

MS ritgerð

Mannauðsstjórnun

Mannauðsstjórnun hjá Ístaki

Greining út frá níu lyklum mannauðsstjórnunar

Torfi Pálsson

Leiðbeinandi Gylfi Dalmann Aðalsteinsson

Viðskiptafræðideild

Júní 2013

Mannauðsstjórnun hjá Ístaki

Greining út frá níu lyklum mannauðsstjórnunar

Torfi Pálsson

Lokaverkefni til MS-gráðu í mannauðsstjórnun

Leiðbeinandi: Gylfi Dalmann Aðalsteinsson

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Júní 2013

2

Mannauðsstjórnun hjá Ístaki – Greining út frá níu lyklum

mannauðsstjórnunar.

Ritgerð þessi er 30 eininga lokaverkefni til MS prófs við

Viðskiptafræðideild, Félagsvísindasvið Háskóla Íslands.

© 2013 Torfi Pálsson

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Prentsmiðja Háskólaprent

Reykjavík, 2013

3

Formáli

Rannsókn þessi er lokaverkefni meistaranáms í mannauðsstjórnun við

viðskiptafræðideild, Félagsvísindasviðs Háskóla Íslands. Um er að ræða 30 eininga (ECTS)

verkefni sem er hluti af 90 eininga meistaranámi. Leiðbeinandi er Gylfi Dalmann

Aðalsteinsson.

Rannsóknin var unnin í samráði við verktakafyrirtækið Ístak hf. Viðfangsefni

ritgerðarinnar er greining mannauðsstjórnunar hjá Ístaki út frá níu lyklum

mannauðsstjórnunar og fræðileg umfjöllun í því samhengi. Kolbeini Kolbeinssyni,

framkvæmdastjóra Ístaks, vil ég þakka hjálpsemina og liðlegheit sem auðvelduðu mér

vinnslu verkefnisins með ýmsum hætti. Einnig vil ég þakka öllu því frábæra starfsfólki

Ístaks sem tók þátt í rannsókninni.

Leiðbeinanda mínum Gylfa Dalmann Aðalsteinssyni kann ég bestu þakkir fyrir góða

tilsögn, gagnlegar ábendingar og uppbyggilega gagnrýni. Intellecta þakka ég fagleg

vinnubrögð og gott samstarf. Gunnþórunni Guðmundsdóttur þakka ég yfirlestur og góð

ráð. Síðast en alls ekki síst vil ég þakka yndislegu fjölskyldunni minni, Siggu eiginkonu

minni, skottunum mínum þremur, Fanneyju Sif, Helgu Lind og Máneyju Petru fyrir

skilning, þolinmæði og ómetanlegan stuðning þegar ég þurfti hvað mest á því að halda

við ritgerðarskrifin.

4

Útdráttur

Markmiðið með rannsókninni var að greina mannauðsstjórnun hjá Ístaki og kanna

viðhorf starfsfólks til mannauðsstjórnunar hjá fyrirtækinu. Við greininguna var stuðst við

líkan um níu lykla mannauðsstjórnunar. Kannað var viðhorf til þátta sem snúa að

starfsánægju, tryggð, hvatningu, sjálfsmati, vinnuaðstæðum, starfinu, starfsanda,

samstarfi, stjórnun, upplýsingaflæði, starfsþróun og fræðslu, markmiðasetningu og

starfsárangri. Þátttakendur í rannsókninni voru 352 starfsmenn Ístaks sem starfa innan

mismunandi deilda fyrirtækisins. Lagðar voru fram 2 rannsóknarspurningar:

1 Er mannauðsstjórnun hjá Ístaki í samræmi við hugmyndafræðina um níu lykla
mannauðsstjórnunar?

2 Hvernig upplifa starfsmenn mannauðsstjórnun hjá Ístaki?

Stuðst var að stærstum hluta við megindlega aðferðafræði í formi viðhorfskönnunar og

tölfræðiútreikninga, en einnig voru notaðar eigindlegar aðferðir í formi rýnihópa.

Rýnihóparnir voru notaðir til að fá skýrari sýn á viðfangsefnið og renna stoðum undir

niðurstöður megindlega hluta rannsóknarinnar.

