

Strategije profesionalnog osposobljavanja

III PODRŠKA

*niska razina naloga,
visoka razina podrške*

Podrška se sagledava kroz:

- rastuću participaciju zaposlenih u donošenju odluka kao
- Rastuću ulogu timova u provođenju odluka i rješavanju problema

PRILAGOĐENO
NACIONALNOM
I ORGANIZACIJSKOM
IDENTITETU I KULTURI

- Karakteristike učinkovitog tima:

- jasan (shvaćen i prihvaćen) cilj
- jasna podjela uloga i odgovornosti
- zajedničko upravljanje (rotirajuća funkcija vođe tima)
- raznovrsnost stilova menadžmenta
- odlučivanje na temelju konsenzusa
- tolerantna rasprava
- otvorena komunikacija (aktivno slušanje, povratna informacija)
- participacija
- sposobnost samo-procjene
- neformalnost
- vanjski odnosi

III

Procjenite svoju ulogu u timu:

R-III-1

Podrška

Red. br.	Uloga u timu	Udio uloge (%)
1	Koordinator	
2	Čovjek od ideja	
3	Kritičar	
4	Čovjek za primjenu	
5	Graditelj tima	
6	Čovjek za vanjske kontakte	
7	Inspektor	
8	Ostalo	
UKUPNO		100

III

R-III-2

Podrška

Procjenite svoje ponašanje u timu:

Red. br.	Ponašanje u timu	Udio pon (%)
1	Svađalica	
2	Pozitivac	
3	Svežnalica	
4	Brbljivac	
5	Plašljivac	
6	Odbojni	
7	Nezainteresirani	
8	Velika zvijer	
9	Pitalica	
10	Ostalo	
UKUPNO		100

VRSTE TIMOVA s obzirom na razlog njihovog osnivanja

1. PROBLEMSKI TIMOVI

Osnivaju se za rješavanje konkretnih problema. Temelje se na uzajamnom povjerenju, ali i integritetu pojedinih članova. Članovi tima moraju imati sposobnost uopćavanja, ali i osjetljivosti na pojedinačne potrebe. Moraju imati sposobnost koncentracije na bitno, u nesklonim uvjetima okruženja. Važne su im konceptualno-analitičke osobine.

2. KREATIVNI TIMOVI

Sastavljeni od članova koje obilježava visoka samoinicijativnost, samouvjerenost i upornost (kada bi drugi odustali). Radi se o osobama koje su sposobne tražiti nova rješenja i koje ne posustaju pred pretjeranim normativizmom.

3. TAKTIČKI TIMOVI

Osnivaju se s ciljem realizacije već definiranih zadataka. Čine ih osobe koje su sposobne jasno i precizno izdavati naloge, koje znaju podijeliti uloge i odgovornosti, orjenitarne su na akciju i sagledavaju vremensku dimenziju.

◎ ZAJEDNIČKO ZA SVA TRI TIMA:

1. izražena želja za davanjem doprinosa
(motivacija)
2. znanje, sposobnost i vještine za ostvarenje
ciljeva (znanje)
3. sposobnost učinkovite suradnje (komunikacija)

Za djelotvoran timski rad važni su:

1. Uzajamno povjerenje među članovima tima koje nastaje na:

- poštenju- integritetu svakog člana tima, komunikacijama bez laži i pretjerivanja
- otvorenosti- prema informacijama, novim idejama, ljudima, spremnost na suradnju
- pouzdanosti- u ponašanju
- poštovanju- uvažavanju svih članova tima i ljudi općenito

2. Jasna struktura

-jasno definirane: uloge, obveze, odgovornosti

-jasno razgraničene: uzajamne komunikacije,
pisanje izvještaja, čuvanje dokumentacije

Uzajamno povjerenje + jasna struktura
=AUTONOMIJA U ZAJEDNIŠTVU!

Podrazumijeva
nisku razinu
nalogu i visoku
razinu podrške

Uloga menadžera u razvijanju tima :

- Jasno definirati razlog osnivanja tima (rješavanje problema, kreativni razlozi, ostvarivanje def. zadatka)
- Članove tima birati prema potencijalnom budućem doprinosu (definirati uloge i odgovornosti kao i očekivanja od svakog člana tima)
- Osmisliti proces zajedničkog rada (donošenje odluka, rješavanje problema, upravljanje vremenom, rješavanje sukoba)
- Osigurati klimu povjerenja i suradnje
- Osigurati uključenost uz očuvanje i njegovanje autonomije za svakog pojedinca

