javne uprave u BiH, ovaj problem uopće nije bio

prepoznat o čemu svjedoči i činjenica da ga Strategija za RJU (kao najsveobuhvatniji

dokument iz ove oblasti) uopće ne spominje. Moguće je da su akteri reforme

vjerovali da će se izgradnjom kapaciteta u konkretnim horizontalnim (zajedničkim)

funkcijama uprave (HRM, finansije, strateško planiranje, IT) prevazići problemi vezani

za nedostatak opštih menadžerskih kompetencija. Međutim, ako je to i bio slučaj,

onda je to bilo pogrešno vjerovati, jer, kao što je ranije istaknuto, osnovu

menadžerskog rada čini pet ključnih sposobnosti koje su ‘uslov’ za razvoj menadžera

u bilo kojoj konkretnoj oblasti. Oni koji ne ispunjavaju taj uslov, ne mogu biti uspješni

menadžeri, bez obzira na to gdje rade i bez obzira na to šta rade.

Nedostatak profesionalizma i integriteta

Termin ‘profesionalizam’ najčešće se veže za državnu službu (kao strukturu koja

najdirektnije izvršava poslove države) i podrazumijeva stvaranje ambijenta za

efikasan, politički neutralan, nepristrasan i transparentan rad državnih službenika.

Pristup Evropske komisije konceptu profesionalizma državne službe zasnovan je na

primjeni evropskih principa uprave (European principles of administration). Koncept

evropskog upravnog prostora (European Administrative Space) razvijen je u kasnim

1990-im od strane SIGMA-e i u suštini afirmiše princip da uprava na svim nivoima

treba da demonstrira principe vladavine prava (i s tim povezanu pravnu predvidivost

i izvjesnost), zatim otvorenost i transparentnost, pravnu odgovornost i, naravno,

efikasnost. Svaki od navedenih principa logički povlači i nekoliko dodatnih načela na

kojima državni službenici trebaju da baziraju svoj rad, a to su pored već pomenute

političke neutralnosti i nepristrasnosti, također i profesionalni integritet i jednak

tretman za sve.11

Što se tiče pitanja integriteta onih koji rade u upravi, jedna od najčešće korištenih

definicija kaže da je to privrženost pojedinca određenom setu etičkih vrijednosti. Te

vrijednosti između ostalog uključuju poštenje, savjesnost i istinoljubivost.

Nivo integriteta kod zaposlenih u strukturama javne uprave u BiH je dosta upitan,

naročito kod onih koji su na rukovodnim mjestima. Ovdje se ne misli samo na

klasičnu zloupotrebu položaja i ovlasti, već i na razne vrste drugih (katkad manje

11 Meyer-Sahling, J. (2012), "Civil Service Professionalisation in the Western Balkans", SIGMA Papers, No. 48,
OECD Publishing., str. 13

 11

uočljivih) ‘grijehova’ kao što su nezalaganje na poslu, nemaran odnos prema

sredstvima rada, kašnjenje na posao, namjerno izbjegavanje donošenja potencijalno

osjetljivih odluka, diskreditiranje vlastite institucije, itd.

Ponekad se nedostatak integriteta dovodi u vezu sa takozvanim ‘faktorom straha’,

jer se pojedinac odlučuje da zbog straha za vlastitu sudbinu svjesno krši određene

moralne norme. Nekad je to rezultat zahtjeva (eksplicitnog ili implicitnog) nekoga od

pretpostavljenih, a nekad je to rezultat vlastite procjene pojedinca o tome šta mu

valja činiti u konkretnoj situaciji. Iz ovoga bi se moglo zaključiti da su državni

službenici u stanju konstantnog rizika da budu otpušteni. Međutim, zakoni o

državnoj službi sasvim solidno štite državnog službenika i čak ga obavezuju da ne

izvrši instrukcije koje su u suprotnosti s propisima. Pored navedenog, treba

napomenuti i da su iznimno rijetki slučajevi da je neko izgubio posao zbog loše

ocjene rada.

Očigledno, motiv za kršenje normi etičnog ponašanja ne proizilazi samo iz straha od

posljedica, nego i iz određenih očekivanja u pogledu sticanja neke koristi (npr.

napredovanje u službi, delegiranje u plaćene komisije, odlazak na

seminare/konferencije na atraktivne destinacije, itd.). Otuda nastojanje da se po

svaku cijenu zadrži dobar odnos sa rukovodiocima.