Helstu niðurstöður rannsóknarinnar voru þær að nokkuð vanti upp á að

mannauðsstjórnun hjá Ístaki sé í samræmi við hugmyndafræðina um níu lykla

mannauðsstjórnunar. Helstu ályktarnar rannsakanda eru að efla þurfi

mannauðsstjórnun hjá Ístaki. Skilgreina þarf verklag og ferla er snúa að

mannauðsmálum og setja fram mannauðsstefnu sem styður við meginstefnu

fyrirtækisins.

Niðurstaðan var sú að einkunn mannauðsstjórnunar hjá Ístaki er 3,76 á kvarðanum 1

til 5. Það skilgreinist á starfhæfu bili en við neðri mörk. Varðandi samanburð á

mannauðsstjórnun hjá Ístaki við hugmyndafræðina um níu lykla mannauðsstjórnunar þá

vantar töluvert upp á að samræmi sé þar á. Markvisst er unnið í ýmsum þáttum

mannauðsmála en skortur á heildstæðri stefnumótun á því sviði.

5

Abstract

The objective of the study was to analyse human resource (HR) management at Ístak

and to survey staff attitudes to the company’s HR management. The analysis was based

on a model of nine key HR management functions and focused on job satisfaction,

loyalty, motivation, self-appraisal, working conditions, work activities, staff morale, co-

operation, management, information flow, staff development and training, goal-setting

and performance. A total of 352 Ístak employees from various units of the company

participated in the study. Two research questions were asked:

1 Is HR management at Ístak in accordance with the methodology of the nine
key HR management functions?

2 How do the employees experience HR management at Ístak?

The study mostly used quantitative methodologies in the form of an attitude survey

and statistical analysis, but also employed qualitative methods in the form of focus

groups. The focus groups were used to obtain a clearer picture of the subject matter

and to support the results of the quantitative analysis.

The study’s main result was that HR management at Ístak falls somewhat short of

being in accordance with the methodology of the nine key HR management functions.

The researcher’s key inference is that HR management needs to be strengthened at

Ístak. The company needs to define its HR-related procedures and processes and

formulate an HR policy that supports its key policies.

The conclusion is to award Ístak an HR management rating of 3.76, which is within

the functional range but close to the lower limit. As regards comparison with the

methodology of the nine key HR management functions, Ístak’s HR management falls

substantially short of being in accordance with this methodology. Ístak has a targeted

approach to various aspects of HR, but lacks a comprehensive HR policy.

