

LOKAVERKEFNI TIL BS GRÁÐU Í VIÐSKIPTAFRÆÐI

VOR 2012

NEMANDI:

ADRIANA KAROLINA PÉTURSDÓTTIR

LEIÐBEINANDI:

 INGIBJÖRG GUÐMUNDSDÓTTIR

Áminningar

Er áminningaferlið virkt hjá stjórnendum

Reykjavíkurborgar?

-2-

Staðfesting um lokaverkefni til BS gráðu í viðskiptafræði

Titill verkefnis:

Áminningar
Er áminningaferlið virkt hjá stjórnendum Reykjavíkurborgar?

Höfundur: Adriana Karolina Pétursdóttir
Kennitala: 030280-2029

Lokaverkefnið hefur verið metið samkvæmt reglum og kröfum Háskólans á Bifröst

og hefur hlotið lokaeinkunnina ___________

Háskólinn á Bifröst 11. Apríl 2012

Stimpill skólans

Deildarforseti

-3-

Adriana Karolina Pétursdóttir

Áminningar:
Er áminningaferli virkt hjá stjórnendum Reykjavíkurborgar?

Lokaverkefni til BS gráðu í viðskiptafræði

Leiðbeinandi: Ingibjörg Guðmundsdóttir

Háskólinn á Bifröst
Vor 2012

-4-

ÚTDRÁTTUR

 Áminningar eru nauðsynlegur þáttur í starfsmannastefnu Reykjavíkurborgar. Stundum

þarf að grípa til aðgerða þannig að starfsmenn kunni að láta af hegðun eða athöfnum sem

ekki ríma við starfsmannastefnu borgarinnar. Í þessari ritgerð verður fjallað um

áminningarferli og hvort það sé virkt hjá stjórnendum Reykjavíkurborgar.

Fræðigrunnur ritgerðinnar byggist á mannauðsmálum og þáttum sem geta fyrirbyggt að

stjórnendur þurfi að grípa til svo íþyngjandi ákvarðana eins og að áminna starfsmann.

Ritgerðinn samanstendur af eigindlegri rannsókn sem byggðist á djúpviðtölum sem og

innskotum frá fræðimönnum um tengd málefni.

Út frá rannsókninni ritgerðarinnar má álykta að áminningaferilið er notað af

stjórnendum. Greint var frá hvaða brot voru algengust að mati viðmælanda. Viðmælendur

gáfu greinagóðar lýsingar um þau áminningaferli sem þeir hafa þurft að takast á við í starfi og

var niðurstaðan athyglisverð þegar kom að kyni og menntun starfsmanna sem hafa fengið

áminningu.

-5-

FORMÁLI

Ritgerðin er 14 ECTS-eininga lokaritgerð til BS gráðu í viðskiptafræði við Háskólann á

Bifröst. Viðfangsefni hennar var að skoða hvernig áminningaferlið er hjá vinnuveitandanum

Reykjavíkurborg og að sjá hvort áminningaferlið er virkt meðal stjórnenda. Höfundur

ritgerðarinnar er Adriana Karolina Pétursdóttir og fór vinnsla og ritun ritgerðarinnar fram á

tímabilinu desember 2011 til mars 2012. Leiðbeinandi við vinnslu ritgerðarinnar var Ingibjörg

Guðmundsdóttir, kennslustjóri við Háskólann á Bifröst og vil ég koma á framfæri sérstökum

þökkum til hennar auk annarra sem veittu aðstoð við vinnslu þess verkefnis.

Sérstakar þakkir vil ég einnig færa Halli Páli Jónssyni, mannauðsstjóra

Reykjavíkurborgar og Auði Jóhannsdóttur fyrir prófarkarlestur. Undirrituð hef unnið þetta

verkefni sjálfstætt og er það afrakstur eigin heimildavinnu. Verkefnið er að öllu leyti eigið

verk og skilmerkilega vísað til heimilda þar sem vitnað er til verka annarra. Í því efni hefur

höfundur ritgerðarinnar fylgt reglum skólans eftir bestu getu.

-6-

EFNISYFIRLIT

INNGANGUR .. 8

UPPBYGGING RITGERÐAR OG MARKMIÐ.. 8

AÐFERÐARFRÆÐI ... 9

REYKJAVÍKURBORG VINNUSTAÐUR ... 10

STARFSMANNASTEFNA REYKJAVÍKURBORGAR .. 12

MANNAUÐSTJÓRNUN .. 13

MANNAUÐSSTJÓRNUN ... 13

RÁÐNINGAR .. 13

STEFNUMÖRKUN STOFNUNARINNAR .. 15

STARFSMANNASTJÓRNUN .. 16

FRAMMISTAÐA STARFSMANNA ... 17

FJÁRFESTING Í ÞRÓUN STARFSMANNA ... 19

SKYLDUR STARFSMANNA ... 21

AÐRAR REGLUR OG HEFÐIR .. 22

ÁMINNINGAFERILL .. 22

KJARASAMNINGAR.. 24

SKILGREININGAR Á SKILYRÐUM ÁMINNINGA... 25

ÓSTUNDVÍSI.. 25

VANRÆKSLA, VANKUNNÁTTA EÐA ÓVANDVIRKNI .. 25

ÓHLÝÐNI VIÐ LÖGLEG BOÐ OG BÖNN YFIRMANNS ... 26

ÓFULLNÆGJANDI ÁRANGUR Í STARFI .. 26

ÖLVUN EÐA ÓVIÐEIGANDI FRAMKOMA/ATHAFNIR .. 26

ALVARLEGT BROT Í STARFI .. 26

RANNSÓKN .. 27

AÐFERÐARFÆRÐI ... 27

ANNMARKAR RANNSÓKNARINNAR... 28

NIÐURSTÖÐUR RANNSÓKNARINNAR ... 29

VIÐTÖL VIÐ FORSTÖÐUMENN ... 29

VIÐTÖL VIÐ STARFSMANNASTJÓRA .. 32

SAMANBURÐARANNSÓKN .. 35

NIÐURSTAÐA RANNSÓKNARINNAR .. 35

TILLÖGUR TIL ÚRBÓTA ... 39

LOKAORÐ ... 40

HEIMILDARSKRÁ .. 41

RITAÐAR HEIMILDIR: ... 41

VEFHEIMILDIR: .. 42

MUNNLEGAR HEIMILDIR: ... 43

-7-

VIÐAUKAR .. ERROR! BOOKMARK NOT DEFINED.

VIÐTAL VIÐ FORSTÖÐUMANN 1. .. ERROR! BOOKMARK NOT DEFINED.

VIÐTAL VIÐ FORSTÖÐUMANN 2. .. ERROR! BOOKMARK NOT DEFINED.

VIÐTAL VIÐ FORSTÖÐUMANN 3. .. ERROR! BOOKMARK NOT DEFINED.

VIÐTAL VIÐ STARFSMANNASTJÓRA 1. .. ERROR! BOOKMARK NOT DEFINED.

VIÐTAL VIÐ STARFSMANNASTJÓRA 2. .. ERROR! BOOKMARK NOT DEFINED.

VIÐTAL VIÐ STARFSMANNASTJÓRA 3. .. ERROR! BOOKMARK NOT DEFINED.

TÖLVUPÓSTUR ... ERROR! BOOKMARK NOT DEFINED.

MYNDASKRÁ

Mynd 1. Rannsóknarþrepalíkan Kotlers. Heimild: Kotler & Keller (bls. 103) ... 9

Mynd 2. Lykiltölur Reykjavíkurborgar. Heimild: Ársskýrsla Mannauðsmála 2007, 2008 og 2009 10

Mynd 3. Fjöldi stöðugilda eftir sviðum. Heimild: Ársskýrsla Mannauðsmála 2009 (bls. 46) 10

Mynd 4. Starfsmannavelta eftir sviðum. Heimild: Ársskýrsla Mannauðsmála 2007, 2008 og 2009 11

Mynd 5. Aldurskipting starfsmanna, samanburður. Heimild: Ársskýrsla Mannauðsmála 2009 (bls. 48).........

og Condrey, S. 2010 (bls.180) .. 14

Mynd 6. Áminningarferill. Heimild: Ríkisendurskoðun 2010 (bls.22) .. 23

Mynd 7. Ákvæði áminningar í kjarasamningum. Heimild: Kjarasamningur Starfsmannafélags.....................

Reykjavíkurborgar (bls.35-36) .. 25

Mynd 8. Framkvæmd áminninga og uppsagna hjá ríkinu. Heimild: Ríkisendurskoðun. 2010 (bls.41) 38

file:///C:/Users/Ada/Desktop/bifröst/BS%20%20ritgerð/BS%20ritgerð.docx%23_Toc319839791
file:///C:/Users/Ada/Desktop/bifröst/BS%20%20ritgerð/BS%20ritgerð.docx%23_Toc319839793
file:///C:/Users/Ada/Desktop/bifröst/BS%20%20ritgerð/BS%20ritgerð.docx%23_Toc319839794
file:///C:/Users/Ada/Desktop/bifröst/BS%20%20ritgerð/BS%20ritgerð.docx%23_Toc319839794
file:///C:/Users/Ada/Desktop/bifröst/BS%20%20ritgerð/BS%20ritgerð.docx%23_Toc319839795

-8-

INNGANGUR

Hæfni og geta fyrirtækja ræðst af hversu vel mannauður er nýttur. Hjá stofnunum eða

fyrirtækjum þar sem mannauður er verðmætasta auðlind er mikilvægt að kanna hvort sá auður

er hámarkaður. Með auknum kröfum til þjónustunnar sem hið opinbera býður er því

mikilvægara að mannauður sé hæfur. Á sama tíma hafa ýmsar skýrslur verið gefnar út sem

sýna að víða eru afglöp í rekstri hins opinbera og að margt getur betur farið.

Til þess að hafa hæfasta starfsfólkið þarf að vera með virkt mannauðskerfi. Alveg frá

upphafi þegar nýtt samband milli vinnuveitanda og starfsmanns myndast þarf að vanda til

verka. Standa þarf vel að ráðningum starfsmanna, upplýsa þá vel um þeirra skyldur í starfi,

um vinnustaðinn og ekki síst rétt þeirra sem njóta þjónustunnar.

Þegar upp koma vandamál sem tengjast starfsmannamálum þarf að grípa skjótt til

aðgerða. Eitt þeirra tækja sem stjórnendur geta gripið til er áminningaferill. Það er tæki sem

hugsanlega þarf að nota þegar öll önnur úrræði hafa ekki nægt til.

Höfundur ritgerðarinnar er starfsmaður Reykjavíkurborgar og hefur fundist

mannauðsmál hins opinbera heillandi. Áhugi á áminningaferli vaknaði snemma og því var

tilvalið að taka það efni fyrir í lokaritgerðinni. Markmið verkefnisins var að skoða hvort

áminningarferlið er notað af stjórnendum Reykjavíkurborgar og hvaða hug þeir bera til þess.

Leitast verður við að svara eftirfarandi rannsóknarspurningu:

 „Er áminningarferli virkt hjá stjórnendum Reykjavíkurborgar?“

UPPBYGGING RITGERÐAR OG MARKMIÐ

Fyrst verður farið yfir lykiltölur Reykjavíkurborgar sem snúa að starfsmannamálum

ásamt starfsmannastefnu. Þar á eftir kemur fræðilegur kafli um mannauðsmál. Í honum verður

farið nánar yfir ráðningar, hvata og traust, frammistöðumat starfsmanna og um fjárfestingar í

þróun mannauðar. Næstu tveir kaflar á eftir fjalla um áminningaferil. Skoðaðar eru þær reglur

og hefðir sem gilda ásamt skilgreiningum á skilyrðum áminninga. Þar á eftir kemur svo

aðferðarfræði rannsóknarinnar og niðurstöður hennar sem byggðust á djúpviðtölum við þrjá

forstöðumenn og þrjá starfsmannastjóra. Í lokin koma svo tillögur til úrbóta og lokaorð.

-9-

AÐFERÐARFRÆÐI

Aðferðarfræðin í verkefninu mun byggjast fyrst og fremst á rannsóknarþrepalíkani

Kotlers. Byggt var á sex þrepa líkani frá því að rannsóknarefnið var skilgreint og valið, þar til

niðurstöður ritgerðarinnar lágu fyrir. (Kotler & Keller, 2006, bls. 103)

 Mynd 1. Rannsóknarþrepalíkan Kotlers. Heimild: Kotler & Keller. Marketing Management (bls. 103)

Verkefnið var skilgreint og afmarkað og út frá því valin rannsóknarspurning. Við

heimildaröflun var stuðst bæði við frumheimildir og afleiddar heimildir.

Frumheimildir voru djúpviðtöl sem tekin voru við þrjá forstöðumenn og þrjá

starfsmannastjóra Reykjavíkurborgar. Við úrvinnslu á fræðilega kaflanum voru notaðar

afleiddar heimildir sem fengnar voru úr fræðibókum, fræðiritum, greinum og fagtímaritum

sem tengjast efni verkefnisins.

-10-

REYKJAVÍKURBORG VINNUSTAÐUR

Ríkið er stærsti vinnustaður landsins með um 22.000 starfsmenn árið 2010.

(Ríkisendurskoðun, 2011, bls. 12) Á eftir ríkinu er Reykjavíkurborg næst stærsti

vinnuveitandinn. Árið 2010 voru 7.951 manns við störf hjá Reykjavíkurborg í 6.150

stöðugildum.
1
Ekki liggja fyrir nákvæmar tölur vegna ársins 2011. Breytingar hafa hins vegar

verið litlar á milli ára frá 2007 (sjá mynd 2). Á þeim tíma sem verkefnið var unnið voru sjö

starfandi svið sem eru : Framkvæmda- og eignasvið, Skóla- og frístundasvið, Velferðasvið,

Menninga- og ferðasvið, Umhverfis- og samgöngusvið, Ráðhús og Íþrótta- og tómstundasvið.

 Mynd 2. Lykiltölur Reykjavíkurborgar. Heimild: Ársskýrsla Mannauðsmála 2007, 2008 og 2009.