Međutim, postoji dobar broj državnih službenika koji niti se boje da će izgubiti posao,

niti imaju ikakvih ambicija da izvuku neku ličnu korist iz korektnog odnosa sa

pretpostavljenim. Pa ipak, ni oni nisu spremni da kažu istinu moćnijim od sebe i u

pravilu pristaju da ‘zažmire’ na nepravilnosti, kršenje propisa i činjenje nepravde na

poslu. To je fenomen koji možemo nazvati ‘stečenom poslušnošću’, a koji ima veze

sa organizacionom kulturom administrativnih struktura u BiH gdje se oduvijek

‘cijenila’ poslušnost i gdje se i dan-danas održava mit o tome da se ne isplati

‘ispravljati krivu Drinu’. Ukratko, biti poslušan (makar to imalo i štetne posljedice) za

mnoge je prirodno stanje državnog službenika. To ne znači da takvi ljudi ne znaju

razlikovati dobro od zla. To znači da oni vjeruju da trebaju gledati svoja posla i da je

to zlatno pravilo, makar svakodnevno bili svjedoci kršenja propisa i normi u radu.

Napori na izgradnji integriteta moraju biti sistemski i dugoročni. Neophodno je

propisati drakonske kazne za one koji svjesno rade protiv interesa institucija koje ih

zapošljavaju, ali ta mjera mora biti kombinovana sa beskompromisnom strukturom

za otkrivanje i procesuiranje štetnih pojava. Iznad svega, potrebno je uporno raditi

na promjeni svijesti zaposlenih u administraciji kako bi se jednog dana ipak stiglo do

stanja u kome ljudi neće svjesno raditi na štetu svoje organizacije jer će takvo što biti

moralno neprihvatljivo.

 12

Problemi koje smo nabrojali u ovom poglavlju, pored toga što su uzrokovali

stagnaciju reformi u oblasti HRM-a, nedvojbeno su vrlo negativno uticali i na ostale

segmente reforme javne uprave. Međutim, kad govorimo o HRM-u postoji i niz

drugih problema i izazova koji opterećuju isključivo ovu reformsku oblast o čemu će

biti riječi u narednom poglavlju.

Glavni izazovi u modernizaciji prakse upravljanja ljudskim potencijalima

Analizu glavnih izazova u modernizaciji HRM procedura i prakse u strukturama javne

uprave BiH treba početi sa konstatacijom da krajem 2014. godine završava period

predviđen za implementaciju revidiranog Akcionog plana (RAP), koji predstavlja

ključni strateški dokument za provedbu reformi. Suštinski gledano, RAP nije iscrpljen.

Njegove preporuke su tek manjim dijelom provedene i bilo bi neodgovorno krenuti u

proces izrade novog strateškog okvira bez preuzimanja svega onoga što je

relevantno iz postojećeg RAP-a. Dakle, strukture javne uprave u BiH uskoro ostaju

bez kredibilnog strateškog dokumenta koji bi odredio ciljeve i tok reformi na

prostoru cijele BiH i to je činjenica koja treba da brine sve učesnike u reformi.

Vakuum koji bi mogao nastati može da ugrozi i funkcionisanje Fonda za RJU čiji je

nastanak i rad u velikoj mjeri bio uslovljen postojanjem strateških dokumenata na

kojima se zasniva reforma (u prvom redu Strategija za RJU u BiH), a to bi već bio

potencijalno fatalan udarac reformskom procesu.

Ipak, iako je redefiniranje strateškog okvira od ključne važnosti za sve oblasti RJU,

situacija u području HRM-a bi se mogla ocijeniti nešto povoljnijom. Naime, u toku

2013. godine, pripremljen je dokument Okvir politike za razvoj HRM-a u strukturama

javne uprave u BiH (Okvir politike), čija je osnovna svrha obezbjeđivanje jedinstvene

platforme za buduće reformske korake u oblasti upravljanja ljudskim potencijalima.

Dokument je pripremljen od strane Nadzornog tima za reformsku oblast upravljanje

ljudskim potencijalima uz podršku eksperata SIGMA/OECD-a. Predstavljanje Okvira

politike ključnim akterima reforme, kao i cjelokupnoj bosanskohercegovačkoj

javnosti, upriličeno je u aprilu 2014. godine na konferenciji održanoj povodu početka

EU-projekta Modernizacija sistema upravljanja ljudskim potencijalima u državnoj

službi (EUHRM). Dokument je dobio podršku predstavnika svih relevantnih institucija

nadležnih za ovu reformsku oblast.