6

Efnisyfirlit

1 Inngangur .. 10

2 Fræðileg umfjöllun ... 11

2.1 Þróun mannauðsstjórnunar ... 11

2.2 Starfsmannastjórnun ... 13

2.3 Mannauðsstjórnun ... 14

2.4 Stefnumiðuð mannauðsstjórnun ... 15

2.5 Hörð og mjúk nálgun .. 17

2.6 Stefna ... 18

2.7 Mannauðsstefna .. 19

2.8 Níu lyklar mannauðsstjórnunar ... 19

2.8.1 Áætlanagerð .. 20

2.8.2 Öflun umsækjenda .. 21

2.8.3 Ráðningar og val .. 22

2.8.4 Sálfræðilegi samningurinn .. 25

2.8.5 Þjálfun ... 26

2.8.6 Frammistaða ... 29

2.8.7 Mat .. 30

2.8.8 Hvatning og umbun ... 31

2.8.9 Starfsþróun .. 35

2.8.10 Starflok .. 36

2.9 Hlutverk mannauðsstjórans ... 37

2.10 Staða mannauðsstjórnunar á Íslandi ... 40

3 Markmið verkefnisins og skipulagsheildin .. 43

3.1 Rannsóknarspurningar ... 43

3.2 Ístak hf. ... 44

3.3 Starfsemi Ístaks í dag ... 45

3.4 Stjórn og skipurit .. 45

3.5 Rekstarhandbók Ístaks ... 46

3.6 Stefna Ístaks ... 47

4 Rannsóknaraðferð ... 49

4.1 Uppbygging rannsóknar ... 49

4.2 Megindlegar rannsóknaraðferðir ... 49

4.3 Viðhorfskönnunin ... 50

7

4.4 Val þátttakenda .. 51

4.5 Framkvæmd og úrvinnsla gagna .. 52

4.6 Eigindlegar rannsóknaraðferðir ... 54

4.7 Rýnihópar ... 54

4.8 Siðferðileg álitamál við framkvæmd rannsóknarinnar 55

5 Niðurstöður ... 57

5.1 Greining rannsakanda á mannauðsstjórnun hjá Ístaki 57

5.1.1 Áætlanagerð í mannauðsmálum hjá Ístaki ... 57

5.1.2 Öflun umsækjenda hjá Ístaki ... 58

5.1.3 Ráðningar hjá Ístaki ... 59

5.1.4 Sálfræðilegur samningur milli Ístaks og starfsmanns 59

5.1.5 Þjálfun starfsfólks hjá Ístaki .. 60

5.1.6 Mat á frammistöðu starfsmanna Ístaks .. 60

5.1.7 Hvatning og umbun til starfsmanna Ístaks ... 61

5.1.8 Starfsþróun starfsmanna Ístaks .. 61

5.1.9 Starfslok .. 61

5.2 Niðurstöður viðhorfskönnunar .. 62

5.3 Niðurstöður rýnihópa ... 76

5.4 Samantekt á niðurstöðum ... 79

6 Umræður ... 80

6.1 Ályktanir og tengsl við fræðilega umfjöllun ... 80

6.2 Lærdómur ... 82

6.3 Tillögur að stefnumótun mannauðsmála ... 83

6.3.1 Gildi ... 84

6.3.2 Skorkort mannauðs ... 85

6.3.3 Megin markmið mannauðssviðs ... 85

7 Lokaorð .. 91

8 Heimildaskrá .. 93

Viðauki 1. Skipurit Ístaks .. 99

Viðauki 2. Stefna Ístaks... 99

Viðauki 3. Markmiðayfirlit .. 102

Viðauki 4. Spurningalisti ... 103

Viðauki 5. Skorkort mannauðs .. 110

Viðauki 6. Leiðbeiningar fyrir rýnihópa ... 111

8

Myndaskrá

Mynd 1. Michigan-líkanið. Heimild: Beardwell og Holden, 2001:18. 16

Mynd 2. Harvard líkanið. Heimild: Beardwell og Holden, 2001:20. 17

Mynd 3.Níu lyklar mannauðsstjórnunar. Heimild: Björgvin Filipusson o.fl., 2005:1. 20

Mynd 4. Þarfagreining á fræðslu. Heimild: Blanchard og Thacker, 2010:114. 28

Mynd 5. Líkan Viðhorfsgreiningar / vinnustaðagreiningar. .. 51

Mynd 6. Ég er almennt ánægð(ur) í starfi mínu hjá Ístaki. ... 63

Mynd 7. Ég er almennt ánægð(ur) í starfi mínu hjá Ístaki. ... 63

Mynd 8. Mér er treyst á mínum vinnustað. ... 64

Mynd 9. Ég er almennt ánægð(ur) með stjórnun á mínum vinnustað. 65

Mynd 10. Markmið eru vel skilgreind á mínum vinnustað. .. 67

Mynd 11. Ég tel upplýsingaflæði hjá Ístaki vera gott. .. 68

Mynd 12. Viðhorfsbreyting til þátta er snúa að starfinu. ... 69

Mynd 13. Viðhorf þátttakenda til vinnuaðstæðna. .. 69

Mynd 14. Starfsandi og samstarf. ... 70

Mynd 15. Ég tel skipulag fræðslu og þjálfunar fyrir starfsmenn Ístaks vera gott. 71

Mynd 16. Ég er almennt ánægður með þá þjónustu sem ég fæ. 72

Mynd 17. Ég tel að almennt sé farið eftir settum verklagsreglum í

rekstrarhandbókinni. .. 73

Mynd 18Viðhorf þátttakenda til öryggismála. ... 73

Mynd 19. Mér finnst ímynd Ístaks í samfélaginu góð. ... 74

Mynd 20. Samantekt á niðurstöðum fyrir þá spurningahópa sem snúa að

mannauðsstjórnun hjá Ístaki. ... 76

9

Töfluskrá

Tafla 1. Mannauður - markmið, mælikvarðar og viðmið. .. 47

Tafla 2. Svarhlutfall eftir starfsheiti .. 62

Tafla 3. Tryggð starfsmanna í garð Ístaks ... 65

10

1 Inngangur

Á undanförnum árum og áratugum hefur kastljósið í vaxandi mæli beinst að þeirri

auðlind sem starfsfólkið er fyrir fyrirtæki og stofnanir. Í síbreytilegu starfsumhverfi og

harðnandi heimi viðskipta eru auknar kröfur gerðar til starfsfólks á sviði nýsköpunar,

hæfni og hugvits. Rannsóknir hafa sýnt fram á að einn af lykilþáttum fyrirtækja í því að

aðlagast breyttum aðstæðum, öðlast og viðhalda samkeppnisforskoti liggi í

mannauðnum og hvernig sú auðlind sé nýtt (Inga Jóna Jónsdóttir, 2003).