Ef skoðuð eru stöðugildi eftir sviðum sést að sum svið eru töluvert stærri en önnur.

Litlar breytingar eru á milli ára. Stærst sviðanna er Menntasvið og þar á eftir er Leikskólasvið.

Síðla árs 2011 voru þessi tvö svið sameinuð ásamt hluta af Íþrótta- og tómstundasviði í eitt

svið; Skóla- og frístundasvið. Það svið er langt stærst sviðið í dag eða með um 60% allra

starfsmanna Reykjavíkurborgar. Hér fyrir neðan á mynd. 3 sést skipting starfsmanna milli

sviða. Langminnst sviða er Skipulags- og byggingasvið. Frá 2008 til 2009 hefur stöðugildum

fækkað mest á Framkvæmda- og eignasviði eða um 16%. Á öðrum sviðum var samdráttur

stöðugilda um 1 – 3%. Lítilsháttar aukning var á stöðugildum á Skipulags- og byggingasviði

og einnig í Ráðhúsinu. Mesta aukning á stöðugildum var á hins vegar á Velferðasviði eða um

13%. (Reykjavíkurborg, 2008) (Reykjavíkurborg, 2009).

 Mynd 3. Fjöldi stöðugilda eftir sviðum. Heimild: Ársskýrsla Mannauðsmála 2009 (bls. 46)

1
 Tölvupóstur. Móttekinn 20.02.2012. Sjá viðauka

-11-

Meðal þeirra þjónustu sem Reykjavíkurborg þarf að standa vörð er lögbundin þjónusta

eins og grunnskólar, leikskólar, sambýli fyrir fatlaða, þjónustumiðstöðvar svo eitthvað sé

nefnt. Kjarasamningar Reykjavíkurborgar eru þar af leiðandi við mörg stéttarfélög. Samið er

beint við 21 stéttarfélag og eru þau stærstu Efling og Starfsmannafélag Reykjavíkurborgar.

Einnig semur Samband íslenska sveitarfélaga fyrir hönd Reykjavíkurborgar við aðildarfélög

Kennarasambands Íslands sem eru samtals 5.

Langflestir eru í Starfsmannafélagi Reykjavíkurborgar eða 2.882 einstaklingar. Í Félagi

grunnskólakennara, Félagi leikskólakennara, Skólastjórafélagi Íslands og Félagi stjórnenda í

leikskólum eru 2.335 einstaklingar. Næst á eftir eru starfsmenn sem eru með aðild í

stéttarfélaginu Eflingu. Lítil breytin hefur verið á hlutföllum starfsmanna eftir stéttarfélögum

á árinum 2007 til 2009. (Reykjavíkurborg, 2007) (Reykjavíkurborg, 2008) (Reykjavíkurborg,

2009)

Á árinu 2009 voru konur í meirihluta eða 77% starfsmanna. Í uppeldis- og

ummönnunarstörfum sem flest tilheyra Skóla- og frístundasviði og Velferðasviði eru konur í

miklum meirihluta. Þegar kemur að stjórnendum eru konur einnig í meirihluta eða 69%

skilgreindra stjórnenda Reykjavíkurborgar. Stjórnendur eru skilgreindur sem yfirstjórnendur

fagsviða og miðlægrar stjórnsýslu, auk millistjórnenda sem fara með ábyrgð á fjármálum

og/eða þjónustu og eru með mannaforráð voru 302 árið 2009. (Reykjavíkurborg, 2009, bls.

47) Það virðist svo vera að aukning kvenna í störf á vinnumarkaði sé að aukast samkvæmt

Condrey. Hann ritaði að t.d. körlum hefur fækkað úr 64% í 54% á árunum 1966- 2007 sem

heildarvinnuafl útivinnandi manna (hermenn eru ekki taldir með) í Bandaríkjum. (Condrey,

2010, bls. 153)

Starfsmannavelta á árinu 2009 var 18% og hún er reiknuð út frá hlutfalli þeirra sem létu

af störfum á árinu af heildarfjölda starfsmanna. Á árinu 2009 var Íþrótta- og tómstundarsvið

með mesta starfsmannaveltu. Ástæðan getur verið sú að stór hluti þjónustunnar sem veitt er á

því sviði eykst mikið á sumrin og minnkar um vetur.

Mynd 4. Starfsmannavelta eftir sviðum. Heimild: Ársskýrsla Mannauðsmála 2007, 2008 og 2009

-12-

Má þar nefna dæmi um Fjölskyldu- og húsdýragarðinn sem er með litla starfsemi um

vetur og þar af leiðandi með fáa starfsmenn en starfsemin eykst til muna á sumrin. Fjölmargir

starfsmenn á því sviði eru í hlutastarfi og starfsmannavelta var mest hjá þeim sem eru í lægra

en 50% starfi. Athyglisvert er að sjá gríðarlega lækkun á starfsmannaveltu á milli áranna 2007

til 2009 hjá Framkvæmda- og eignasviði og einnig Skipulags- og samgöngusviði en þar var

hún lægst eða um 4%. (Reykjavíkurborg, 2009, bls. 50)

Háskólamenntaðir starfsmenn á árinu 2009 voru 41% sem er svipað hlutfall og

undanfarin ár. Hæsta hlutfall eða 72% var á Skipulags- og byggingasviði og 68% á

Menntasviði. Lægst er hlutfall háskólamenntaðra á Framkvæmda- og eignasviði og á

Umhverfis- og samgöngusviði. (Reykjavíkurborg, 2009, bls. 52)

Starfsemi Reykjavíkurborgar telst vera opinber rekstur og ber borginni að fara eftir

stjórnsýslulögum. Allar ákvarðanir eru því stjórnsýsluákvarðanir, svo sem ráðningar,

breytingar og uppsagnir starfsmanna. Markmið með setningu stjórnsýslulaga var að tryggja

réttaröryggi manna í samskiptum við hið opinbera og þau gilda þegar stjórnvöld taka

ákvarðanir um rétt eða skyldur manna. (Forsætisráðneytið, 1993)

Tilgangur ritgerðarinnar verður ekki að túlka lögin né rýna í dóma heldur að skoða efni

ritgerðarinnar út frá fræðum mannauðstjórnunar.

STARFSMANNASTEFNA REYKJAVÍKURBORGAR

Nokkuð ítarleg starfsmannastefna er birt á heimasíðu Reykjavíkurborgar. Markmið með

henni er að Reykjavíkurborg skipi alltaf hæfum og áhugasömum starfsmönnum sem tryggja

það sameiginlega að veita þá góðu þjónustu sem Reykjavíkurborg þarf að standa undir ásamt

því að bregðast við síbreytilegum þörfum á starfsemi borgarinnar. Starfsmannastefnan á að

tryggja starfsmönnum möguleika á því að vaxa í starfi og að starfsmenn geti fundið jafnvægi

milli starfs og einkalífs. Starfsmenn eiga að vera með nokkra þætti að leiðarljósi; virðingu,

samvinnu og sveigjanleika, jafnræði, þekkingu og frumkvæði og síðast en ekki síst

þjónustulund. Þeir eiga að vera viðbúnir þróun og breytingum og taka þátt í þeim. Viðhalda

þekkingu sinni og/eða auka hana. Til grundvallar er að sinna starfi sínu af trúmennsku og

metnaði og ávallt að sýna ábyrgð. (Reykjavíkurborg, Starfsmannastefna Reykjavíkurborgar)

Stofnanir skulu virða alla starfsmenn og þeirra viðhorf. Tryggja það að bjóða uppá

verkefni þar sem hæfileikar hvers og eins fái að njóta sín. Gæta jafnréttis og jafnræðis.

Reykjavíkurborg á að stuðla að því að starfsmenn fá tækifæri til þess að auka við þekkingu

sína ásamt starfshæfni og geti þannig boðið uppá framúrskarandi þjónustu. (Reykjavíkurborg,

Starfsmannastefna Reykjavíkurborgar)

-13-

Public management...is a world of settled institutions designed to

allow imperfect peolpe to use flawed procedures to cope with insoluable

problems.

Stjórnendum ber að upplýsa undirmenn sína um hlutverk þeirra og ábyrgð.

MANNAUÐSTJÓRNUN

MANNAUÐSSTJÓRNUN

Aukning hefur orðið á rannsóknum og skrifum á mannauðsstjórnun í opinberri

stjórnsýslu. Einnig hafa orðið verulegar breytingar á framkvæmd mannauðstjórnunar í

opinberri starfsemi. Stíf, miðstýrð og reglubundin uppbygging tengd hefðbundinni þjónustu

hefur færst yfir í dreifðara og sveigjanlegra kerfi sem leggur meiri áherslu á stjórnun og

forystu í ferlum og framúrskarandi málsmeðferðir. (Peters & Pierre, 2002) Helsta vandamál í

opinberri þjónustu er að vernda starfsmenn og tryggja vinnuöryggi og á sama tíma að tryggja

þá nauðsynlegu þjónustu sem viðkomandi stofnun þarf að standa frammi fyrir og skilvirkni í

rekstri. Því fylgir að ræða þarf nauðsyn þess að endurskoða eðli og umfang réttinda opinberra

starfsmanna. Stöðugt vinnuafl, með ríkan rétt, passar oft ekki við þarfir opinberra stofnana.

(Peters & Pierre, 2002, bls. 49-52) Áskorunin felst í að vera fyrirmyndar vinnuveitandi.

Stofnunin þarf að endurskipuleggja og endurhanna heildar strúktúr í mannauðsmálum

einungis til þess að vera samkeppnishæfur vinnuveitandi.

Góðir mannauðsstjórar í opinberri stjórnsýslu hvetja og stjórna verkum annarra til að

standast þær kröfur sem þjónusta stjórnsýslunnar er krafin um. Álitamál er svo hvort hún er

skilvirk eða ekki eins og James Q. Wilson sagði: (Peters & Pierre, 2002, bls. 14)

RÁÐNINGAR

Þó fræðimenn séu ekki alltaf sammála eru margir á þeirri skoðun að það mikilvægasta

í fræðum mannauðsstjórnunar séu ráðningar starfsmanna. (Beardwell & Holden, 2001) Þá

hefst samband milli stjórnanda og starfsmanns. Grundvallaratriði er að vanda valið við

ráðningar og að sinna starfsþróun í framhaldi. Yfirmenn geta sparað sér töluverðan tíma með

því að ráða réttan aðila í rétta stöðu. (Condrey, 2010, bls. 99) Watson telur ráðningaferlið í

raun vera höfnunarferli þar sem maður hafnar öllum nema einum starfsmanni. (Watson, 1995)

Skipta má ferli ráðningar í þrjú stig.

-14-

Að skilgreina starfið og kröfurnar sem gerðar eru til þess er fyrsta stig. Þar ætti

starfslýsing að liggja fyrir, meðal annars starfsheiti og starfsskyldur. Hvað menntun er verið

að leita að, hvort ákveðinnar framkomu sé krafist af viðkomandi, krefst starfið getu til

hópavinnu og/eða sjálfstæðra vinnubragða. Þarf starfsmaðurinn að geta unnið vel undir álagi

og þarf hann að hafa tök á að vinna utan dagvinnumarka. Því þarf að vera jafnvægi á milli

þeirra eiginleika sem starfið krefst og framkomu starfsmanns. (Ólöf Dagný Thorarensen,

2010, bls. 29)

Næsta stig er að laða að umsækjendur. Hvaða leið er best til þess að ná athygli flestra

þ.e.a.s hvernig og hvar er best að auglýsa. Rannsakendur hafa síðan 1980 varað hið opinbera

við því að það þurfi að auka getu sína til þess að laða að og halda í ungt hæfileikaríkt fólk.

(Condrey, 2010, bls. 100)

Mynd 5. Aldurskipting starfsmanna, samanburður. Heimild: Ársskýrsla Mannauðsmála 2009 (bls. 48) og Handbook of
Human Resource Management in Goverment eftir Stephen Condrey (bls.180

Síðasta skrefið er viðtöl. Viðtöl geta verið mynstruð viðtöl (patterned interview) með

ákveðin forspágildi þar sem allir eru spurðir að sömu spurningum og svör þeirra eru merkt á

ákveðinn mælikvarða. Þegar sú aðferð er notuð þarf að varast að þær spurningar sem lagðar

eru fram tengist beint starfinu sem sótt er um og forðast þau mál sem geta talist vera viðkvæm

svo sem pólitískar skoðanir fólks svo eitthvað sé nefnt. Markmið með þannig viðtölum er að

ná fram auknum áreiðanleika og hlutlægni frá umsækjanda. (Condrey, 2010, bls. 123) Svo eru

viðtöl sem eru ekki fyrirfram skipulögð og hafa þau ekki mjög gott forspárgildi. (Beardwell &

Holden, 2001) Erfitt er að meta og bera saman umsækjendur þegar svör eða umræður í viðtali

fara á við og dreif. Það eru til fjölmargar aðferðir sem hægt er að nota til að mæla ákveðna

þætti í fari viðkomandi.

-15-

Þá geta orðið mistök við ráðningar vegna svokallaðra geislabaugaáhrifa (halo effect).

Þá geta aðrir þættir en hæfni starfsmanna verið ráðandi. Viðkomandi er einstaklega

viðkunnanlegur eða skemmtilegur. Það gerir hann ekki hæfari í starfið. Á sama skapi eru svo

horn áhrif (horn effect) þar sem viðkomandi líður einfaldlega fyrir það að vera þögull eða

leiðinlegur . (Gylfi Dalmann Aðalsteinsson, 2006). Það eru minni líkur á því að yfirmaður ráði

einstakling í vinnu ef nærvera viðkomandi er óþægileg. (Condrey, 2010, bls. 123) Það ber því

að varast að dæma einhvern eingöngu út frá fyrirfram mótuðum steríó týpum. (Armstrong,

2009, bls. 311).

Viðtalsferlið er erfitt og margir falla í gryfju þar. Viðtölin eru óþægileg, spurningar

gera það að verkum að umsækjandi þarf að afhjúpa sig algjörlega og segja frá sínum

styrkleikum sem og veikleikum.