Imajući u vidu strateški značaj Okvira politike za buduće reformske aktivnosti u

domenu HRM-a, pregled glavnih izazova u ovoj oblasti kreće upravo od konstatacije

da je od suštinske važnosti da ključne institucije za provedbu RJU na svim nivoima

vlasti u BiH zvanično usvoje ovaj dokument i na taj način se obavežu na poštivanje

principa koji su u njemu sadržani. Inače, dokument identifikuje četiri načela koja čine

suštinu profesionalne državne službe i imaju presudan uticaj na dinamiku i kvalitet

 13

procesa razvoja funkcije HRM-a. Pomenuta načela uključuju:

Efikasnost i transparentnost Strukture državne službe i državni službenici, kao i

ostali zaposlenici imaju obavezu da obavljaju poslove

na efikasan i transparentan način, na osnovu zakona,

propisa, te u interesu javnosti. Efikasnost

podrazumijeva racionalno korištenje resursa, ali i

etično postupanje u izvršavanju poslova.

Transparentnost je nužna kako bi građani i drugi

korisnici usluga imali puni uvid u procese koji se

odvijaju i time stekli povjerenje u institucije javne

uprave.

Nepristrasnost i neutralnost Nepristranost i neutralnost ne znači samo eliminaciju

stranačkih interesa u izboru ili unapređenju

službenika, već i distanciranje od svih drugih

pritisaka u radu koji mogu biti motivirani (pored

stranačkih) i privatnim interesima pojedinaca ili

grupa. Ova načela treba osigurati kroz odgovarajući

sistem prava i obaveza, uključujući i propise o

sukobu interesa. Broj političkih imenovanja tzv.

diskrecione pozicije, trebao bi biti značajno smanjen,

a osigurati politička imenovanja samo za one pozicije

sa jasnim političkim karakterom, a ne

administrativnim.

Meritornost

Odgovornost

Prijem ljudi u državnu službu mora biti zasnovan na

principu stručnosti (profesionalizmu) i pravilu da

najbolji kandidat dobija posao. Isto važi i za

unapređenja u viša službenička zvanja. Obaveza

kreiranja nacionalnog balansa u strukturama javne

uprave treba biti uzeta u obzir, ali na način koji neće

ozbiljnije ugroziti princip meritornosti.

Državni službenici trebaju biti lično odgovorni za

svoje službene aktivnosti. Hijerarhijska subordinacija

i eksterna kontrola zakonitosti u javnoj upravi mora

biti jasno uspostavljena kako bi se osigurala

odgovornost.12

12 Tekst je bez izmjena preuzet iz dokumenta Okvir politika za razvoj upravljanja ljudskim potencijalima u

strukturama javne uprave u BiH koji je podijeljen učesnicima konferencije održanoj u povodu početka EU-

 14

Što se tiče izazova koji se u daljem toku reformi nameću u pojedinačnim oblastima

HRM-a, ključni akteri reforme (uključujući i one koji će pratiti njen tok i rezultate)

trebaju obratiti posebnu pažnju na sljedeće:13

a) Opšti pristup HRM-u

Upravljanje ljudima je jedna od onih funkcija u upravnim strukturama od koje se

očekuje da u procesu reforme doživi transformacijsku promjenu. Bez obzira što je to

već postala fraza, ljudi jesu najvažniji resurs svake organizacije. Opseg i dinamika

promjena u svim sferama društva (uključujući i javnu upravu, naravno) nameće

potrebu da se tom resursu posveti posebna pažnja. Danas se upravljanje ljudima ne

može ograničiti na administriranje poslova koji se tiču njihovih prava i obaveza (i.e.

izdavanje rješenja, vođenje evidencije o odsustvima i čuvanje personalnih dosjea). To

vrijeme je prošlo.

Današnja praksa HRM-a u javnoj upravi u BiH prerasla je okvire tradicionalne funkcije

‘kadroviranja’, ali je još uvijek daleko od toga da bude prepoznata kao strateška

funkcija koja kroz profesionalno i efikasno upravljanje ljudima pomaže instituciji da

ostvari svoje ciljeve. Da bi se proces transformacije HRM-a okončao na željeni način,

potrebno je ostvariti sljedeće ciljeve:

- da HRM bude u potpunosti integrisan u plan rada i razvoja svake pojedinačne

institucije;

- da svoj kredibilitet zasniva na stručnosti i profesionalizmu onih koji rade u

ovom području;

- da se centralne HRM institucije ubuduće bave primarno strateškim pitanjima

kao što su formulisanje politika, analiza trendova i praćenje dobrih praksi, kao

i na oblikovanju HRM prakse u pojedinačnim institucijama;

- da se kroz decentralizaciju HRM aktivnosti stimulišu pojedinačne institucije i

rukovodioci da shvate da su oni ključni za razvoj ove prakse.

b) Organizaciono uređenje

HRM mora dobiti adekvatno mjesto u unutrašnjoj organizaciji svake institucije.