Á undanförnum árum hafa áherslur aukist í þá veru að efla tækifæri einstaklinga til að

þroskast og vaxa í starfi. Áherslan er á hvetjandi starfsumhverfi með tækifærum til

starfsþróunar í gegnum fræðslu og þjálfun. Séu starfsskilyrði með þeim hætti er það

talið minnka starfsmannaveltu, auka gæði vinnu og veita meiri starfsánægju (Ingi Bogi

Bogason og Ingi Rúnar Eðvarðsson, 2008). Hvatinn að baki þeim áherslum sem hér eru

nefndar má segja að liggi í hröðu og síbreytilegu starfsumhverfi nútímans, aukinni

hnattvæðingu og samkeppni skipulagsheilda um hæft starfsfólk. Forsenda þess að

skipulagsheild þróist og nái árangri er sú að til staðar sé hæft starfsfólk sem þróist í takt

við breyttar aðstæður og ný hlutverk (Mankin, 2009). Strax við móttöku nýliðans má

segja að þróun hans í starfi hefjist. Oft á tíðum felst mikil áskorun í því að takast á við

nýtt og framandi starfsumhverfi.

Erfitt getur reynst að skilgreina hugtakið mannauðsstjórnun þar sem það hefur

víðtæka merkinu. John Storey (2001) skilgreinir mannauðsstjórnun sem aðferðafræði

við stjórnun starfsmanna sem stuðlar að því að skipulagsheildin öðlist

samkeppnisforskot. Slíku er hægt að ná með samstilltum hópi hæfra starfmanna og

stefnumiðuðum aðgerðum í stjórnun. Því segir Storey (2001) mjög mikilvægt að vanda

til verka við val á starfsmönnum.

Í þessari rannsókn er ætlunin að fjalla um hugtakið mannauðsstjórnun, líkanið sem

sett hefur verið fram um níu lykla mannauðsstjórnunar og viðhorf starfsmanna Ístaks til

mannauðsstjórnunar hjá fyrirtækinu. Jafnframt verða lagðar fram tillögur að umbótum

út frá niðurstöðum rannsóknarinnar.

11

2 Fræðileg umfjöllun

Skipulagsheildir sem ná árangri hafa á að skipa starfsfólki sem á það sameiginlegt að

stefna í átt að settum markmiðum. Fjöldi fræðimanna hefur gert það að hugðarefni sínu

að rannsaka mannlega hegðun og stjórnun starfsfólks innan skipulagsheilda.

Hugmyndafræði mannauðsstjórnunar snýst um að ná árangri í gegnum mannauðinn.

Hugtakið „mannauður“ kom fyrst fram á sjónarsviðið í umfjöllun Peter F. Drucker (1954)

þar sem fjallað var um stjórnun starfsfólks innan skipulagsheilda. Þar nefnir hann að

mannauðurinn búi yfir gæðum sem ekki er að finna í öðrum auðlindum (Hendry og

Pettigrew, 1990). Að sama skapi bendir Ulrich (1997) á að sú reynsla og þekking sem

mannauðurinn búi yfir sé lykillinn að því að breyta þekkingu í verðmæti og skapa þannig

sérstöðu og samkeppnisforskot fyrirtækja.

Í þessum kafla verður fræðileg umfjöllun um mannauðsstjórnun, úr hvaða jarðvegi

hugtakið er sprottið og þær breytingar sem orðið hafa á umræðunni í gegnum tíðna.

Efnistökin byggja á umfjöllun fræðimanna, sem rýnt hafa viðfangsefnið og sett hafa fram

fjölmargar kenningar og líkön, orðum sínum og hugmyndafræði til stuðnings.