Þegar starfsmaður hefur verið valinn og ráðinn í starfið hefst gagnkvæmur reynslutími.

Vinnu yfirmanns er ekki lokið við ráðningu og lýkur ekki fyrr en reynslutími er liðinn, óháð

því hvort starfsmaður er ráðinn til skemmri eða lengri tíma.

STEFNUMÖRKUN STOFNUNARINNAR

Til þess að geta stjórnað vel og náð þeim árangri sem þarf í mannauðsmálum og fleiri

atriðum þarf að framkvæma ákveðin verk. Ef við skoðum þá hluti sem snúa að

starfsmannastjórnun þarf að skoða strúktúr og þjónustuna sem stofnun á að bjóða. (Peters &

Pierre, 2002, bls. 17)

Skilgreina þarf nákvæm verkefni starfseiningar. (Armstrong, 1994, bls. 36) Mæling á

árangri og árangri starfssviða þarf að koma fram en með gagnrýnisgleraugum þarf að skoða

hvort mælingin sé raunárangur sem var verið að mæla.

Annað áhyggjuefni stjórnenda er lagarammi og verklagsreglur sem eru settar. Þær geta

haft heftandi áhrif á árangur þeirra starfsstöðva og svigrúm til þess að gera breytingar getur

verið lítið ef mælingar sýna fram á ófullnægjandi árangur.

 Stefnumörkun stofnunarinnar á svo að byggjast á þeim mælingum sem hafa verið

gerðar. Mikilvægur þáttur í skilgreiningu snýr að því hvaða þjónustu á stofnunin á bjóða uppá.

(Armstrong, 1994, bls. 36-49) Stefnumörkun á að miða að rökréttri, heildstæðri, samloðandi

en jafnfram sveigjanlegri uppbyggingu sem auðvelda stofnuninni að kljást við dagleg

verkefni.

 Verkefni. Hver eru verkefni stofnunarinnar. Hvaða þjónustusamningar hafa verið

gerðir og hvað er falið í þeim. Skoða þarf framtíðarverkefni og breytingar á þeim ef

einhverjar eru.

-16-

 Ákvarðanir. Skýrt þarf að koma fram hver tekur ákvarðanir og ábyrgð á þeim.

Starfsmaður þarf að hafa á hreinu til hverra á að leita ef taka þarf afstöðu eða

ákvörðun um ákveðin mál.

 Upplýsingaflæði. Hvers konar upplýsingar eiga að berast til starfsmanna og þá með

hvaða hætti. Rík leiðbeiningarskylda yfirmanns.

 Samskipti. Samskiptareglur stofnunarinnar.

 Mannauðsstjórnun.

Í grófum dráttum þarf starfsmaður að vita hlutverk stofnunarinnar og skipulag til að

vita nákvæmlega í hverju starfið hans er fólgið og hvers sé ætlast til af honum. (Armstrong,

1994, bls. 36-49)

STARFSMANNASTJÓRNUN

Þegar ráðningu starfsmanns er lokið og viðkomandi veit stefnu stofnunarinnar hefst

hluti af því að nýta mannauðinn vel er að skilgreina verkefni starfsmanna. Starfslýsingar eru

mikilvægur þáttur í mannauðsstjórnun og sá hluti er fyrst og fremst til að fyrirbyggja

misskilning og að tryggja að öll horn þjónustunnar séu á einhverra manna höndum. Með þessu

móti er mæling á árangri viðkomandi starfsmanna auðveldari. Mæling á árangri starfsmanna

er ómarktæk þegar ekki er vitað hvaða verkefnum starfsmaður á að sinna. (Armstrong, 1994,

bls. 50-55)

Greinagóð lýsing á starfi er ekki nægjanleg án þess að tryggja einhvers konar þjálfun,

símenntun og endurmenntun. Aðeins þannig er hægt að viðhalda þekkingu starfsmanna eða

kenna þeim á nýja hluti eða tækni sem krafist er færni á í starfi þeirra. Tilfinning starfsmanns

um að hann spili ákveðið hlutverk í heildarmyndinni og að ákveðin ábyrgð sé á hans herðum

getur verið hvetjandi. Starfsmaður er í kjölfarið líklegri til að sinna starfi sínu enn betur en

ella hefði verið. Enn og aftur er það hluti af skilvirkni.

 Ný verkefni stofnunarinnar leiða til tilhneigingar að ráða nýtt fólk. Að setja núverandi

starfsmann í þetta nýja verkefnið getur haft töluverðan áhrif á starfsanda, eykur fjölbreytni

starfsins og styður hugsanlega trú annarra á því að það sé hægt að vaxa í starfi. (Condrey, 2010,

bls. 111) (Armstrong, 2009, bls. 472)

-17-

There are no bad soldiers, only bad officers.

Gagnrýni er mikilvægur þáttur í öllu og ekki síst í starfsmannastjórnun. Gagnrýni þarf

ekki endilega að vera neikvæð. Jákvæð gagnrýni er jafn mikilvæg og neikvæð. Umræður um

hluti geta myndað og ýtt undir nýja verkferla sem geta verið fljótlegri eða árangursríkari. Að

vera vakandi fyrir því starfi og þjónustu sem starfsmaður er að veita. Það er töluverður vandi

að gagnrýna einhvern án þess að særa viðkomandi eða vera einfaldlega dónalegur. Neikvæð

gagnrýni getur þó orðið jákvæð ef viðkomandi tekur henni sem rýni til gagns. Það er þó

einungis undir starfsmanninum komið hvernig hann nýtir þessa gagnrýni.

Hvatning og hrós er svo ekki síst mikilvægur þáttur í starfsmannastjórnun. Hvatning er

mjög hvetjandi fyrir starfsmann og getur ýtt undir að verkefni verði betur unnin.(Armstrong,

1994, bls. 91-94)

Þegar upp er staðið þá er einn þáttur í mannlegri hegðun sem segja má að sé

undirstaðan á allri uppbyggilegri mannauðstjórnun, sá þáttur er traust. Það eru tvær

meginleiðir færar í þeim efnum. Sú fyrsta er að yfirmaður beri traust til sinna undirmanna og

að þeir skili ákveðnum verkefnum rétt og á réttum tíma. Oft snýr stærsta vandamáli yfirmanna

að því að þá skortir traust til að útdeila verkefnum stofnunarinnar. Bróðurpartur verkefna

lendir þá á fárra höndum. Seinni leiðin er að starfsmaður beri traust til yfirmanns. Hann er þá

líklegri til að auka þekkingu sína, tilbúnari til að taka að sér erfið verkefni, aðstoða og bera

meiri ábyrgð. Þegar ríkir gagnkvæmt traust verður upplýsingaflæði betra þar sem starfsmaður

er líklegri til að opna sig frekar og deila upplýsingum eða þekkingu. Jákvæð og uppbyggileg

gagnrýni mun eiga sér stað. Í kjölfarið eru meiri líkur á því að ákvarðanir verði betri og

samstaða á vinnustaðnum einnig. (Condrey, 2010, bls. 265-267)

FRAMMISTAÐA STARFSMANNA

Frammistaða starfsmanna byggist einnig á því að fá gagnrýni, hvatningu og hrós.

Grunn forsenda til hvatningar er áhugi viðkomandi á þörfum, markmiðum, eflingu og

væntingum. Það er ekki til ein rétt leið í þessum efnum. (Peters & Pierre, 2002, bls. 91-99)

Að takast á við slaka frammistöðu starfsmanns er í raun framhald af árangursstjórnun.

Risher sagði: „Léleg frammistaða er í raun vandamál starfsmanns og yfirmanns og báðir bera

ábyrgð að því.“ (Risher, 2003)

Til gamalt máltæki úr hernum sem er umdeilt og misjafnar skoðanir eru á en getur skapað

vangaveltur: (Armstrong, 2009, bls. 634)

-18-

Engu að síður þarf að taka á lakri frammistöðu starfsmanna. Fimm undirstöðuatriði eru

notuð til þess að meta og bæta frammistöðu starfsmanns.

1. Skilgreina og að vera sammála um vandamálið. Greina þarf vandamálið og að fá

starfsmann til að samþykkja ástæðuna að frammistaða viðkomandi hafi ekki verið

nægjanleg. Viðbrögð stjórnandans þurfa að vera skjót, annað hvort með ábendingum

eða öðrum upplýsingum sem eru aðgengilegar fyrir starfsmenn.

 Með öðrum orðum þarf stjórnandi að skapa þær aðstæður að koma í veg fyrir frekari

vankunnáttu og lélega frammistöðu starfsmanns fremur en að lagfæra hana.

(Armstrong, 2009, bls. 634) Yfirmaður þarf að bjóða uppá uppbyggilega gagnrýni.

2. Að finna ástæðu þess að frammistaða er ekki fullnægjandi. Tilgangurinn með að

finna ástæðu er ekki til þess að ásaka einhvern heldur til þess að finna þá þætti sem

hafa áhrif á frammistöðu viðkomandi. Þegar ástæða liggur fyrir sem allir eru sammála

um er hægt að vinna úr málinu. Ef vandamálið liggur í t.d. kerfinu þá þjónar það litlum

tilgangi að ráðast í endurbætur sem eru ótengdar kerfinu. Á hinn bóginn getur

vandamálið einnig legið hjá starfsmanninum sjálfum. (Armstrong, 2009, bls. 634-635).

Setjast þarf með viðkomandi og ræða hans frammistöðu. (Griet, What to Do With Under

Performing Employees).

a. Fékk ekki fullnægjandi stuðning eða fræðslu frá sínum yfirmanni

b. Skildi ekki með fullnægjandi hætti hvað átti að gera

c. Gat einfaldlega ekki gert það – hæfni

d. Vissi ekki hvernig ætti að gera verkið – færni

e. Vildi ekki gera verkið – viðhorf (Armstrong, 2009, bls. 634-635)

Ástæða fyrir ófullnægjandi frammistöðu er nánast ávallt einhver. Finna þarf hana svo

hægt er að halda áfram í að lagfæra hana með einhverjum aðgerðum.

3. Ákveða og aðhafast í aðgerðum til umbóta. Aðgerðir geta verið af hálfu starfsmanns,

stjórnanda eða þeim báðum. Þær geta verið markvissar eins og:

a. Starfsmaður tekur á því að bæta færni sína eða breytir hegðun sinni

b. Starfsmaður breytir viðhorfi sín. Einstaklingur breytir sjaldnast viðhorfi sínu

einungis vegna þess að honum sé sagt að gera það. Það er svo stjórnandans að

sýna fram á að breyting á viðhorfi starfsmanns skili ekki einungis árangri fyrir

stofnunna heldur hagnist starfsmaðurinn einnig á því sjálfur.

c. Stjórnandi eykur fræðslu og veitir meiri stuðning.

d. Að stofna til samvinnu til þess að skýra væntingar sem og að bæta og þróa

færni og hæfni. (Armstrong, 2009, bls. 635)

-19-

Sama hvaða aðgerð verður fyrir valinu verða báðir aðilar að skilja hvernig þeir munu

vita hvort árangrinum hefur verið náð. Setja fram skýra umbótaáætlun sem farið er

eftir. (Capable partners program, 2012, bls. 54-56)

4. Að framkvæma aðgerðir. Að leggja fram námskeið, þjálfun og leiðsögn eða aðra

þætti sem ákveðið var að þyrfti að leggja fram til að ná bættum árangri í starfi.

(Armstrong, 2009, bls. 635)

5. Að fylgjast með og vera gagnrýninn á aðgerðir og árangur. (Armstrong, 2009, bls.

635)

Eitt af skilyrðum fyrir áminningum er ófullnægjandi frammistaða starfsmanna. Ef

framkvæmdar aðgerðir hér að ofan skila ekki árangri þarf að taka á því með öðrum hætti eins

og áminningu. Aðgerðarleysi gagnvart starfsmanninum sem vill ekki bæta sína frammistöðu

er bæði kostnaðarsamt fyrir fyrirtækið en einnig hefur áhrif á starfsanda á vinnustaðnum.

Önnur aðferð sem hægt er að greina frammistöðu starfsmanna með er svo nefnd 360

gráðu aðferð. Byggist sú aðferð á því að lagt er fyrir einstaklingspróf með spurningum á borð

við „..stuðlar þú að góðu samstarfi...“ þar sem svarið gefur möguleika á því að vera sammála

eða ósammála. Í því prófi er verið að setja viðkomandi einstakling í hlutverk leiðbeinandans.

(Capable partners program, 2012) Eins og flest allar aðferðir hefur þessi kosti og galla.

Kostirnir eru þeir viðkomandi fær breiðari yfirsýn á hvernig aðrir upplifa hann sjálfan, eykur

mikilvægi starfs hans þegar á heildina er lítið og jafnvel gefur sýn á núverandi frammistöðu.

Gallar þess eru fyrst og fremst ef starfsmenn svara ekki satt og rétt. (Armstrong, 2009, bls.

644-646)

Frammistaðan er metin og nú þarf að fjárfesta í því að viðhalda þeirri þekkingu og

reynslu sem starfsmaður hefur.

FJÁRFESTING Í ÞRÓUN STARFSMANNA

Starfsumhverfi í mannauðsmálum opinberra starfsmann hefur breyst á undanförnum

tveimur áratugum eða svo. Markmið með þessum breytingum er að auka vandvirkni,

hagkvæmni til að sinna þeim skyldum sem þeim eru settar og síðast en ekki síst skilvirkni í

rekstri. Skilvirk stjórnun er skilgreind þegar nýting auðlinda er fullnýtt til að ná mesta

árangri.(Armstrong, 1994, bls. 1) Starfsumhverfi á að vera samkeppnishæft einkageiranum.