Obzirom da unutrašnju organizaciju diktiraju brojni faktori (i.e. status institucije,

opseg nadležnosti, broj zaposlenih, itd.), nemoguće je reći koje bi to bilo idealno

mjesto HRM funkcije u strukturi organizacije. Međutim, ono što se može uzeti kao

parametar jeste pozicija koju u organizaciji ima funkcija upravljanja finansijskim

resursima. Ne smije se dešavati da upravljanje finansijama bude na većoj

organizacionoj razini od funkcije upravljanja ljudima. U procesu reformi, na ovu

projekta Modernizacija sistema upravljanja ljudskim potencijalima u državnoj službi (EUHRM). Dokument
nije zvanično objavljen.
13 Lista izazova prati klasifikaciju HRM tema iz revidiranog AP. Dokument je u pdf formatu moguće preuzeti
na: http://parco.gov.ba/latn/?page=453.

 15

činjenicu treba obratiti posebnu pažnju, jer u ovom momentu funkcija finansija ima

mnogo bolji položaj od HRM-a, a ne postoji niti jedan razlog da bude tako. Naprotiv.

c) Upravljanje informacijama

Činjenica da ni nakon deset godina organizovanih reformskih napora strukture javne

uprave u BiH nemaju međusobno kompatibilne baze podataka o državnim

službenicima i drugim zaposlenim je zaista zabrinjavajuća. Pokušaj da se kroz

projekat EU-a (HRMIS) napravi kompatibilna IT infrastruktura završila je tako što

software koji je razvijen u sklopu projekta danas funkcioniše samo u Distriktu Brčko.

Inače, treba naglasiti da upotreba IT-a u procesu upravljanja ljudima nije stvar

trenda, već je to stvarna potreba. Imati pravu informaciju u pravo vrijeme je ključno

za uspješno donošenje odluka. Međutim, bez obzira na tehničke karakteristike IT

sistema, njegov doprinos zavisi od ljudi koji ga opslužuju, odnosno od sposobnosti

rukovodilaca da izvuku prave podatke. Ako jedan software nije u stanju da obezbijedi

brz pristup informacijama, sigurnost njihovog pohranjivanja i sposobnost kreiranja

različitih izvještaja, onda taj software nema sposobnost da pomogne stvaranje neke

nove vrijednosti, a to znači da je beskoristan.

d) Planiranje

Praksa planiranja ljudskih potencijala u upravnim strukturama BiH uglavnom je

fokusirana na aspekt kvantiteta, dok se o kvalitetu vodi malo ili nimalo računa. Takav

pristup je doveo do toga da je planiranje, nažalost, postalo samo sebi svrha. Osnovni

cilj institucija je da zadrže broj zaposlenih. Ukoliko se neka od vlada odluči da ne

odobri popunu radnog mjesta koje je ostalo upražnjeno (najčešće zbog

penzionisanja) institucija to doživljava kao neku vrstu neuspjeha, čak i razloga za

zabrinutost, jer se smanjenje broja zaposlenih tumači kao 'kazna' zbog neracionalnog

korištenja ljudskih potencijala ili čak poruka da se značaj institucije jednostavno

smanjuje. Stoga je očuvanje broja zaposlenih jedan od glavnih ciljeva rukovodilaca

koji na ovaj način brane vlastiti integritet i status. Institucije, dakle, kroz planiranje

kadrovskih potreba ustvari nastoje da one koji odlaze zamijene drugima. To je

tradicionalni pristup planiranju ljudskih potencijala koji je možda i mogao biti

adekvatan prije dvije ili tri decenije, ali danas je to ispod svakog minimuma.

Novi pristup bi se trebao zasnivati na strateškim potrebama institucije i mora biti

povezan sa funkcijom razvoja ljudskih potencijala, kako bi se osigurala proaktivna

uloga institucija u zadovoljavanju sadašnjih (ili budućih) zahtjeva za određenim

vještinama i sposobnostima.

 16

e) Regrutovanje i odabir kadrova

Testiranje za posao u državnoj službi treba osmisliti tako da komisija stekne uvid u

sposobnost kandidata da se nosi s izazovima posla, kao i da procijeni stepen

motiviranosti da taj posao obavlja. Međutim, članovi komisija za odabir to neće biti u

stanju da obave ukoliko ne dobiju priliku da prođu kroz relevantnu obuku. Inače,

procjenu kvaliteta kandidata putem razgovora o poslu treba temeljiti na unaprijed

utvrđenim standardnim kriterijima. Dužnost je nadležnih institucija izvršne vlasti

(resorna ministarstva) i centralnih HRM institucija da razviju ove kriterije.