2.1 Þróun mannauðsstjórnunar

Rekja má upphaf umræðunnar um mannauðsstjórnun til iðnbyltingarinnar og áhrifa

hennar á samfélagið í upphafi 20. aldar. Sú breyting sem þar átti sér stað fólst í þróun

fyrirtækja í átt til umfangsmikillar framleiðslu og verksmiðjuvæðingar. Frá þessu tímabili

hefur mannauðsstjórnun og skrif fræðimanna einkennst af ástandi og tíðaranda á

hverjum tíma. Einnig má merkja þróun mannauðsstjórnunar í takt við viðhorfsbreytingar

sem orðið hafa í átt til aukinnar menntunar og lýðræðis í hinum vestræna heimi

(Torrington, Hall og Taylor, 2008).

Upphafsmaður þeirra kenninga, sem fram komu á fyrstu árum 20. aldar og höfðu

víðtæk áhrif á stjórnun starfsfólks á þeim tíma, var Fredrick Winslow Taylor. Taylor ólst

upp á heimili þar sem hlutverkaskipting var skýr og börn báru virðingu fyrir hlutverki og

völdum foreldra. Strax á uppvaxtarárum fór Taylor að hafa áhuga á stjórnun, einkum

þáttum hennar sem snéru að því að auka afköst einstaklinga. Segja má að ævistarf hans

12

hafi legið í því að koma á framfæri skoðunum sínum um vísindalega stjórnun (e.

scientific management) (Taylor, 1998; Griffin og Moorhead, 2008). Megin markmiðið í

hugmyndafræði hans var að hámarka afköst og auka þannig hagnað

skipulagsheildarinnar. Með skipulögðum hætti var hvert og eitt starf brotið niður í

smærri verkferla og krufið til mergjar. Tilgangur þess var að sjá hvernig best væri að

vinna starfið og bæta þá framleiðni sem þegar var til staðar. Auka átti skilvirkni, minnka

slugs, skipuleggja verklagsreglur, velja starfsfólk með skipulögðum hætti og þróa það og

þjálfa í starfi eins og kostur var. Taylor tók einnig upp afkastatengt launakerfi sem leiddi

til þess að afköst starfsmanna jukust (Beardwell og Claydon, 2007).

Afstaða Taylors til valds var skýr. Skil áttu að vera á milli almennra starfsmanna og

stjórnenda. Hlutverk hins almenna starfsmanns var að vinna sína vinnu hratt og vel. Ekki

var farið fram á frumkvæði eða skapandi hugsun heldur unnið við ,,vélrænt skipulag”.

Valdið var í höndum yfirmanna og þeirra að gefa skipanir til almennra starfsmanna. Með

þessu skipulagi hafði stjórnandinn einskorðað vald en hinn almenni starfsmaður sinnti

fyrirfram ákveðnu sérhæfðu verkefni. Hugmyndafræði Talyors um stjórnun starfsfólks er

mjög í anda þess sem kallað hefur verið hörð mannauðsstjórnun (Beardwell og Claydon,

2007).

Um 1930 fór að ryðja sér til rúms hugmyndafræði með áherslu á velferð

starfsmannsins og uppbyggileg tengsl milli stjórnenda og starfsfólks. Undanfara þessara

kenninga má rekja til Hawthorne rannsóknanna sem gerðar voru hjá Western Electric

Company í Hawthorne, Illinois á árunum 1927 til 1933 (Beardwell og Claydon, 2007).

Þessar rannsóknir voru framkvæmdar af sálfræðingnum Elton Mayo og

samstarfsmönnum hans og fólust í því að kanna áhrif vinnuaðstæðna á framleiðni. Átt

var til dæmis við birtuskilyrði hjá starfsfólki í verksmiðju með þeim hætti að birtan var

ýmist aukin eða minnkuð. Niðurstöðurnar komu rannsakendum á óvart því framleiðnin

jókst stöðugt óháð birtustiginu. Breytingar voru einnig gerðar á öðrum þáttum eins og

fjölda og lengd neysluhléa. Eftir vangaveltur rannsakenda voru niðurstöðurnar á þá leið

að það voru ekki breytingar í umhverfinu eða umhverfisþáttum sem orsökuðu

framleiðniaukninguna heldur sú vitneskja starfsmanna að það var verið að fylgjast með

þeim (Riggio, 2009). Rannsóknir Mayos voru ekki lausar við gagnrýni en urðu samt sem

áður undanfari þeirrar stefnu sem kennd hefur verið við manngildisskólann (e. Human

13

relations movement). Með Hawthorne-rannsóknunum fóru menn að átta sig á mikilvægi

félagslegra þarfa starfsfólks þar sem í ljós kom að mannlegt eðli hefur áhrif á

frammistöðu (Ferries, Hochwarter, Buckley, Harrell-Cook og Frink, 1999).