Til að ná þessum aðferðum sem best er áætlað að hið opinbera snúi sér í auknum mæli að

stjórnunaraðferðum einkafyrirtækja. (Peters & Pierre, 2002, bls. 14-23)

-20-

Ef skilvirkni er sett fram sem fullnýting auðlinda þá hlýtur fjárfesting í þróun á

mannauði vera eitt af þeim þáttum. Hversu mikið á að fjárfesta í þróun starfsmanna, hvaða

aðferðum á að beita og hvað er mikilvægt í þeim efnum þ.e.a.s til að ná fyrirfram ákveðnum

markmiðum eða verkefnum? Fjölmargir fræðimenn eru sammála um að mannauður eigi að

vera efstur í huga yfirmanna sem helsta auðlind stofnanna eða fyrirtækja. Í núverandi heimi

aukinnar þekkingar, náms og sveigjanleika er mannauður lykil eign stofnunar. Stofnanir

fjárfesta og þróa tæki til að hámarka gæði, hagnað eða árangur og það sama á að gera við

helsta tæki stofnunarinnar, fólkið. (Champy , 1995)

Skoða og greina þarf þarfir stofnana sem og í einhverjum tilfella þarfir einstakra

deilda. Þarfir þessara tveggja eininga þurfa ekki að vera þau sömu en á sama tíma getur einn

hluti verið tengdar öðrum þáttum og þannig myndað eina heild. Hluta þess má finna í

stefnumörkun stofnunarinnar. Í kjölfarið þarf að finna hvar er ófullnægjandi frammistaða

stofnunarinnar. Það bil má mæla með því að skoða hvaða væntingar við höfum til þess

verkefnis og hver er raunveruleg staða verkefnis (gap analysis). Skilgreina og safna

upplýsingum um vandamálið með t.d. fókus hópum eða djúpviðtölum. Góð greining mun

varpa ljósi á tækifæri sem hægt er að bæta í starfi stofnunar eða deildar. (Condrey, 2010, bls.

299-307)

Þrátt fyrir að vandamál stofnunarinnar bendi á eitt þá getur starfsmaður upplifað að

þörf hans á meiri þekkingu eða þróun liggi í öðrum þáttum. Hægt er að taka góða greiningu á

þeim þörfum starfsmanna. Hluti af þeirri vinnu er þegar til ef frammistöðumat er virkt. Ýmsar

upplýsingar eða vísbendingar ættu að koma þar fram um þörfina á aukinni þekkingu

einstaklingsins. Þróun starfsmanna þarf ekki endilega að liggja í því að þekking hans aukist.

Þróun getur einnig ýtt undir það að viðkomandi skili verkefnum sínum hraðar og verkþættir

taki styttri tíma en áður. Öryggið hefur áhrif á framkvæmdina og síðast en ekki síst getur það

haft áhrif á vellíðan í starfi. Vellíðan í starfi hefur svo áhrif á afköst eða frammistöðu

stofnunarinnar en ekki verður rýnt í þá þætti í þessari ritgerð. (Condrey, 2010, bls. 310)

Þekkingu eða meiri færni er hægt að öðlast á mismunandi hátt. Ein aðferð er að halda

sérstaklega skipulögð námskeið (formleg) þar sem allir læra það sama og skipuleggjandi

ákveður hvernig námskeiðið skal vera byggt upp. Meta þarf hvort þessi hefðbundna aðferð

skili þeim árangri sem þarf til þess að leysa þann vanda sem fyrir var. Önnur aðferð sem hægt

er að nota til að auka þekkingu starfsmanna er með óformlegum námskeiðum þar sem

skipuleggjandi getur verið einn af starfsmönnum, hugsanlega með meiri reynslu, áhuga eða

þekkingu. Með þessum hætti er hægt að sníða námskeiðið að þörfum einstakra starfsmanna

og/eða ákveðnum starfsmannahópum. (Armstrong, 2009, bls. 666-669)

-21-

SKYLDUR STARFSMANNA

Áður en starfsmaður hefur störf eða strax á fyrstu dögum er mikilvægt að kynna

starfsmanni allar almennar upplýsingar um vinnustaðinn og starfið. Kynna þarf fyrir

viðkomandi handbók vinnustaðarins ásamt ýmsum öðrum upplýsingum sem viðkomandi þarf

að vita eða kynna sér. (Reykjavíkurborg, Móttaka nýrra starfsmanna)

Reykjavíkurborg hefur sett sér og gefið út opinberlega siðareglur starfsmanna

Reykjavíkurborgar. Mikilvægt er fyrir nýja sem gamla starfsmenn að kynna sér þær reglur.

Reglurnar skiptast í átta greinar. Önnur grein þessara reglna er um almennar starfsskyldur þar

sem starfsfólkið á að gegna störfum sínum af alúð og samviskusemi án tillits til persónulega

skoðana. Sýna almenna kurteisi, heiðarleika og sýna borgurum virðingu og umburðarlyndi.

Rækja störf sín af þjónustulund og ábyrgð. Starfsfólki ber að sýna hvert öðru virðingu og að

virða verkaskiptingu sín á milli. Ávallt skal heiðra gunndvallareglur góðrar stjórnsýslu og

gæta þess að vera málefnaleg í ráðum sínum. Óheimilt er að mismuna fólk eftir þjóðerni,

trúarbrögðum eða kynþætti svo eitthvað sé nefnt (Reykjavíkurborg, 2009)

Í þessum reglum má einnig finna um hæfni þ.e.a.s að starfsfólk skuli uppfylla þær

kröfur sem gerðar eru til starfs þeirra á hverjum tíma. Starfsfólki ber að forðast

hagsmunaárekstra og vekja athygli á þeim ef hætta er á slíku. Óheimilt er að misnota stöðu

sína í einkaþágu og aðhafast ekkert sem getur falið í sér misnotkun á almannafé.

(Reykjavíkurborg, 2009)

Witton hefur ritað fyrir OECD um mikilvægi þess að vera með siðferðilega staðla.

Ástæðan þeirra er sú að athygli fjölmiðla er meiri og kröfur til opinberra þjónustuathugunna

af hálfu almennings. Víðvegar hefur pottur verið brotinn varðandi framkvæmd opinberrar

þjónustu og þetta er ein leið til þess að bæta það. Hluti af þeim stöðlum sem lögð er áhersla á

fjallar um siðferðileg áhrif árangurs ferla vegna vanhæfni með nálgun og þróun eða með

agaferlum, sem og stöðuhækkanir vegna verðleika og nýliðun.(Witton, 2001) Þrátt fyrir að

siðareglur séu samþykktar í auknum mæli í stofnunum hérlendis sem og erlendis hefur viðhorf

og hegðun starfsmanna ekki breyst til á þann veg að hægt sé að sjá línulegt samhengi þar á

milli. (Sommers, 2001)

Undir liðnum „Mannauður“ á innri vef Reykjavíkurborgar er finna helstu upplýsingar

sem koma starfsmannamálum við. Ráðningaferill, kjarasamningar, starfsmat, launatöflur og

réttindi og skyldur starfsmanna. Nokkuð nákvæm lýsing er á réttindum og skyldum

starfsmanna Reykjavíkurborgar.

-22-

Vísað er til þess að ráðningasamningar skulu vera skriflegir. Starfsmaður á að virða

vinnutímann sem honum er settur og vinna þá yfirvinnu sem yfirmaður telur vera

nauðsynlega. Hann á hins vegar rétt á sveigjanlegum vinnutíma ef það bitnar ekki á

starfseminni. Starfsmanni ber að virða breytingar á störfum hans sem geta orðið vegna ýmissa

ástæðna. Heimild er að veita starfsmanni áminningu vegna brota hans eða víkja honum

fyrirvaralaust úr starfi ef hann hefur játað að hafa gerst sekur um refsiverða háttsemi.

(Reykjavíkurborg, Réttindi og skyldur starfsmanna Reykjavíkurborgar)

AÐRAR REGLUR OG HEFÐIR

Skráðar eru verkreglur og nákvæmar lýsingar á því hvernig háttað skal í ýmsum

málefnum. Innri vefur Reykjavíkurborgar er upplýsingavefur starfsmanna og stjórnenda. Þar

er að finna ýmsar upplýsingar sem tengjast stjórnsýslunni, um starfssemi sviðanna, um ýmsa

starfsmenn sem og um ferla vegna ýmissa athafna.

ÁMINNINGAFERILL

Til þess að taka af allan vafa um að mál séu ekki afgreidd á sambærilegan hátt þarf að

búa til verkreglur og verkferla. Í opinberri stjórnsýslu er þeim mun mikilvægara að mál séu

afgreidd og/eða leyst faglega, í samræmi við lög og reglur og málsmeðferð verði sambærileg í

þeim tilfellum sem við á. Áminningaferillinn er viðkvæmur þáttur í mannauðsstjórnun og því

ber að vanda til verka og vinna faglega. (Cook, 1998, bls. 1-9) Nákvæmir verkferlar eru til.

1. Ef stjórnandi telur sig hafa tilefni til þess að segja starfsmanni upp á forsendum hans

athafna eða athafnarleysi er nauðsynlegt að veita viðkomandi fyrst áminningu. Áður

en til framkvæmdar kemur þarf viðkomandi stjórnandi að ráðfæra sig við

starfsmannastjóra eða mannauðsskrifstofu. (Reykjavíkurborg, Uppsögn úr starfi í

kjölfar áminningar)

-23-

2. Stjórnandi þarf að afla sér gagna og upplýsinga um ástæðu áminningar. Ákvörðun

um áminningu er íþyngjandi og ber að fara varlega í þeim efnum. Skoða þarf hvað

gerðist, hvar, hvenær og hvernig atvik uppgötvaðist. Ef um atvik er að ræða sem eru

annað hvort flókin eða umdeild er ráðlagt að lýsa því í góðri greinargerð. Ef athafnir

starfsmanns eru ástæða áminningar þarf skýra þær athafnir vel. (Reykjavíkurborg,

Uppsögn úr starfi í kjölfar áminningar) Þetta ferli er í samræmi við rannsóknarreglu

Stjórnsýslulaga að þeir skulu sjá til þess að mál sé nægjanlega upplýst áður en

ákvörðun er tekin.
2

3. Áður en til skriflegar áminningar

kemur þarf yfirmaður að tilkynna

starfsmanni um að fyrirhugað sé að

áminna viðkomandi. Skal boða til

fundar með góðum fyrirvara og

upplýsa viðkomandi að hann megi

taka trúnaðarmann með í viðtalið.

Gefa skal starfsmanninum nægan tíma

til að undirbúa sig áður en til fundarins

kemur. Skýrt þarf að koma fram tilefni

áminningar og ástæðu sem og greina

frá því að niðurstaða geti leitt til

áminningar eða jafnvel uppsagnar.

Einnig þarf að tilkynna um þau skjöl

eða gögn sem fyrir liggja til stuðnings

á máli yfirmanns. Yfirmanni ber svo

að virða andmælarétt starfsmann.

(Reykjavíkurborg, Uppsögn úr starfi í

kjölfar áminningar)

2
 10.gr Stjórnsýslulaga

Mynd 6. Áminningarferill: Heimild: Ríkisendurskoðun.
Starfslok ríkisstarfsmanna (bls.22)

-24-

4. Þegar andmælafrestur er liðinn og starfsmanni hefur verið gefinn kostur á því að

koma á framfæri hans skoðun á málinu er endanleg ákvörðun tekin hvort áminning

verði veitt eða ekki. Ef niðurstaða verður að áminna eigi viðkomandi skal það gert á

tilgreindum fundi. Áminningabréfið sjálft skal afhenda starfsmanni eða senda til

hans í ábyrgðarpósti, til að tryggja sönnun á móttöku þess.

 Í því bréfi þarf að koma fram ástæða áminningar. (Reykjavíkurborg, Uppsögn úr

starfi í kjölfar áminningar)

5. Leiðbeina þarf starfsmanni hvernig viðkomandi getur bætt ráð sitt og ef til vill setja

tímamörk á árangri. Koma þarf fram hverjar afleiðingar eru ef viðkomandi ákveður

að fara ekki eftir þeim leiðbeiningum þ.e.a.s að það leiði til fyrirvaralausrar

brottvikningar. (Reykjavíkurborg, Uppsögn úr starfi í kjölfar áminningar)

Ónákvæm eða ófullnægjandi afgreiðsla áminningar getur haft í för með sér alvarlegar

afleiðingar eins og skaðabótakröfu. Hæstiréttur nr. 247/1998 dæmdi starfsmanni skaðabætur í

máli gegnt forstöðumanni á vinnustofu fatlaðra þar sem talið var að andmælarétti hafi ekki

verið nægilega gætt. (Hæstiréttur, 1999) Einnig er mikilvægt að ákvörðun um áminningu sé

framkvæmd að vel ígrunduðu máli þar sem um veigamikil inngrip í líf starfsmanns er að

ræða. (Lárus H. Bjarnason, 2010) Áminning er mjög alvarleg og íþyngjandi fyrir viðkomandi

og því afar mikilvægt að rétt og formlega sé staðið að henni. Þrátt fyrir að áminning sé

íþyngjandi og erfið ákvörðun þá er markmið með henni að starfsmaður bæti úr sínum málum.

Hægt er að víkja viðkomandi úr starfi á forsendum áminningar ef sönnun á útgáfu áminningar

liggur fyrir. Þess vegna eru áminningar formlegar hjá Reykjavíkurborg og fyrirvaralaus

brotrekstur sjaldgæfur. Sum brot eru þess eðlis að áminning er ekki veitt og í þeim tilfellum

eru þau mál unninn í samstarfi við viðkomandi stéttarfélag þegar um slíkt er að ræða.

Armstrong lýsir því í bók sinni að þegar kemur að því að kljást við erfið starfsmannamál

beri að varast aðhafast ekkert fyrr en nákvæmri rannsókn sé lokið. Þegar málið krefst aðgerðar

þá eigi hún að vera sanngjörn, eðlileg, samræmd og mikilvægast af öllu á málefnalegum

forsendum. (Armstrong, 2009, bls. 931)

KJARASAMNINGAR

Í nýlegum samningaviðræðum um kjarasamninga var sett fram viðbótargrein um

áminningar sem snúa að réttindum og skyldum starfsmanna. Þeir eru í kafla nr. 9

kjarasamningum þeirra stéttarfélaga sem semja beint við Reykjavíkurborg en í kafla nr.14 í

kjarasamningum þeirra sem semja við launanefnd sveitarfélaga. Í öllum tilfellum er orðalagið

eins:

-25-

„..Áminning

9.8.1 Ef starfsmaður hefur sýnt í starfi sínu óstundvísi eða aðra vanrækslu, óhlýðni við löglegt boð eða bann

yfirmanns síns, vankunnáttu eða óvandvirkni í starfi, hefur ekki náð fullnægjandi árangri í starfi, hefur verið

ölvaður að starfi eða framkoma hans eða afhafnir í því þykja að öðru leyti ósæmilegar, óhæfilegar eða

ósamrýmanlegar starfinu skal forstöðumaður stofnunar eða fyrirtækis veita honum skriflega áminningu.