Pored navedenog, regrutiranje i odabir zasnovani na principu meritornosti

zahtijevaju da se ne pravi diskriminacija ni po kojem osnovu (spol, vjera, nacija,

materijalni status, itd.), a to znači da treba obezbijediti svima jednake šanse i

podrazumijeva također kreiranje procedura koje će obezbijediti brzu i jeftinu prijavu

i testiranje za posao. Materijalni status kandidata (naročito u vremenu izražene

ekonomske krize) ne bi trebao biti razlog njegovog/njenog odustajanja od prijave na

konkurs.

f) Upravljanje učinkom

Praksa praćenja i ocjenjivanja učinka zaposlenih na poslu ima za cilj da stimuliše

zalaganje i trud, a da obeshrabri prosječnost i nerad. Međutim, u kontekstu BiH

velika većina rukovodilaca daje najveće ocjene svim zaposlenim bez obzira na

činjenicu da među njima ima razlike. Te se razlike svjesno brišu zbog ‘održavanja

mira u kući’. Ove razlike u kriterijima među rukovodiocima koji ocjenjuju učinak

pojedinaca izazivaju ozbiljne probleme. Stoga, centralne institucije za HRM trebaju

formulisati, a pojedinačne institucije usvojiti kriterije u pogledu načina ocjenjivanja

da bi se izbjeglo da isti rezultat rada u jednom odjelu znači ocjenu ‘2’, a u drugom

ocjenu ‘4’.

Pored navedenog, centralne HRM institucije trebaju pružiti maksimalnu podršku

rukovodiocima u pojedinačnim institucijama da ovladaju praksom postavljanja

individualnih ciljeva u radu, jer u ovom momentu mnogi imaju ozbiljnih poteškoća da

razluče razliku između ciljeva i aktivnosti. S druge strane centralne HRM institucije

trebaju insistirati na pravljenju kumulativnih izvještaja nakon svakog završenog

ciklusa ocjenjivanja, gdje bi se uvrstile informacije nadležnoj vladi o svim važnijim

aspektima procesa (i.e. koliko institucija je provelo ocjenjivanje, koje su prosječne

ocjene, koliki je procenat najvećih ocjena, itd.). Na ovaj način bi vlade dobile uvid u

podatke vezane za ocjenjivanje rada zaposlenih i imale bi priliku da se očituju o

eventualnim problemima.

 17

g) Stručno usavršavanje i razvoj

Jedan od ključnih problema u ovoj oblasti u BiH jeste činjenica da je između stručnog

usavršavanja i obuke postavljen znak jednakosti. To je pogrešno, jer iako svaka obuka

ima za cilj da doprinese profesionalnom razvoju pojedinca, postoje oblici stručnog

usavršavanja koji nisu obuka. Jedan od tih načina kako pojedinci osvajaju nova

znanja jeste samoinicijativno učenje uz rad, zatim mentorstvo, studijske posjete i

drugi vidovi učenja. Obuka je samo jedan vid stručnog usavršavanja i kao takva ne

smije imati nikakav ekskluzivitet.

Institucije moraju imati dobru evidenciju o tome koji zaposlenici su išli na različita

stručna usavršavanja i koliko su na godišnjoj osnovi proveli vremena nastojeći da

ojačaju svoja personalna znanja i vještine. Ovo je važno zbog činjenice da mora

postojati pozitivna veza između učešća u stručnim usavršavanjima i učikovitosti na

poslu. Službenici koji iz godine u godinu pohađaju kurseve stranih jezika, a u

svakodnevnom radu koriste usluge prevodilaca jednostavno predstavljaju ‘trošak’

koji nema svoje opravdanje.

h) Analiza poslova i klasifikacija radnih mjesta

Strukture javne uprave u BiH ne poklanjaju dovoljno pažnje opisima radnih mjesta.