Kenningar sem spruttu upp af manngildishreyfingunni eiga það sameiginlegt að

áhersla er á hegðun og starfshvatningu þar sem líðan starfsmanna og ánægja þeirra er

talin stuðla að góðri frammistöðu (Beardwell og Claydon, 2007). Fram á sjónarsviðið

komu kennimenn eins og Abraham Maslow, Douglas McGregor og Fredrick Hertzberg.

Maslow setti fram kenningu um starfshvatningu sem gengur út á að starfsmenn leitist

við að fá uppfylltar þarfir sínar til að ná auknum þroska í starfi. Douglas McGregor og

Fredrick Hertzberg komu með hugmyndir sem snéri að því hvernig breyta mætti

stjórnunarstíl og starfsháttum. Hugmyndafræði þeirra gekk út að hanna störf með þeim

hætti að hvetja starfsfólk til að auka hæfni sína með þjálfun og hvata til nýsköpunar

(Griffin og Moorhead 2008; Dubrin, 2004).

Framangreindar kenningar höfðu þau áhrif að í vaxandi mæli var farið að skapa

starfsumhverfi þar sem starfsmenn upplifðu að þeir væru mikilvægir og skiptu máli fyrir

skipulagsheildina. Stjórnunarstíllinn miðaðist við aukna þátttöku starfsfólks og lýðræði á

vinnustað. Þessi aðferðafræði var því í mótsögn við hugmyndafræðina um vísindalega

stjórnun þar sem boðvald og skipanir yfirmanna voru einkennandi. Segja má að rætur

mannauðsstjórnunar liggi í kenningum á borð við þessar þar sem litið er á starfsmenn

sem verðmæta auðlind og lykilinn að árangri (Morgan, 2006; Riggio, 2009).

2.2 Starfsmannastjórnun

Um miðja síðustu öld voru fræðimenn í vaxandi mæli farnir að velta fyrir sé þáttum sem

snéru að því að laða að hæft fólk, halda í gott starfsfólk og greina ástæður starfsloka. Til

urðu hugmyndir um starfsmannastjórnun (e. personnel management) sem sérstakt fag

(Becker, Huselid og Ulrich, 2001).

Hugmyndirnar komu fyrst fram í stórum fyrirtækum þar sem stjórnunin einkenndist

af miðstýringu og ekki voru sérstakar deildir sem sáu um starfsmannamál. Verkefnin á

borðum þeirra sem komu að starfsmannamálum voru fyrst og fremst launamál,

kostnaðareftirlit, ráðningar, reglugerðir, og eftirfylgni með mætingu starfsfólks. Engin

áhersla var á tengingu starfsmannamála við stefnu eða meginmarkmið

skipulagsheildarinnar. Boðleiðir voru langar, formfesta í störfum, mikil valdaskipting og

14

ákvarðanataka miðstýrð (Becker o.f.l., 2001; Legge, 2005, Riggio, 2009). Þetta

samræmist þeirri skilgreiningu á starfsmannstjórnun sem segir hana skammtímamiðaða

og að starfsfólk sé einn af kostnaðarþáttum í rekstri skipulagsheildar (Armstrong, 2012).

Í þessu felst einnig sú gagnrýni sem fram hefur komið á starfsmannastjórnun, að ekki sé

litið á starfsfólk sem auðlind heldur felist hagsmunir vinnuveitandans í því að hámarka

nýtingu vinnuafls meðan þörf er á og losa sig svo við það að því búnu (Legge, 2005).

Í niðurstöðum rannsóknar sem gerð var í lok sjöunda áratugarins kom fram að

hlutverk starfsmannastjóra á þeim tíma hafi verið að taka á vandamálum sem upp komu

í stað þess að vera fyrirbyggjandi og eiga frumkvæði að breytingum. Hlutverk

starfsmannastjórans var að fylgja eftir ákvörðunum yfirmanna í stað þess að eiga þátt í

mótun þeirra og stjórnun skipulagsheildanna (Ritzer og Trice 1969; Legge, 2005). Í

umfjöllun Signýjar Bjargar Sigurjónsdóttur og Gylfa Dalmanns Aðalsteinssonar (2008)

eru megin viðgangsefni starfsmannastjórnunar sögð vera launavinnsla, mönnun starfa

og túlkun og gerð kjarasamninga.