9.8.2 Yfirmaður skal gefa starfsmanni kost á að tjá sig um meintar ávirðingar áður en ákvörðun um

áminningu er tekin. Starfsmaður á rétt á því að tjá sig um tilefni áminningar í viðurvist trúnaðarmanns.

Yfirmaður skal kynna honum þann rétt.

9.8.3 Áminning skal vera skrifleg. Í áminningu skal tilgreina tilefni hennar og þá afleiðingu að bæti

starfsmaður ekki ráð sitt verði honum sagt upp. Ber að veita starfsmanni tíma og tækifæri til þess að bæta

ráð sitt áður en gripið er til uppsagnar.

9.8.4 Ekki er skylt að veita starfsmanni áminningu og kost á að tjá sig um ástæður uppsagnar áður en hún

tekur gildi, ef tilefni uppsagnar er ekki rakið til starfsmannsins sjálfs, s.s. vegna hagræðingar í rekstri

stofnunar eða fyrirtækis. Ekki er þó skylt að veita áminningu ef uppsögn má rekja til ástæðna sem raktar eru

í gr. 9.9.5 - 9.9.7.“

Málsgrein nr. 9.8.1. er nánast orðrétt eins og í 21.gr. laga nr. 70/1996 um réttindi og skyldur

starfsmanna ríkisins.

SKILGREININGAR Á SKILYRÐUM ÁMINNINGA

Áminningar eða uppsagnir mega ekki byggjast á geðþóttaákvörðun yfirmanns.

Áminning verður að vera málefnaleg og vegna einhverra aðgerða eða aðgerðarleysi

starfsmanns. Með áminningu er starfsmanninum gert kleift að bæta ráð sitt. Samkvæmt

reglum Reykjavíkurborgar er hægt að áminna starfsmann vegna neðangreindra atriða.

(Reykjavíkurborg, Réttindi og skyldur starfsmanna Reykjavíkurborgar)

ÓSTUNDVÍSI

Óstundvísi er ein af ástæðum þess að hægt er að áminna starfsmann. Starfsmenn skulu

mæta stundvíslega til starfa, hvort sem um ræðir að morgni eða eftir hlé.
3

VANRÆKSLA, VANKUNNÁTTA EÐA ÓVANDVIRKNI

Starfsmanni er skylt að rækja starf sitt af samviskusemi. Gæta þarf kurteisi, lipurðar og

réttsýni í starfi. Forðast skal því athafnir sem geta hugsanlega vanvirt starf hans eða varpað

rýrð á þá starfsgrein sem hann vinnur við.
4

3
 21. gr. starfsmannalaga

4
 14. gr. starfsmannalaga

Mynd 7. Ákvæði áminningar í kjarasamningum. Heimild: Kjarasamningur Starfsmannafélags
Reykjavíkurborgar (bls.35-36)

-26-

ÓHLÝÐNI VIÐ LÖGLEG BOÐ OG BÖNN YFIRMANNS

Hlýðni er stór forsenda fyrir skilvirkni opinbera stofnana. Yfirmaður á að geta lagt fyrir

starfsmanninn ákveðin verk eða fyrirmæli um tiltekið verklag við meðferð mála. (Revsbech,

2006) Þegar talað er um óhlýðni er átt við að starfsmaður hlýði ekki þeim boðum og verkum

sem honum eru sett. Neiti starfsmaður að vinna tiltekið verk sem honum er falið og það verk

brýtur ekki á kjarasamningum eða lögum er vinnuveitanda heimilt að veita viðkomandi

áminningu. Aftur á móti er yfirmanni óheimilt að áminna starfsmann fyrir að neita að vinna

verk sem er annað hvort brot á kjarasamningi eða starfssviði viðkomandi.

ÓFULLNÆGJANDI ÁRANGUR Í STARFI

Hluti af skyldum starfsmanna er að vinna verk sín vel að minnsta kosti eins vel og

almennt er gerð krafa til. (Alþýðusamband Íslands) Ófullnægjandi árangur í starfi getur oft

verið huglægt mat. Það er yfirmanns að taka út kröfur sem gerðar eru til starfsins og út frá

þeim skoða hvort viðkomandi starfsmaður fylgir þeirri þróun sem starfið krefst með þeim

skilyrðum að viðkomandi fái þau tæki og tól til þess að afla sér þær upplýsinga og fræðslu

sem þarf. Starfsmaður sem neitar að læra eða fræðast sem krafist er í starfi nær því ekki

fullnægjandi árangri.

ÖLVUN EÐA ÓVIÐEIGANDI FRAMKOMA/ATHAFNIR

Óumdeilt er að starfsmaður sem mætir undir áhrifum vímuefna er að brjóta af sér.

Áfengissýki telst til brota og Reykjavíkurborg viðurkennir ekki áfengissýki sem veikindi í

skilningi vinnuréttar og skapar þar af leiðandi ekki rétt til veikinda á launum.

(Reykjavíkurborg, Áfengi og vímuefni) Starfsmönnum með langan starfsaldur er aftur á móti

með samningi boðið uppá að fara í áfengismeðferð með fyrirfram ákveðnum skilyrðum.

Óviðeigandi framkoma eða athafnir er mjög víðtækt hugtak en þegar annar aðili máls

upplifir óþægindi, kvíða eða jafnvel treystir sér ekki til að mæta í vinnu vegna framkomu

annarra mundi það flokkast hluti af óviðeigandi framkomu. (Alþýðusamband Íslands)

ALVARLEGT BROT Í STARFI

Alvarlegt brot í starfi er vítt hugtak. Í raun eru öll brot alvarleg en hér er verið að fjalla

um þau sem skapa þá stöðu að vinnuveitandi sér ekki kleift að fá starfsmann aftur til vinnu að

öllu óbreyttu.

-27-

Þau brot sem um ræðir eru í raun stórkostlegar vanefndir á ráðningasamningi annað

hvort með ásetningi eða stórkostlegu gáleysi eins og að mæta ekki til starfa, vanrækja starf sitt

með verulegum hætti eða gerast alvarlega brotlegur á annan hátt. (Alþýðusamband Íslands)

Brot á hegningarlögum mundu í einhverjum tilfella teljast sem alvarleg brot í starfi, stundum

valdið samstundis brottrekstri, þó að það sé sjaldgæft en stundum orðið til tímabundinnar

lausnar frá störfum á meðan á rannsókn stendur og svo endanlegrar lausnar frá starfi.

RANNSÓKN

AÐFERÐARFÆRÐI

Í þessari rannsókn er notuð eigindleg rannsóknaraðferð. Eigindleg rannsókn varð fyrir

valinu þar sem ekki liggja fyrir nákvæmar tölur né skráðar upplýsingar um þær áminningar

sem hafa verið veittar. Ástæðan þessa er persónuvernd. En áminningaferill er ekki bara

áminning. Það geta verið fyrstu skref ferils, aðvörun og tiltal. Þessi tegund rannsókna hentar

best þegar ekki er fyrirfram vitað hvað finnst. (Sigurlína Davíðsdóttir, bls. 219-235)

Djúpviðtöl urðu fyrir valinu til þess að fá fram skoðun fólks á ferilnum Með þessari aðferð er

einnig hægt að fá nákvæmar lýsingar á þeim tilfellum þar sem stjórnendur þurfa að grípa til

áminninga. Með annarri aðferð væri hugsanlega ekki hægt að fá nákvæmar lýsingar á

atburðum eða atburðarrásinni. Í djúpviðtölum eru spurningar opnar og gefa því viðmælanda

kost á því að segja frá með eigin orðum í stað þess að svara með afmörkuðum svörum.

Viðmælandi lætur í ljós sína sýn og skilning á viðfangefninu frjálslegar. (Bogdan & Bilken,

2003) Í aðdraganda hvers viðtals fengu viðmælendur senda spurningalista sem lagður yrði

fyrir í viðtalinu. Það var mat höfundar að viðmælendur þyrftu að glugga í þau mál sem komið

hafa upp til upprifjunar. Þeim var einnig kynnt rannsóknarspurningin sem ritgerðin fjallar um.

Við upphaf hvers viðtals var útskýrt að þessi viðtöl væru nafnlaus og fyllsta trúnaði yrði

gætt. Nöfnum sem gáfu til kynna stað eða viðmælanda var breytt í hlutlaust orð. Einnig var

komið á framfæri að þeirra skoðun og innsýn í þeirra reynslu væri það sem verið leitast væri

eftir. Fylgt var eftir þeim umræðupunktum sem lagðir voru til grundvallar. (Wallace

Foundation)

Hvert viðtal tók um 15 – 25 mínútur. Viðtalið var tekið upp með samþykki viðmælanda

til þessa að tryggja nákvæmni í úrvinnslu viðtalsins. Í kjölfarið voru viðtölin diktuð og eru

þau að finna í heild sinni í viðauka.

-28-

Ákveðið var að taka upp djúpviðtöl við stjórnendur og starfsmannastjóra til að fá þeirra

sýn á áminningaferli. Sjö starfsmannastjórar eru starfandi hjá Reykjavíkurborg. Stjórnendur

hjá Reykjavíkurborg eru fjölmargir í hinum ýmsu lögum stjórnkerfisins.

Forstöðumenn voru valdir af handahófi, allir sem skilgreindir voru stjórnendur og með

mannaforráð voru settir saman, þeim var gefið númer af handahófi og urðu fyrstu 3 fyrir

valinu. Starfsmannastjórar sem ákveðið var að taka viðtal við voru valdir á þeim forsendum

að annað hvort starfa þeir á stóru sviði eða hafa langa starfsreynslu sem starfsmannastjóri hjá

Reykjavíkurborg.

Nokkur þemu komu fram í viðtölum og henni verður skipt samkvæmt því í niðurstöðum

rannsóknarinnar. Úrvinnslu er svo skipt í tvö hluta, annars vegar svör forstöðumanna og hins

vegar svör starfsmannastjórana. Viðtölin voru skipulögð eftir spurningum. (Wallace

Foundation, bls. 16)

ANNMARKAR RANNSÓKNARINNAR

Helstu annmarkar rannsóknarinnar eru þeir að það voru fáir forstöðumenn sem lýstu

sinni reynslu af áminningarferli og gefur hugsanlega ekki rétta mynd af notkun þess hjá

Reykjavíkurborg. Niðurstaðan gefur þó vísbendingu sem hægt er að draga ályktun út frá að

áminningarferill er að einhverju leiti í notkun.

Tölulegar upplýsingar lágu ekki fyrir um nákvæman fjölda þeirra sem hafa farið í

áminningarferli og voru einstök mál ekki skoðuð. Ekki lágu fyrir upplýsingar um þau mál sem

enduðu með sáttarferli, starfsmanni var ýtt út með einhverjum hætti eða þar sem starfsmaður

sagði upp áður en grípa þurfi til áminningaferils.

Val á starfsmannastjórum var ekki með slembiúrtaki heldur réði stærð þess sviðs sem

viðkomandi starfar á úrslitum eða starfsaldur þeirra.

-29-

NIÐURSTÖÐUR RANNSÓKNARINNAR

VIÐTÖL VIÐ FORSTÖÐUMENN

Forstöðumenn sem tekið var viðtal við voru tvær konur og einn karlmaður.

Stjórnunarreynsla þeirra var á bilinu 7 til 18 ár. Sameiginlegt er hjá þessum forstöðumönnum

að flestir undirmenn þeirra eru fagaðilar og mannaforráð á bilinu 33 til 40 manns.

Þegar spurt var hvort þau hafi fengið upplýsingar og fræðslu um áminningarferlið hjá

Reykjavíkurborg voru svörin misjöfn. Einn taldi sig hafa fengið upplýsingar um það á sínum

tíma en langur tími væri liðinn og taldi að ástæða væri til að rifja það upp. Þrátt fyrir að

breyting á áminningarferli hafi verið lítil sem engin á þeim tíma sem hann hefur verið

stjórnandi. Hugsanlegt er að í meira miðlægri stjórnsýslu sé aðgengi að upplýsingum meira en

áður. Hinir viðmælendurnir í þessum hópi mundu ekki eftir því að hafa fengið formlega

kennslu né fræðslu um áminningarferlið. Þeir hafa leitað upplýsinga þegar á það reyndi á innri

vef borgarinnar undir fræðslu stjórnenda eða fengið nákvæmar leiðbeiningar frá lögfræðingi

sviðs síns. Þar sem í áminningaferli er mikilvægt hvernig það er framkvæmt töldu

viðmælendur að það mætti taka upp þessa kennslu af og til. Bæði til þess að brýna fyrir

stjórnendum hvernig ferlið er og einnig til þess að styrkja stjórnendur og skapa meiri öryggi

til þess að geta gripið til þessa ferils ef á þarf að halda.

Allir viðmælendur hafa þurft að nota þetta ferli á mismunandi stigum og af mismunandi

ástæðum. Spurt var: „

Hefur þú þurft að nota þetta ferli, af hverju og hvernig. Segðu mér frá því.

Einn forstöðumaður þurfti að nota þetta ferli vegna starfsmanns sem mætti seint og illa.

Rætt hafði verið við viðkomandi um mikilvægi þess að hann mætti á réttum tíma og

afleiðingar þess að hann mætti ekki. Starfsmaður hunsaði fyrirmælin og þær skýringar sem

gefnar voru fyrir seinkomum voru ekki ásættanlegar að mati forstöðumannsins.