Mnoge institucije koriste opise za koje nisu sigurni ni kad su nastali, ni ko ih je

napravio. Istovremeno, dinamika promjena u radu je takva da se sadržaj opisa

pojedinih radnih mjesta mijenja iz godine u godinu (npr. poslovi koji se bave HRM-

om). Stoga je nužno da institucije s vremena na vrijeme provedu analizu radnih

mjesta (i.e. prikupljanje detaljnih podataka o dužnostima i odgovornostima na

jednom radnom mjestu), a potom da obrade prikupljene podatke i izvuku određene

zaključke. Proizvod analize je poboljšani opis radnog mjesta, ali u procesu analize

može se doći i do spoznaja o tome da li ima nedostataka u unutrašnjoj organizaciji

institucije (npr. adekvatnost naziva radnih mjesta, spajanje odnosno ukidanje radnih

mjesta, izmjene u omjeru službeničkih radnih mjesta i onih koja predstavljaju

pomoćnu djelatnost, itd.). Što se tiče klasifikacije radnih mjesta, osnovni cilj je da se

osigura da poslovi istog ili sličnog tipa i težine budu razvrstani u iste kategorije.

Pravična klasifikacija podrazumijeva postojanje kvalitetnih i ažuriranih opisa radnih

mjesta. Ukoliko postoje dileme oko kvaliteta opisa radnih mjesta, ne treba

započinjati proces klasifikacije.

Opisi radnih mjesta trebaju biti ‘živi’ dokumenti koji će oslikavati dinamiku i karakter

promjena u poslovima koji se obavljaju. Da bi se to omogućilo, opisi radnih mjesta u

pravilnicima o sistematizaciji trebaju sadržavati samo ključne dužnosti i

odgovornosti, a njihova razrada treba biti povjerena rukovodiocima institucija kroz

donošenje interne odluke o detaljnim poslovima radnih mjesta. Na ovaj način bi se

pojednostavio proces izmjene opisa radnih mjesta (naravno, sve dok se te izmjene u

 18

skladu s osnovnim dužnostima sadržanim u aktu o sistematizaciji), a rukovodioci ne

bi imali razloga da se učestalo oslanjanju na formulaciju ‘…i druge poslove po nalogu

neposrednog rukovodioca’.

i) Kompenzacija rada i nagrađivanje

Kako bi sistem plata imao pretpostavke da bude percipiran kao pravedan i

motivirajući za državne službenike i ostale zaposlene, on bi trebao:

- biti transparentan, jednostavan i pravičan,

- slijediti uslove i kriterije definirane zakonom,

 -odrediti različite platne komponente kako bi se osigurala konzistentnost

ukupnog sistema plata, na način da redukuje diksrecione odluke o platama,

- osigurati fiskalnu održivost i kompatibilnost s međunarodnim ugovorima.

Određivanje platnih koeficijenata treba biti utemeljeno na standardnoj proceduri

koja će podrazumijevati objektivne i relevantne kriterije. U tu svrhu, neophodno je

razviti postupak gradacije radnih mjesta koji bi omogućio utvrđivanje njihove

nominalne vrijednosti. Obzirom da su klasifikacija i gradacija radnih mjesta vrlo slični

postupci, sasvim je opravdano njihovo spajanje. Nagrada za dobro obavljeni posao

sadržana je u plati koju pojedinac prima. Dodatni vidovi nagrađivanja mogu biti

razmotreni samo u slučaju kad pojedinac nadmaši očekivanja rukovodioca.

Implementacijom ovog principa rukovodioci institucija bi afirmisali jedan novi

pristup, po kome bi samo dobro obrazloženi slučajevi iznimne učinkovitosti bili

prepoznati kao osnov za nagradu.

j) Upravljanje cjelovitim kvalitetom

Upravne strukture trebaju da služe javnosti i pružaju javne usluge. One služe

građanima, poslovnoj zajednici i mnogim drugim subjektima društva. Kvalitet

pruženih usluga stoga treba prilagoditi zahtjevima onih kojima uprava služi. Obzirom

da zahtjevi korisnika usluga ponekad mogu biti i nerealni, neophodno je otvoriti

stalni dijalog na relaciji ‘uprava – građani (odnosno korisnici usluga)’, kako bi se

osigurao kontinuirani razvoj i podizanje nivoa kvaliteta upravnih usluga. Upravne

strukture imaju obavezu da se na osnovu strateških reformskih dokumenata (ali i na

temelju vlastitih spoznaja i saznanja o dobrim praksama) u kontinuitetu

moderniziraju i da kroz taj process unapređuju kvalitet usluga koje pružaju.

Promovisanje upotrebe odgovarajućih modela upravljanja kvalitetom i njihova

primjena u organima uprave doprinijet će realizaciji ovog zadatka. Bez kvalitetnog

menadžerskog kadra i vodstva temeljenog na integritetu, uprava neće biti u stanju

da napravi iskorak u kvalitetu svog rada. Usvajanje politike kvaliteta i orijentacija na

rezultate u radu upravnih struktura zahtijeva jasnu podršku najvišeg rukovodstva.