2.3 Mannauðsstjórnun

Upp úr 1970 fór hugtakið mannauðsstjórnun (e. human resources management) að

skjóta upp kollinum og þá sem ný nálgun á það sem áður hefur verið kallað

starfsmannastjórnun. Hugtakið og hugmyndafræðin þar að baki náði þó ekki mikilli

útbreiðslu fyrr en í upphafi níunda áratugarins. Ástæða þess er af mörgum talin vera sá

þrýstingur sem myndaðist í niðursveiflunni á áttunda áratugnum. Þörf var á nýjum

áherslum þar sem breytingar áttu sér stað í átt til alþjóðavæðingar, aukinnar kröfu um

samkeppnishæfni og árangur í rekstri fyrirtækja (Beardwell og Holden, 2001). Á sama

tíma og samdráttur var í bandarískum iðnaði voru miklar umræður um framleiðnimun

milli bandarískra og japanskra verkamanna. Þetta var hvati til þess að skapa

vinnuaðstæður þar sem starfsmenn og vinnuveitendur kepptu að sömu markiðum og

árangri. Á sama tíma var einnig mikið umrót á breskum vinnumarkaði þar sem mikill

vöxtur var í þjónustugreinum og hátækniiðnaði á kostnað hefðbundins iðnaðar (Collin,

2004). Í auknu mæli var farið að líta á það hvernig hægt væri að nýta mannauðinn sem

einn af þeim þáttum til að ná settu marki.

Með útgáfu bóka á borð við In Search of Excellence, 1982 eftir Tom Peters og Robert

Waterman skapaðist umræða um stjórnun skipulagsheilda og fjárhagslega afkomu

15

þeirra. Ein megin niðurstaðan í rannsókn þeirra félaga Peters og Waterman var sú að

mannauðurinn væri mikilvægasta auðlindin til ná framúrskarandi árangri og

samkeppnisforskoti (Collin, 2004; Wajcman, 1998). Síðan þá hefur mikið verið fjallað um

hugmyndafræði mannauðsstjórnunar og að hvaða leyti hún sé frábrugðin því sem áður

var kallað starfsmannastjórnun. Sitt sýnist hverjum og hafa meðal annars komið fram

gagnrýnisraddir þess efnis að hér sé einungis um að ræða „gamalt vín á nýjum belgjum“

(Armstrong, 2008).

Í skilgreiningu Karen Legge (2005) á mannauðsstjórnun segir hún mikilvægt að

mannauðsstefna sé samþætt viðskiptastefnu skipulagsheildarinnar og styðji æskilega

fyrirtækjamenningu. Hún segir mannauðinn búi yfir verðmætum sem séu grunnurinn að

samkeppnisforskoti. Sameiginleg stefna og markmiðasetning auki hollustu og tryggð

starfsmanna sem skili sér í auknum sveigjanleika þeirra í þágu skipulagsheildarinnar.

Hildur Kristín Einarsdóttir og Gylfi Dalmann Aðalsteinsson (2008) segja

grunnhugmyndir mannauðsstjórnunar ganga út á að laða til starfa gott fólk og skapa

tækifæri til starfsþróunar og þroska í starfi. Með því má skapa leið fyrir skipulagsheildina

til að öðlast samkeppnisforskot. Starfsmannastjórar eru í auknu mæli orðnir

þátttakendur í stefnumótun og skipulagi fyrirtækja í stað þess að sinna einungis

launavinnslu og almennum starfsmannamálum líkt og áður var. Stjórnun mannauðs

innan skipulagsheilda er orðin viðskiptamiðuð þar sem kapp er lagt á mælanlegan

árangur og varanlegt samkeppnisforskot.

2.4 Stefnumiðuð mannauðsstjórnun

Á áttunda áratugnum voru menn orðnir sannfærðir um að skipulag mannauðsmála hafði

mikið að segja um afkomu skipulagsheilda. Í auknum mæli var farið að mæla áhrif

starfsmannamála á fjárhagslega stöðu skipulagsheilda. Farið var að mæla framleiðni og

fjárfesta í starfsmönnum með skipulagðri þjálfun og starfsþróun (Ulrich, 1997).