Forstöðumaður taldi þessa hegðun starfsmannsins draga úr trausti þeirra á milli. Viðkomandi

leitaði sér upplýsinga og sótti stuðning til sviðsins. Starfsmanni voru send bréf um að

fyrirhugað væri að áminna hann. Viðkomandi fékk tækifæri til að andmæla með

trúnaðarmanni frá stéttarfélaginu viðstöddum. Andmæli voru ekki tekin til greina og

viðkomandi fékk áminningu sem varð til þess að viðkomandi tók sig á. Starfsmaður hélt

áfram starfi þar til hann ákvað að hætta sjálfur. Forstöðumaður taldi þessa áminningu bera

árangur þar sem starfsmaðurinn í framhaldi sinnti vinnu sinni betur og tilkynnti um fjarvistir.

-30-

Annar forstöðumaður notaði ferlið til að áminna starfsmann vegna notkunar hans á

vímuefnum. Reyndar notaði hann ferlið tvisvar á sama starfsmann en með 7 ára millibili.

Starfsmaður mætti illa til vinnu og var að finna áfengislykt af viðkomandi. Það var engin

ágreiningur um þetta samkvæmt viðmælanda þannig að hann tilkynnti starfsmanninum að

hann fengi áminningarbréf. Forstöðumaður ásamt aðstoðarmanni fóru yfir áminninguna með

viðkomandi og í kjölfarið var samkomulag að starfsmaður færi í meðferð. Það bar árangur og

starfsmaður var við í starfi næstu 7 árin. Árið 2007 ákvað forstöðumaður að veita viðkomandi

aftur áminningu vegna sama máls og fékk þá góðan stuðning við ferlið frá lögfræðingi hans

sviðs. Í kjölfar þeirrar áminningar var viðkomandi sagt upp. Stéttarfélagið starfsmanns kom

inn í málið og samkomulag náðist um að uppsögn yrði dregin til baka þar sem stutt var í

eftirlaun hjá viðkomandi. Starfmaður fór í framhaldi í veikindaleyfi og að því loknu fór hann

á eftirlaun.

Þriðji forstöðumaðurinn hefur þurft að nota þetta ferli tvisvar. Annað skiptið leiddi til

uppsagnar og hitt leiddi til að viðkomandi starfsmaður hætti sjálfur. Þegar spurt var hvernig

þetta var skref fyrir skref svaraði forstöðumaður:

 „...þetta var erfitt dæmi og mjög leiðinlegt...“

Það kom til starfa kona af erlendu bergi brotin sem lagði við ráðningu fram leyfisbréf

um að hún væri menntaður grunnskólakennari. Starfsmaðurinn var ráðinn til starfa á meðan

viðkomandi forstöðumaður var í veikindaleyfi. Þegar forstöðumaður sneri aftur til vinnu kom

í ljós að mikil óánægja var hjá mannskapnum vegna umrædds starfsmanns. Viðkomandi gat

að mati forstöðumanns ekki sýnt fram á neina raunverulega fagþekkingu óháð menningarmun

eða tungumálaörðugleikum. Forstöðumaður ákvað að kynna sér málið hjá Félagi

leikskólakennara þar sem í ljós kom að ekki lágu fyrir nein gögn sem sýndu fram á

raunverulega menntun starfsmannsins. Leyfisbréfið hefði verið afgreitt vegna þess að

eiginmaður konunnar fékk það í gegn með stöðugum hringingum og ágengni. Forstöðumaður

ákvað að kalla starfsmann til sín, og kom eiginmaður hennar með en enginn frá félaginu, þrátt

fyrir að þeim væri boðið að hafa fulltrúa viðstaddan. Óskað var eftir frekari gögnum um

menntun viðkomandi.

Á fundinum lagði maðurinn fyrir ýmiskonar gögn meðal annars meðmælabréf frá

öðrum sveitarfélögum. Meðmælabréfin voru góð og forstöðumaður lýsti því yfir að þetta var

ekki þeirra reynsla af störfum viðkomandi. Starfsmaður var ekki virkur í starfseminni, var oft

pirruð og talaði ófagmannlega við foreldra barnanna. Þetta var byggt á bréfum og kvörtunum

frá bæði starfsfólki og foreldrum.

-31-

Starfsmanni var sagt upp störfum í kjölfarið með 3ja mánaða uppsagnarfresti.

Forstöðumaður ákvað í kjölfarið að snúa sér til lögfræðinga félagsins og lögfræðings sviðsins

til að athuga hvort um hugsanlega fölsun á skírteini væri að ræða en talið var að lítið væri

hægt að gera.

Hinn áminningin sem þessi sami forstöðumaður þurfi að veita var vegna þess að

viðkomandi starfsmaður mætti seint og illa. Hann var oft syfjaður og var alltaf að skreppa

heim í kaffitímum. Forstöðumann grunaði að starfsmaður væri að neyta fíkniefna og kallaði

hann til sín og spurði hvort viðkomandi væri í neyslu. Starfsmaður viðurkenndi það ekki og

bar fyrir sig að hann ætti erfitt með að vakna á morgnana. Það mál fór aldrei lengra þar sem

viðkomandi sagði upp og hætti nánast strax.

 Aðilar sem voru áminntir voru ein faglærð kona og 3 ófaglærðir karlmenn. Einn þeirra

var reyndar faglærður en í starfi sem ekki krafðist sérþekkingar.

 Forstöðumenn voru spurðir hvað þeim fyndist um áminningarferlið og þeir voru ekki

alveg sammála. Ekki var hægt að greina mismun á svörum eftir kyni forstöðumanna. Tveim af

þrem forstöðumönnum fannst áminningarferlið ágætt tæki en einum fannst það ferli þungt og

frekar flókið. Einn forstöðumaður sagði það jákvætt að staða starfsmanns væri góð og sterk og

sá sami var á því að stjórnendur ættu kannski að vera duglegri við að fara í undanfara

áminningar, ræða við starfsmann áður en komið er í ógöngur og farið sé í áminningaferli.

Annar forstöðumaður taldi ekki eðlilegt að segja við starfsmann:“.. heyrðu mér líkar ekki við

þig, farðu bara...“ en á sama tíma telur hann rétt þess starfsmanns sem er áminntur mikinn og

ferlið sé frekar langt. Einnig að hugsanlegur undanfari áminningar gæti verið

starfsmannaviðtöl. Aftur á móti var forstöðumanni ekki ljóst hvort til væru reglur um

viðbrögð við alvarlegum brotum svo sem ef starfsmaður beitir barn ofbeldi eða á því stigi að

ekki er svigrúm fyrir áminningu.

 Þegar spurt var um hvort áminningarferlið ylli þeim erfiðleikum í starfi töldu þeir að

svo væri ekki. Hins vegar var það mat eins forstöðumanns að það að trúnaðarskylda á milli

starfsmanns og forstöðumanns um málefni viðkomandi starfsmanns gæti hugsanlega skapað

erfiða stöðu. Forstöðumaður sagði að ef starfsmaður kysi að segja frá sinni hlið og ætti

auðvelt með félagslega þáttunum þá ætti hann ágætis möguleika á því að grafa undan

yfirmanni sínum. Forstöðumaður hefur hins vegar ekki möguleika á að bregðast við því og

segja sína hlið á málinu. Gerði hann það gæti starfsmaður túlkað það svo að um einelti væri

að ræða af hálfu stjórnandans og þannig yrði vond staða verri.

-32-

 Tveir forstöðumannana hafa haft hug á því að áminna fleiri. Annar komst að þeirri

niðurstöðu að ekki væri nægileg ástæðu til og hinn er að skoða hvernig best væri að nálgast

málið. Það var mat viðkomandi að framkvæmd áminninga yrði að vera með virðingu fyrir

starfsmanninum þannig að viðkomandi upplifði sig ekki niðurlægðan þrátt fyrir að hann verði

beðinn um að bæta sig.

VIÐTÖL VIÐ STARFSMANNASTJÓRA

Tekin voru viðtöl við þrjá starfsmannastjóra af mismunandi sviðum. Spurningar voru

bæði settar upp þannig að svörin væru byggð á staðreyndum en einnig þess eðlis að ná fram

tilfinningu þeirra fyrir atriðum í áminningaferli.

Þegar spurt var um hvernig áminningarferlið er hjá Reykjavíkurborg þá var ferlinu lýst

nánast eins af öllum þó að sumir færu dýpra í það en aðrir. Ferlinu var lýst þannig að

stjórnandi leiti ævinlega til starfsmannastjóra sviðsins og fái ráðleggingar um ferlið. Þar er

verið að leita eftir því hvort brotið sem um ræðir er áþreifanlegt eða ekki og hvort hægt er að

afmarka það með skýrum hætti. Í framhaldi er viðkomandi send skrifleg tilkynning um að

fyrirhugað sé að áminna hann og viðkomandi boðaður á fund. Á þann fund má starfsmaður

taka með sér fulltrúa frá stéttarfélaginu eða einhvern annan sem hann kýs. Á þeim fundi fær

starfsmaður tækifæri til að andmæla áminningunni. Á næstu dögum eru andmæli skoðuð og

greind og ef þær eru eins og einn starfsmannastjóri sagði:

 „..ekki fullnægjandi eða skýrar eða gera það að verkum að

 okkar grunnur sé í raun á rökum reistur...“

þá er viðkomandi veitt áminning. Einn starfsmannastjóri sagði að í einhverjum tilfellum væri

hluti áminningar dreginn til baka og áminnt vegna hluta eða eftir einhverju öðru

samkomulagi. Síðan er starfsmanni gefinn kostur á að bæta ráð sitt og úr því verður þá ekkert

meir. Í einhverjum tilfella óskar starfsmaður eftir að vera leystur frá störfum frekar en að taka

á sig áminningu. Hins vegar ef starfsmaður bætir sig ekki þá er viðkomandi sagt upp í kjölfar

áminningar en það er ekki algengt að sögn eins starfsmannastjóranna.

Ef starfsmaður brýtur svo aftur af sér vegna annars atriðis þá fer nýtt ferli af stað. Viðkomandi

var áminntur fyrir tiltekið atvik, framkomu eða hegðun og þá á uppsögn einnig að vera á

forsendum þess en ekki vegna annarra brota. Það var svo mat eins starfsmannastjóra að í 50%

tilfella óski starfsmenn frekar eftir því að hætta frekar en að vera áminntir.

-33-

 Forstöðumenn fá og geta sótt námskeið í stjórnendafræðslu og að mati

starfsmannastjóra er ágætis námskeið um vinnurétt hjá lögfræðingi vinnuréttar þar sem meðal

annars er farið yfir þetta ferli. Það er samt mat tveggja starfsmannastjóra að það mætti efla

fræðslu meira og í raun styrkja forstöðumenn þannig að starfsmannamál fari ekki í þær

ógöngur að það þurfi að fara í þetta ferli heldur að hafa nægilegt öryggi til að grípa til

viðeigandi ráðstafana fyrr. Það var hins vegar alveg skýrt hjá þeim öllum að forstöðumaður á

ekki að fara í neitt áminningaferil nema að leita til sviðsins áður vegna þess að:

 „...að mesta hætta er á tæknilegi hluti í áminningaferlinu sé rangur

frekar en að inntakið í áminningunni sé röng...“

 Starfsmannastjórar fengu spurningu um hversu oft á mánuði væri leitað til þeirra

vegna mála sem snúa að áminningarferli. Einn starfsmannastjóri taldi að það væri svona einu

sinni í mánuði sem er leitað til hans vegna þessara mála. Þá leggur viðkomandi ríka áheyrslu á

að stjórnandi leiðbeini viðkomandi fyrst áður en ferlið fer af stað. Forstöðumaður fær svo

stuðning í að byggja upp leiðbeiningarferlið og ef það virkar ekki til þess að fá starfsmann til

að bæta sig þá er farið í áminningaferli. Það er mat viðkomandi að í helmingi tilfella sé farið

beint í þetta ferli og að fyrirvaralaus brottrekstur sé mjög sjaldgæfur.

Annar starfsmannastjóri taldi einnig að tilvikin væru svona einu sinni í mánuði, hugsanlega

meira á sumrin en það væri í einungis 20-30% tilfella sem það leiddi til áminningar. Hins

vegar taldi sá sami að það hafi verið meira að gera hjá viðkomandi vegna þesskonar mála á

síðasta ári en hún náði ekki að tengja það neitt sérstaklega við fjármálahrunið. Aukning tilfella

snúi meira að því að starfsmenn hafa verið lengi frá vegna veikinda og nýti ekki þau úrræði

sem í boði eru til að ná bata.

Síðasti starfsmannastjórinn var hins vegar með töluvert fleiri mál af þessu tagi á sínu borði.

Það var hans mat að forstöðumenn hafi samband við starfsmannastjóra svona tvisvar i viku til

þess að ræða um málefni sem hugsanlega snúa að áminningu. Viðkomandi lagði samt áherslu

á að sviðið er með flókna starfsemi, meðal annars sólarhringsþjónustur og með 120

stjórnendur. Oftast endi þau mál með tiltali og ekkert meir gerist og að það sé mjög sjaldan að

ferlið fari alla leið í áminningu. Þeim málum hafi þó fjölgað þar sem flækjustig starfseminnar

hefur vaxið og fjöldi þjónustustöðva hefur einnig aukist.

 Um hvers konar brot er oftast að ræða?

Enginn starfsmannastjóri nefndi sama brotið. Það var mat eins að það væri að mestu

vanræksla í starfi og að hlýða ekki löglegum boðum eða fara ekki eftir fyrirmælum.

-34-

Einnig hafa komið uppá borðið mál um kynferðislegt áreiti en fyrir því eru ákveðnar reglur og

samræmd vinnubrögð í samstarfi við barnavernd. Annar starfsmannstjóri taldi flest brota

snúast um framkomu þar sem samskipti tveggja aðila eða fleiri ættu sér stað. Þau mál eru

verulega snúin þar sem sjaldan eru vitni og mat mjög huglægt. Þau mál endi oftast með því að

sest er með viðkomandi aðilum, saman eða í sitthvoru lagi og reynt að leysa málið.