IV DELEGIRANJE

*niska razina naloga,
niska razina podrške*

**VISOKA RAZINA INDIVIDUALNIH
KOMPETENCIJA I PRIVRŽENOSTI**

**Odgovorite sa
DA ili NE na izjave u
nastavku...**

- Osjećate kako ste preopterećeni poslom.
- Često vam je lakše sami napraviti posao, nego objašnjavati drugima što trebaju učiniti.
- Stalno radite prekovremeno.
- Uvjereni ste da neke obveze ne treba prenositi na druge.
- Većina podređenih jednostavno nije spremna preuzeti više odgovornosti.
- Ne uspijivate ostvariti zacrtane rokove.
- Vaš radni stol je pun nedovršenih poslova.
- Vaše osoblje vas rutinski pita za dodatne obaveze ili više odgovornosti.
- Izgubili ste neke zaposlene koji su prešli u druge sektore.
- Greške koje naprave zaposleni su preskupe.

Više od 3 potvrđena odgovora upućuju na problem delegiranja.

- DELEGIRANJE je proces prenošenja određenih ovlaštenja i odgovornosti na pojedine zaposlene.
- Najčešći problemi delegiranja:
 - nespremnost za prepuštanje ovlasti (vlasti) drugima
 - strah od tuđih grešaka u naše ime
 - ignoriranje osoba koje su preuzele ovlaštenja i odgovornosti

Nije istina da vlast kvari ljudi. Istina je samo da budala, ako se domogne vlasti, kvari vlast!

G. Bernard Shaw

Najčešće emocionalne zamke delegiranja:

- **Nisam siguran u svoje osoblje** - demotivirajuće je za osoblje, povjerenje se gradi kroz više a ne manje ovlasti.
- **Bit ću kriv za tuđu grešku** - valja znati kada i koliko rizika možemo podnijeti. Raditi samo ono što je potpuno izvjesno neće donijeti napredak u turbulentnom okružju.
- **Izgubit ću kontrolu ako delegiram ovlasti** - menadžer koji nije siguran u sebe i ne poznaje zaposlene mora razvijati povjerenje kako bi veći dio rutinskih poslova prenio na zaposlene i time oslobodio svoje vrijeme za neke druge poslove.

- ◉ **Zaposleni nemaju potrebno znanje i iskustvo -**
ako im ne date priliku, nikada ga neće ni stići.
- ◉ **Ako delegiram ovlasti, ostat ću bez posla -** neizgovoreno, ali često prisutno. Ne, nego ćete se okrenuti planiranju budućih aktivnosti, treningu novih zaposlenika, promatranju, evaluaciji i boljoj raspodjeli postojećih resursa (pa i zaposlenih), razvijanju kvalitete usluga i sl.

- ◎ Emocionalne zamke delegiranja ste izbjegli ako ste:
 - prepoznali “pravu” osobu kompetentnu za prijenos ovlasti
 - posvećenu cilju, svjesnu nove uloge i odgovornosti
 - zadržali optimalnu kontrolu -
 - ne, potpuno odsustvo podrške i naloga ne, mjere mikro menadžmenta

Delegiranje ↽ osnaživanje

- Prijenos ovlasti na niže razine proces je decentralizacije ovlaštenja. On znači podjelu odgovornosti pri odlučivanju, rješavanju problema i dnevnom funkcioniranju i to među svim zaposlenim, a ne samo među menadžerima.
- Na ovaj se način organizacija osnažuje pa se u profesionalnom razvoju zaposlenih sve češće umjesto pojmove delegiranje i prijenos ovlasti koristi pojам *osnaživanje*.

Literatura:

Sikavica, P., Bahtijarević-Šiber, F., Pološki Vokić, N.: Temelji menadžmenta, Školska knjiga, Zagreb, 2008.

Mujić, N.: Organizacija u uvjetima kompleksnog i neizvjesnog okruženja,doktorska disertacija, Osijek, 1999.

Menadžment lokalne samouprave, Priručnik 2, Agencija lokalne demokracije Osijek, 1998.

Larson, C.E., LaFasto, F.: Timski rad, prednosti i nedostatci, Newbury Park, Ca - Sage Publications, 1989.

Refleksije

Podrška

R-III-3

Ako se odlučite formirati tim, koje osobine smatrate najvažnijima i primjenjivima? Koje osobine smatrate najmanje važnima i/ili teško primjenjivima?

Podrška

R-III-4

Koji bi timovi trebali Vašoj organizaciji za uspješnije poslovanje? Koga biste stavili (imena) u koji tim, što bi bio njihov posao (svakog ponaosob)? *Što više detalja.*

Delegiranje

R-IV-1

Kako biste osnažili zaposlene da se aktivnije uključe u odlučivanje i upravljanje organizacijom?

R-IV-2

Koje bi osobine trebao imati menadžer da Vas osnaži za aktivnije uključivanje u odlučivanje i rješavanje poslovnih problema?