Rukovodioci institucija, bez obzira na način imenovanja/postavljenja na tu poziciju,

 19

rade menadžerski posao, a njihovi podređeni u njima vide lidere od kojih očekuju

viziju i primjer kako treba raditi.

Preporuke

Ovaj dokument ne nudi preporuke vlastima i institucijama zaduženim za provedbu

reformi, jer su te preporuke uključene u revidirani Akcioni plan. Obzirom da u

proteklih nekoliko godina nisu izgubile ništa od svoje relevantnosti, a znajući da

definitivno nisu iscrpljene, nije bilo razloga da se formulišu nove preporuke kad ni

dosadašnje nisu ispunjene. Činjenica da se RAP kao proces završava do kraja 2014.g.

ne znači da validnost njegovog sadržaja treba dovoditi u pitanje, barem kad

govorimo o HRM-u. Zapravo, nevladin sektor može da odigra ključnu ulogu u procesu

obezbjeđivanja strateškog okvira za nastavak reformi upravo na bazi činjenice da

reforme suštinski još uvijek nisu provedene. Inače, u oblasti HRM-a, pored onoga što

je navedeno u RAP-u, postoje i vrlo važne preporuke koje se odnose na cjelokupni

proces razvoja HRM-a, a nalaze se u dokumentu Okvir politika za razvoj upravljanja

ljudskim potencijalima u strukturama javne uprave u BiH.

Imajući u vidu navedeno, ovaj dokument fokusira se na preporuke civilnom sektoru o

tome kako da se na efikasan način prati tok reformi. Naravno, pod pojmom

‘praćenje’ ne podrazumijevamo pasivno evidentiranje onoga što se dešava u procesu

reforme, nego jedan aktivni pristup koji uključuje informisanje javnosti o uspjesima,

ali i problemima u reformi. Prednost nevladinog sektora je upravo u tome što o

reformi može da govori slobodno i neopterećeno.

U tabelama koje slijede navedene su prvo preporuke koje imaju značaj za reformu

javne uprave u cjelini, a onda i preporuke koje se tiču HRM-a kao pojedinačne

reformske oblasti.

Izazovi u procesu RJU u BiH Preporuke TI BiH za efikasno praćenje

Izostanak političke podrške reformama - Insistirati na lociranju jasne političke

odgovornosti za reforme u

strukturama javne uprave u BiH;

- Tražiti da se reforma javne uprave

uključi u proces strukturalnog

dijaloga sa EU (na taj način pojačati

vidljivost potreba za reformom);

- Kreirati medijski pritisak na političke

 20

predstavnike da informišu javnost šta

je učinjeno u procesu reformi;

Neefikasan sistem koordinacije

reformskih aktivnosti

- Zahtijevati dosljednu implementaciju

Zajedničke platforme;

- Informisati javnost o stepenu

koordinacije među upravnim nivoima

u BiH s posebnim osvrtom na proces

donošenja novih propisa;

Nedostatak opštih menadžerskih

kapaciteta

Tražiti da se:

- proces prijema na rukovodne pozicije

prilagodi potrebama državne službe

(npr. poseban test za menadžere - i

pismeni, i usmeni);

- novozaposleni menadžeri upućuju na

standardnu obaveznu obuku iz općih

menadžerskih vještina;

- pooštre kriteriji prilikom procjene

učinkovitosti rukovodnog kadra u

upravi;

- ubrzaju aktivnosti na uvođenju nekog

od priznatih standarda upravljanja

kvalitetom u administraciji (npr. CAF

– Opšti okvir za procjenu)

Upitan profesionalizam struktura

državne službe

- Otvoriti mogućnost da zaposleni u

upravi anonimno prijavljuju pritiske

koji imaju političku pozadinu; otvoriti

opciju da se na istom principu mogu

slati pritužbe na nesavjestan/štetan

rad pojedinaca;

- Tražiti veću transparentnost procesa

prijema u javnu upravu uključujući i

omogućavanje predstavnicima

nevladinog sektora da prisustvuju

bilo kojem segmentu procesa

odabira;

- U partnerstvu sa relevatnim

međunarodnim organizacijama vršiti

stalni pritisak na političke

predstavnike da obezbijede

profesionalnu i politički neutralnu

 21

državnu službu;

- Tražiti da se zakonski reguliše

maksimalna zaštita ‘zviždača’ kako bi

se stimulirala borba protiv štetnih

aktivnosti na svim nivoima;

- Tražiti uvođenje obaveze svim

institucijama da imaju ‘plan

integriteta’.