Sami starfsmannastjóri hefur einnig þurft að glíma við brot þar sem starfsmaður er

sakaður um stuld á fjármunum eða lyfjum. Þriðji starfsmannastjórinn taldi málin vera

mismunandi. Einn starfsmaður í áfengisvímu ógnaði samstarfsfólki sínu. Annað tilfelli var þar

sem starfsmaður var ítrekað að skreppa frá til að sinna persónulegum erindum sem voru þess

eðlis að þau eru ekki heimil á vinnutíma eins og t.d. að fara í ljós. Viðkomandi nefndi einnig

að það hefur komið upp mál þar sem stjórnandi var sakaður um ósæmilega hegðun.

 „...bara óánægja sem breytist, sem að leiðist í að fólk lendir í ágreiningi á

 vinnustaðnum. Og fer oftast að grafa undan vinnustaðnum, undan

 samstarfsfólki, stjórnendum“

Það var samstaða á milli starfsmannastjóra að þau brot sem eru byggð á huglægu mati og

brotin ekki eins augljós séu flóknust að takast á við. Bæði séu þau lagalega séð veikari og

einnig sé erfiðara á átta sig á því hvað hefur gerst.

 Einn starfsmannastjóri sagði brotin vera frekar framin af konum enda eru konur í

meirihluta starfsmanna á hans sviði. Það var ekki að finna samhengi milli þess viðkomandi

starfsmenn væru faglærðir eða ófaglærðir og mikil breidd væri í forsendum. Annar

starfsmannastjóri sviðs þar sem konur eru einnig í meirihluta sagði hins vegar fleiri karlmenn

en konur hafa fengið áminningu. Samhengið var hins vegar það að mati viðkomandi að brotin

sem karlmenn hafa verið áminntir fyrir voru meira afmörkuð eins og lyfjamisferli eða

fjármálamisferli og í öllum tilfellum hafi gerandi játað. Þau brot sem varða konur eru oftast

vegna samskipta og leiða sjaldnar til áminningar. Þriðji stafsmannastjórinn sem taldi, þó

viðkomandi starfi nú á sviði þar sem karlar eru í meirihluta, hafi konur verið oftast verið

áminntar, en taldi það hafa verið algjöra tilviljun. Starfsmennirnir voru bæði faglærðir og

ófaglærðir og ekkert samhengi þar á milli.

 Þar sem starfsmannastjórar þurfa að hafa mikil samskipti við sína undirmenn var

tilvalið að spyrja um þeirra mat á viðhorfi undirmanna sinna til áminningaferlis. Þeir voru

sammála að forstöðumönnum finnst þetta ferli erfitt og flókið.

-35-

Í einhverjum tilfellum er það vegna þess að sá sem á að áminna er einhver sem stjórnandi

hefur lengi unnið með og í einhverjum tilfella er það vegna þessa að þeir skilja ekki hvers

vegna er ekki hægt að segja starfsmanni upp eða áminna hann einungis vegna þess að hann er

bara ekki að standa sig án þess að fyrir liggi fyrir eitthvað afmarkað brot í starfi.

Allir starfsmannastjórarnir lögðu áheyrslu á að skyldur stjórnenda snúi að því að grípa til

ákveðinna ráðstafana svo að ekki þurfi að grípa til áminningar. Nefnd voru dæmi eins og að

nýta reynslutíma og segja fólki upp ef ekki gengur vel, áður en viðkomandi nær að festa rætur

í starfi. Einnig að vanda þurfi valið við ráðningar. Starfsmaður getur ekki bætt sig ef hann veit

ekki nákvæmlega hver brot hans eru. Ef um vankunnáttu er að ræða þarf yfirmaður að veita

starfsmanni þá þjálfun eða fræðslu svo hann geti bætt sig. Stjórnandi á að upplýsa starfsmann

um þær kröfur sem til hans eru gerðar og hvaða leiðir eru færar til að hann uppfylli þær. Hlutir

gerist ekki bara sjálfkrafa og starfsmaður bætir sig ekki bara af því honum er sagt að gera það.

 Þótt að áminningarferli sé mikilvægur þáttur af virkri stjórnun að mati eins

starfsmannastjórans þá finnst viðkomandi að líta eigi á ferlið sem jákvæðan hlut en ekki

endilega endalok. Áminningaferill á að vera þess eðlis að fólk geti lært af því og komið betra

til baka. Þessu er annar starfsmannastjóri sammála. Mikilvægt er að þessu úrræði sé beitt í

hófi og á málefnalegum forsendum. Á sama tíma ef viðkomandi bætir sig að hann verði ekki

með þetta sem svartan blett á baki sér um ókomna tíð. Einn sagði að honum þætti ekki vera

lausn að segja upp starfsfólki heldur að treysta á að hægt sé að leiðbeina fólki og því sé gert

kleift að þróa sig í starfi. Það sé hins vegar hlutverk stjórnenda með meiri kröfum frá

foreldrum, þjóðfélaginu og öðrum, að starfsmenn verði ekki eins og nátttröll í starfi heldur

verði starfsþróun. Einn starfsmannastjóri benti hins vegar á að þó starfsmaður bæti sig og ekki

komi til uppsagnar sitji stjórnandi hugsanlega uppi með starfsmann sem hann er óánægður

með og ekkert traust ríki á milli. Viðkomandi taldi það ferli vera þungt og að fleiri gallar væru

á því en kostir.

SAMANBURÐARANNSÓKN

Í janúar 2011 gaf Ríkisendurskoðun út fyrsta bindi af fimm um Mannauðsmál ríkissins.

Í því var fjallað um starfslok ríkisstarfsmanna. Helsti munur á mannauðsmálum ríkissins og

Reykjavíkurborgar, sem skal ávallt horfa til, er að ríkisstarfsmenn eiga að fara eftir lögum um

réttindi og skyldur ríkisstarfsmanna, sem á ekki við hjá Reykjavíkurborg.

-36-

Könnun Ríkisendurskoðunar meðal forstöðumanna sýndi fram á að ýmsar ástæður

liggja að baki áminningu, þrátt fyrir að þeim hafi í örfáum tilfellum verið beitt eða einungis

17 sinum á árunum 2004 – 2009. Til þess að setja þetta í samhengi þá voru á þessu tímabili

um 15.100 – 15.592 stöðugildi en töluvert fleiri starfsmenn.

Forstöðumenn ríkissins töldu í 55% tilfella að lög og reglur setji þeim skorður við

uppsagnir starfsmanna (Ríkisendurskoðun, 2011, bls. 37) og stuðli ekki að skilvirkum

ríkisrekstri. (Ríkisendurskoðun, 2011, bls. 39) Á sama tíma voru einungis 51% sem

framkvæmdu formlegt og reglulegt mat á frammistöðu starfsmanna. Það varð svo smá

þversögn í svörum þeirra í kjölfarið þegar 83% allra forstöðumanna töldu sig taka á

ófullnægjandi frammistöðu starfsmanna að mati Ingunnar Ólafsdóttur, stjórnsýslufræðings hjá

Ríkisendurskoðun. (Ingunn Ólafsdóttir, 2011) Athyglisvert þótti að í 40% tilfella voru

forstöðumenn ríkisins sammála að þeir gætu samt sinnt lögbundnum verkefnum sínum og/eða

bætt þjónustunna ef hluta starfsmanna yrði sagt upp og nýjir ráðnir í staðin.

(Ríkisendurskoðun, 2011, bls. 38) Þegar niðurstöður um hversu margir hafa verið áminntir,

þeim veitt tiltal eða sagt upp í kjölfarið eru skoðaðar, sést að það hafa verið mjög fáir.

Könnunin leiddi samt í ljós að forstöðumenn hafa beitt ýmsum aðferðum til þess að fá

starfsmenn til að segja upp án þess að segja þeim upp.

Í ljós kom hins vegar að áminningar hafa ekki nýst sem tæki til mannauðsstjórnunar

eins og þeim var ætlað að gera. Fostöðumenn töldu málsmeðferð vera of flókna og lög setja

forstöðumönnum skorður til að grípa til aðgerða. (Ríkisendurskoðun, 2011, bls. 44)

Ríkisendurskoðun lagði fram tillögu að breytingum á reglum um starfsmannalög sem

varða starfslok sem hafa enn ekki verið samþykktar.

NIÐURSTAÐA RANNSÓKNARINNAR

Hægt er að áminna starfsmann vegna ýmsa brota. Þau eru t.d. vegna óstundvísi,

vankunnáttu, að hlýða ekki löglegum boðum yfirmanna, ölvun í starfi svo eitthvað sé nefnt.

Viðmælendur og þá sérstaklega forstöðumenn hafa öll gripið til áminningaferlis vegna

mismunandi brota.

Ástæður áminninga að mati starfsmannastjóra voru einnig mismunandi eftir sviðum. Því

má leggja mat á að ekkert samræmi er þar á milli með neinum hætti. Athyglisvert er hins

vegar kyn þeirra sem áminntir voru eftir svörum forstöðumanna. Ófaglærður karl og tveir

aðrir karlmenn á vinnustað þar sem flestir starfsmenn eru kvenkyns. Ein kona var einnig

áminnt. Ekki er hægt að rýna í ástæður þess meir að svo stöddu.

-37-

Þó að mörgum viðmælenda hafi þótt áminningarferlið vera þungt töldu þeir stuðning frá

sviðunum vera góðan og reglur vera skýrar. Margir viðmælendur nefndu önnur atriði sem

mættu betur fara þannig að ekki komi til áminningaferils. Einn viðmælanda taldi ráðningu

vera mikilvægan þátt sem er sambærilegt þeirri kenningu sem Gylfi Dalmann Aðalsteinsson

lýsti í sinni grein. (Gylfi Dalmann Aðalsteinsson, 2006) Annar viðmælandi nefndi mikilvægi

þess að nýta sér reynslutíma starfsmanna og styður það einnig við það sem nefnt var í

kaflanum um mannauðsstjórnun og ráðningar. Starfsmannastjórar ræddu um það að það þurfi

hugsanlega að styrkja stjórnendur í þeim málum sem snúa að starfsmönnum svo þeir verða

færir til að grípa í taumana áður en mál fari í ógöngur. Í skýrslu ríkisendurskoðunar voru

forstöðumenn spurðir hvar reynsla þeirra lægi og töldu 11% að það lægi í mannauðstjórnun af

þeim 206 sem tóku þátt. (Ríkisendurskoðun, 2011, bls. 37) Sú rannsókn getur stutt þær

vangaveltur starfsmannastjóra Reykjavíkurborgar að hugsanlega er reynsla stjórnenda í

mannauðsmálum ekki nægjanleg.

Það er mikilvægt að stjórnendur leiðbeini starfsfólki sínu og starfsmannaviðtöl eru

hugsanlega fyrsta skrefið í ferlinu. Í stafsmannasamtali er frammistaða metin og greint hvort

hún er í samræmi við þær væntingar sem gerðar eru til starfsmannsins. Starfsmannastjórar eru

sammála fræðimanninum Risher að töluverð ábyrgð liggur hjá stjórnenda varðandi

frammistöðu starfsmanna þótt auðvitað geti verið undantekningar á því. (Risher, 2003) Í

viðtölum hefur traust einnig verið nefnt og að í kjölfar áminningar verði brestir á trausti milli

starfsmanns og yfirmanns.

Traust er undirstaða í mannauðsstjórnun að mati Condrey, (Condrey, 2010) því ber að

spyrja í kjölfarið hvernig og hvaða gæði verða í mannauðsstjórnun þegar ekkert eða lítið

traust ríkir. Forstöðumenn hjá ríkinu voru spurðir um framkvæmd áminninga og uppsagna.

Þeir voru spurðir um fjölda þeirra sem þeir hafa veitt tiltal, um fjölda þeirra sem þeir hygðust

veita áminningu, um fjölda þeirra sem þeir hafa veitt áminningu og fjölda þeirra sem sagt var

upp í kjölfar þessa.

-38-

Í 83% tilfella hafa forstöðumenn veitt einum eða fleiri tiltal vegna ávirðinga. 50% hafa

tilkynnt skriflega að fyrirhugað sé að áminna viðkomandi en í 39% tilfella var áminning veitt.

Ástæður þess að færri fái áminningu en fyrirhugað var að veita liggja ekki fyrir.

(Ríkisendurskoðun, 2011, bls. 41) Hugsanlegt er að margir bæti ráð sitt til þess að fyrirbyggja

að áminning verði veitt sem styður mál starfsmannastjóra að oft sé nægilegt að veita

starfsmanni tiltal og þar endi málin. Reynsla forstöðumanna af áminningum er ekki ósvipuð

niðurstöðum Ríkisendurskoðunar. Þeir hafa veitt fleiri tiltöl en áminningar en í mjög fáum

tilfellum leiddi það til uppsagnar. Tilgangur áminningar á að vera þess eðlis að starfsmaður

bæti ráð sitt. Má því áætla að það sé samhengi milli fjölda þeirra sem fá áminningu og að

fjöldi þeirra sem verði sagt upp störfum lækki einnig.

Forstöðumenn Reykjavíkurborgar sem rætt var við eru að miklu leyti sammála viðhorfi

forstöðumanna ríkisins til áminningaferils. Þrátt fyrir að áminningarferli ríkisstarfsmanna sé

lögfest er ferlið samt mjög sambærilegt hjá Reykjavíkurborg. Þeir telja að ferlið sé tímafrekt

og jafnvel kostnaðarsamt og að erfitt sé að segja fólki upp nema annað hvort með því að

leggja starfið niður eða eins og einn forstöðumaður ríkisins sagði:

 „..ræna fólk ærunni (áminningaferlið)...“

Þeir forstöðumenn sem rætt var við hafa notað þetta ferli á þeim árum sem þeir hafa

verið stjórnendur. Starfsmannastjórar eru að fá fyrirspurnir varðandir mál sem hugsanlega

varða áminningu.

Mynd 8. Framkvæmd áminninga og uppsagna hjá ríkinu. Heimild: Ríkisendurskoðun.
Mannauðsmál -1. Starfslok ríkisstarfsmanna (bls.41)

-39-

Því verður ekki að annarri niðurstöðu komist en að svar við rannsóknarspurningunni sé

að áminningarferlið er virkt hjá stjórnendum Reykjavíkurborgar þó bæta megi ýmislegt sem

kemur fram í næsta kafla sem tillögur til úrbóta.

TILLÖGUR TIL ÚRBÓTA

Það er mat höfundar að þrátt fyrir að áminningarferli sé að sumra mati flókið og þungt

þá sé það nauðsynlegur þáttur í mannauðsstjórnun. Starfsmaður á að hafa tök á því að bæta

ráð sitt og ekki eiga á hættu uppsögn vegna ómálefnalegra atriða eða geðþóttaákvörðunar

yfirmanns.

Ferlið er vel skilgreint og skrefin eru skýr. Það má áætla að það sé ekki sjálft ferlið sem

er talið flókið. Það að stjórnendur tengjast viðkomandi persónulega, hafa unnið með

viðkomandi lengi, málin eru oft komin í ógöngur og erfitt getur verið að temja sér að fara ekki

með málin á persónulegum nótum með ásökunum og tilfinningum.

Þeir stjórnendur sem þurfa að grípa til þessa ferils geta fengið og eiga að fá góðan

stuðning frá starfsmannastjóra síns sviðs. Það er virk stjórnendafræðsla hjá Reykjavíkurborg

og gott aðgengi að upplýsingum. Starfsmannastjórar eru svo sammála að hugsanlega þurfi að

efla stjórnendur til þess að grípa til aðgerða áður en vandamálin verða stór, það samræmist

fræðum um mannauðsstjórnun og er mat höfundar að efla eigi stjórnendur meira. Þrýsta þarf á

mikilvægi þess að vanda til ráðningar, kanna umsækjendur, kanna meðmæli og að nýta sér

reynslutímann. Kynna nýliðum þær skyldur og siðareglur sem gilda að hverju sinni sem að

mati höfundar er ábótavant og þurfi að bæta. Frammistöðu er hægt að mæla með því að virkja

starfsmannasamtöl með þeim tilgangi að láta starfsmann vita ef eitthvað mætti betur fara og

þannig gefa viðkomandi færi á að bæta sig svo að ekki þurfi að koma til formlegrar

tilkynningar um fyrirhugaða áminningu. Rækja þarf skyldur sínar sem stjórnandi og leiðbeina

undirmönnum sínum, vísa þeim á þau tæki og tól sem þarf að nota til að efla starf sitt eða til

að bæta sig í starfi og meta frammistöðu reglulega. Að mati höfundar er pottur í þeim efnum

víða brotin þ.e.a.s. að stjórnandi verði jafnframt leiðbeinandi.

Grípa á til aðgerða og ráðstafana áður en málin fara í ógöngur og verða erfiðari. Auka

þarf öryggi stjórnenda til að taka á málum og leiðbeina þeim við það. Kenna þá tækni að geta

stýrt neikvæðu máli í jákvæða átt þannig að starfsmaður skynji að lausn á vandamáli sé til

staðar. Eina sem þarf til er vilji til að bæta sig. En auðvitað þegar að mannlegri hegðun kemur

má ætla að það sé ekki alltaf raunhæfur möguleiki og hugsanlega sé enginn vilji til staðar.

Kúnstin er þá að beina starfsmanni á rétta braut í lífinu á öðrum vettvangi á faglegan hátt.

-40-

LOKAORÐ

Helsta auðlind þjónustufyrirtækja eða stofnunna er mannauðurinn. Þess vegna er

mannauður afar mikilvægur og þarf að hámarka hann eins og kostur er.

Starfsemi Reykjavíkurborgar telst opinber rekstur. Hefur því verið fleygt að opinberir

starfsmenn séu lægra launaðir en sambærilegar stéttir innan einkageirans. Á móti hefur verið

sagt að opinberir starfsmenn hljóti aukna réttinda. Eitt af þeim auknu réttindum sem

starfsmenn Reykjavíkurborgar kunna að hafa er hættan á því að missa ekki starfið án góðra og

málefnalega skýringa. Það er ekki þar með sagt að það má komi aldrei fyrir að starfsmönnum

sé sagt upp sem ekki uppfylla ákveðin skilyrði sem til þeirra eru sett. Áminningar er það

verkfæri sem stjórnendur hafa til þess að grípa til þegar öll önnur úrræði duga ekki til. Með

áminningu er stjórnendum heimilt að veita starfsmanni aðvörun vegna aðgerða eða

aðgerðarleysis viðkomandi í starfi. Verður þó brotið að vera vel útskýrt sem og rannsakað til

hins ítrasta. Með áminningu er viðkomandi starfsmanni gert viðvart um að viðkomandi sé

ekki að vinna eins og til hans er ætlast. Eftir að starfsmanni hefur verið afhent áminning þarf

viðkomandi starfsmaður að taka afstöðu hvort hann muni una og bæta sig í takt við áminningu

eða ekki. Hægt er að segja að áður nefndur ferill sé kostur fyrir starfsmenn þar sem ákveðið

starfsöryggi fylgir. Áminningaferillinn er langur, tímafrekur, flókin og erfiður og þar sem

stjórnendur þurfa takast á við vandamálið og leggja þau á borðið fyrir viðkomandi. Færa má

því rök fyrir því að stjórnendur reyni að komast hjá því að notfæra sér þann feril. Þegar það

kann að gerast er hægt að segja að búið sé að taka ákveðið mengi út úr jöfnunni og því standi

jafnan ekki eins og í upphafi hafi verið ráðgert.

Verkfærið ef svo má áminningarferlið kalla er til staðar og því ber stjórnendum að nýta

sér það þegar þarf á því að halda. Út frá rannsókninni má færa fyrir því rök að stjórnendur

Reykjavíkurborgar þekkja vel til ferilsins og hafa og munu grípa til hans þegar þess þurfti.

 Áminningaferilið er virkt hjá stjórnendum Reykjavíkurborgar.

-41-

HEIMILDARSKRÁ

RITAÐAR HEIMILDIR:

Armstrong, M. (1994). Imporving organization effectiveness. London: British Library Cataloguing.

Armstrong, M. (2009). Armstrong´s Handbook of Human Resource Management Practice (11th útg.).

Derby: Library of Congress Cataloging.

Beardwell, I., & Holden, L. (2001). Human Resource Management, a contemporary approach. Essex:

Prentice Hall.

Bogdan, R. C., & Bilken, S. K. (2003). Qualitative Research for Education: An introduction to Theories

and Methods (5th útg.). New York: Pearson Education group.

Champy , J. (1995). Reengineering Management. New York: HarperCollins.

Cook, J. L. (1998). Standard Operating Procedures and Guidelines. New York. Fire Engineering Books

& Videos. bls. 1-9

Condrey, S. E. (2010). Handbook of Human Resource Management in Goverment (3rd útg.). Indiana:

Indiana University.

Forsætisráðneytið. (1993). Stjórnsýslulögin ásamt greinagerð. Reykjavík: Forsætisráðneytið.

Gylfi Dalmann Aðalsteinsson. (2006). Geta aðferðir mannauðsstjórnunar aukið gæði ráðninga hjá

hinu opinbera. Stjórnmál og stjórnsýsla, 1.tlb(2.árg).

Kotler, P., & Keller, K. L. (2006). Marketing management. New Jersey: Pearson Prentice Hall.

Lárus H. Bjarnason. (2010). Lausn úr embæti og starfslok samkvæmt lögum 70/1996. Reykjavík:

Háskóli Íslands.

Lög um réttindi og skyldur starfsmanna ríkisins nr. 70/1996

Ólöf Dagný Thorarensen. (2010). Ráðningar, uppsagnir og breytingar á störfum hjá ríkinu. Reykjavík:

Háskóli Íslands. Sótt janúar 2012

Peters, B. G., & Pierre, J. (2002). Public Administration. Í B. G. Peters, & J. Pierre, Handbook of Public

Administration. SAGE Publications.

Revsbech, K. (2006). Forvaltningspersonalet. Kobenhavn: Jurist- og Okonomforbundets Forlag, 22.

Risher, H. (2003). Re-focusing performance managemet for high performance. Compensation &

Benefits Review (october), bls. 20-30.

Sigurlína Davíðsdóttir. (án dags.). Eigindlegar eða megindlegar rannsóknaraðferðir? Í S.

Halldórsdóttir, & K. Kristjánsson, Handbók í aðferðarfræði og rannsóknum í

heilbrigðisvísindum (bls. 219-235). Akureyri: Háskólinn á Akureyri.

Stjórnsýslulög nr. 70/1993

-42-

Watson, T. (1995). Personal Management a Comprehensive Guide to Theory & Practice in Britain. (K.

Sisson, ritstj.) Recruitment and Selection.

VEFHEIMILDIR:

Alþýðusamband Íslands. (án dags.). Réttindi og skyldur á vinnumarkaði. Sótt 05. febrúar 2012 frá

http://asi.is/desktopdefault.aspx/tabid-153/217_read-413/

Capable partners program. (2012). Implemension Tips for USAID Partners. Washington: Capable

Partners Program New Partners Initiative. Sótt 15.mars 2012 frá

http://www.ngoconnect.net/documents/592341/749044/NPI+Implementation+Tips+for+US

AID+Partners.pdf#page=61

Grier, S. (án dags.). What to Do With Under Performing Employees. Sótt 16. mars 2012 frá

http://itmanagersinbox.com/852/what-to-do-with-under-performing-employees/

Hæstiréttur. (25. febrúar 1999). Dómasafn. Sótt í febrúar 2012 frá

http://www.haestirettur.is/domar?nr=110

Reykjavíkurborg. (2007). Ársskýrsla Mannauðsmála 2007. Sótt í febrúar 2012 frá

http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/_rssk_rsla_

um_mannau_sm_l_Reykjav_kurborgar_2007.pdf

Reykjavíkurborg. (2008). Ársskýrsla Mannauðsmála 2008. Sótt febrúar 2012 frá

http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/Arsskyrsla2

008.pdf

Reykjavíkurborg. (2009). Ársskýrsla Mannauðsmála 2009. Sótt í febrúar 2012 frá

http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/_rssk_rsla_

2009_HPJ.pdf

Reykjavíkurborg. (22. október 2009). Siðareglur starfsmanna Reykjavíkurborgar. Sótt 14. mars 2012

frá

http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/stefnur/si_a

reglur_starfsmanna_221009.pdf

Reykjavíkurborg. (án dags.). Móttaka nýrra starfsmanna. Sótt 14. febrúar 2011 frá

http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-175/

Reykjavíkurborg. (án dags.). Réttindi og skyldur starfsmanna Reykjavíkurborgar. Sótt í desember 2011

frá http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-1323/

Reykjavíkurborg. (án dags.). Starfsmannastefna Reykjavíkurborgar. Sótt í janúar 2012 frá

http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-3/

Reykjavíkurborg. (án dags.). Uppsögn úr starfi í kjölfar áminningar. Sótt 25. janúar 2012 frá

http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-634/

Reykjavíkurborg. (án dags.). Áfengi og vímuefni. Sótt í mars 2012 frá

http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-1075/

http://asi.is/desktopdefault.aspx/tabid-153/217_read-413/
http://www.ngoconnect.net/documents/592341/749044/NPI+Implementation+Tips+for+USAID+Partners.pdf%23page=61
http://www.ngoconnect.net/documents/592341/749044/NPI+Implementation+Tips+for+USAID+Partners.pdf%23page=61
http://itmanagersinbox.com/852/what-to-do-with-under-performing-employees/
http://www.haestirettur.is/domar?nr=110
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/_rssk_rsla_um_mannau_sm_l_Reykjav_kurborgar_2007.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/_rssk_rsla_um_mannau_sm_l_Reykjav_kurborgar_2007.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/Arsskyrsla2008.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/Arsskyrsla2008.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/_rssk_rsla_2009_HPJ.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/_rssk_rsla_2009_HPJ.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/stefnur/si_areglur_starfsmanna_221009.pdf
http://innri.reykjavik.is/Portaldata/1/Resources/upplysingabrunnur/mannaudur/stefnur/si_areglur_starfsmanna_221009.pdf
http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-175/
http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-1323/
http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-3/
http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-634/
http://innri.reykjavik.is/desktopdefault.aspx/tabid-23/52_view-1075/

-43-

Ríkisendurskoðun. (janúar 2011). Mannauðsmál ríkissins- 1. Starfslok ríkisstarfsmanna. Sótt í janúar

2012 frá

http://www.rikisendurskodun.is/fileadmin/media/skyrslur/mannaudur_starfslok.pdf

Sommers, M. J. (2001). Ethical Codes of Conduct and Organizational Context: A Study of the

Relationship Between Codes of Conduct, Employee Behavior and Organization Values.

Journal of Business Ethics(30), 185-191. Sótt 15. mars 2012 frá

http://www.springerlink.com/content/v064064v6tk4413u/fulltext.pdf

Wallace Foundation. (án dags.). In-depth Interviews. Sótt 15. mars 2012 frá

http://www.wallacefoundation.org/knowledge-center/after-school/collecting-and-using-

data/Documents/Workbook-E-Indepth-Interviews.pdf

Witton, H. (febrúar 2001). Implementing effective ethics standards in goverment and the civil service.

Sótt mars 2012 frá http://www.oecd.org/dataoecd/62/57/35521740.pdf

MUNNLEGAR HEIMILDIR:

Ingunn Ólafsdóttir, stjórnsýslufræðingur hjá Ríkisendurskoðun. (2011, 20.sept)

http://www.rikisendurskodun.is/fileadmin/media/skyrslur/mannaudur_starfslok.pdf
http://www.springerlink.com/content/v064064v6tk4413u/fulltext.pdf
http://www.wallacefoundation.org/knowledge-center/after-school/collecting-and-using-data/Documents/Workbook-E-Indepth-Interviews.pdf
http://www.wallacefoundation.org/knowledge-center/after-school/collecting-and-using-data/Documents/Workbook-E-Indepth-Interviews.pdf
http://www.oecd.org/dataoecd/62/57/35521740.pdf