Izazovi u reformi HRM-a Preporuke TI BiH za efikasno praćenje

Opšti pristup HRM-u

- Tražiti hitan angažman nadležnih

institucija na izradi novog strateškog

okvira za ovu reformsku oblast na

bazi dokumenta Okvir politike;

- Inicirati diskusiju o adekvatnosti

modela pozicijskog sistema državne

službe u svjetlu zahtijeva javnosti za

smanjenjem budžetskih izdvajanja za

upravu;

Organizaciono uređenje

- Ukazivati na slučajeve

marginaliziranja HRM-a kroz lociranje

ove funkcije u unutrašnjoj

organizaciji organa uprave;

Upravljanje informacijama

- Analizirati sposobnost upravnih nivoa

u BiH da obezbijede brze i kvalitetne

informacije o broju i strukturi

zaposlenih; o nalazima analize

informisati javnost;

Planiranje

- Insistirati na proaktivnom planiranju

popune radnih mjesta za koja se zna

(ili se očekuje) da će biti u dogledno

vrijeme upražnjena;

Regrutovanje i odabir kadrova

- Tražiti veću efikasnost kod objave

konkursa prvenstveno kroz korištenje

sve popularnijih društvenih mreža;

 22

- Insistirati na objektivizaciji kriterija

koje koriste komisije prilikom ocjene

kandidata na razgovoru za posao;

- Tražiti da upravni nivoi ujednače

praksu testiranja za prijem u državnu

službu i da ne dovode u pitanje

priznavanje ispita položenih bilo gdje

u BiH;

Upravljanje učinkom

- Insistirati na objavi podataka o

rezultatima ocjene o radu (koliko

institucija je ispunilo obavezu, kakve

su ocjene, itd.);

Stručno usavršavanje i razvoj

- Objavljivati podatke o vrstama

stručnih usavršavanja koja su

pružena zaposlenima; posebno istaći

obim sredstava utrošenih za obuku;

Analiza poslova i klasifikacija radnih

mjesta

- Insistirati na uvođenju efikasnijeg

sistema izrade opisa radnih mjesta na

bazi analize poslova;

- Tražiti pojednostavljenje procedure

izmjene opisa;

Kompenzacija rada i nagrađivanje

- Insistirati na analitičkoj procjeni

radnih mjesta kao osnovi za

utvrđivanje nominalne vrijednosti

poslova u upravi;

Upravljanje cjelovitim kvalitetom

- Pratiti aktivnosti na uvođenju CAF-a,

kao modela koji je od strane

relevantnih evropskih institucija

prepoznat kao najpogodniji za

obezbjeđenje cjelovitog kvaliteta u

javnoj upravi.

 23

Zaključak

Reforme u oblasti upravljanja ljudskim potencijalima (a vjerovatno ni u ostalim

oblastima) neće dati željeni rezultat sve dok se ne riješe sistemski problemi koji

opterećuju cjelokupan proces. U ovom dokumentu, naglasak je stavljen na četiri

takva problema, jer su iz ugla HRM-a upravo ti problemi bili najuočljiviji. Nema

nikakve sumnje da postoji još faktora koji utiču na kvalitet i dinamiku cjelokupnog

procesa reforme, ali isto tako ne treba sumnjati da bi se ozbiljnim pristupom

rješavanju ova četiri problema u velikoj mjeri osnažio i ubrzao tok reformi.

Što se tiče analize stanja u oblasti HRM-a, većina stvari sadržanih u ovom dokumentu

afirmira ono što je već istaknuto u revidiranom Akcionom planu, a naročito u

dokumentu Okvir politike. U tom smislu, cilj ove analize nije bio da ponudi nova

rješenja, jer u velikom broju slučajeva nova rješenja nisu ni potrebna. Ono što je

potrebno, i to je ova analiza nastojala podvući, jeste efikasna i dosljedna provedba

ranijih preporuka sadržanih u gore pomenutim dokumentima.

Međutim, kao što je rečeno u uvodu, originalnost ovog dokumenta je u tome što je

namijenjen i nevladinom sektoru, i što o HRM-u u kontekstu reforme javne uprave u

BiH govori iz ugla nekoga ko u ime građana želi da prati dešavanja u procesu

reforme. Iako nije moguće u potpunosti izbjeći bavljenje tehničkim pitanjima

unaprijeđenja HRM prakse, namjera je bila da se u mjeri u kojoj je to bilo moguće

stvari pojednostave i učine razumljivim običnim građanima.