Um miðjan níunda áratuginn komu fram nýjar kenningar um mannauðsstjórnun. Þar

voru áherslur á að ná settum markmiðum með því að samþætta aðgerðir í stjórnun

mannauðs við heildarstefnu skipulagsheildarinnar. Með þessu var sýnt fram á hve

arðbært það var að tengja mannauðsmál með beinum hætti við stefnu

skipulagsheildarinnar. Fram kom hugtakið um stefnumiðaða mannauðsstjórnun (e.

strategic human resource management) (Beardwell og Claydon, 2007).

16

Rekja má umræðuna um stefnumiðaða mannauðsstjórnun til skrifa tveggja hópa

fræðimanna í Bandaríkjunum sem komu fram með kenningar sem lýstu

mannauðsstjórnun og viðfangsefnum hennar. Annar þessara hópa var kenndur við

Michigan háskólann og hinn hópurinn samanstóð af fræðimönnum við Harvard háskóla.

Báðir þessir hópar settu fram líkön til útskýringar á hugmyndafræði sinni (Torrington,

Hall og Taylor, 2008).

Líkan Michigan-hópsins sýnir hvernig aðgerðir mannauðsstjórnunar geta verið

sameinaðar í heildstætt ferli sem styður við heildarstefnu skipulagsheildarinnar (mynd

1) (Torrington, Hall og Taylor, 2008). Sýnt er fram á mikilvægi stefnumótunar í

mannauðsmálum og að starfsfólk sé framleiðsluþáttur sem eigi að stýra á sama hátt og

öðrum rekstarþáttum. Stefnumótun mannauðsmála fellur alveg að viðskiptastefnunni

og hefur það að markmiði að hámarka nýtingu mannauðs, fyrirtækinu til framdráttar.

Einnig er þó mikilvægt að skapa hvetjandi starfsumhverfi til að auka á hollustu og

starfsánægju (Beardwell og Holden, 2001).

Mynd 1. Michigan-líkanið. Heimild: Beardwell og Holden, 2001:18.

Líkanið sem kennt er við Hvarvard byggir á svipaðri hugmyndafræði og Michigan-líkanið

en nálgunin þó með öðrum hætti. (mynd 2) (Torrington, Hall og Taylor, 2008). Áhersla er

lögð á að skipulagsheildin standi saman af mörgum hagsmunaaðilum eins og hluthöfum,

mismunandi hópum starfsmanna, stjórnvöldum og samfélaginu. Hér er því meiri áhersla

17

lögð á að skapa góða umgjörð fyrir starfsfólk, tryggja hollustu við skipulagsheildina og

skapa þannig árangur til lengri tíma. Til að ná markmiðum skipulagsheildarinnar er byggt

á stjórnunaraðferðum sem skapa traust og tryggð starfsfólks og fela í sér tækifæri fyrir

opin samskipti og möguleika til starfsþróunar (Beardwell og Holden, 2001).

Mynd 2. Harvard líkanið. Heimild: Beardwell og Holden, 2001:20.

2.5 Hörð og mjúk nálgun

Karen Legge og John Storey hafa gert grein fyrir mismunandi áherslum í kenningum um

mannauðsstjórnun sem þau skilgreina sem harða og mjúka nálgun. Með harðri

mannauðsstjórnun er megin áhersla á afkomu og frammistöðu en málefni starfsmanna

látin mæta afgangi (Beardwell og Claydon, 2007). Leitað er eftir ódýru vinnuafli og það

þjálfað í starfi með það fyrir augum að hámarka afköst (Analoui, 2007). Litið er á

mannauðinn líkt og hverja aðra auðlind skipulagsheildarinnar og að forsendan fyrir

samkeppnisforskoti sé að hámarka nýtingu hans. Michigan-líkanið er því mjög í anda

hinnar „hörðu mannauðsstjórnar“ þar sem fyrst og fremst er litið til starfsfólks sem

framleiðsluþáttar sem mikilvægt sé að stjórna með hagkvæmni (Beardwell og Claydon,

2007).

Með mjúkri mannauðsstjórnun er litið svo á að aukinn árangur skipulagsheildar sé

óhugsandi án þátttöku starfsfólks. Í auknum mæli er sjónum beint að þáttum sem auka

vellíðan einstaklinga og hópa á vinnustaðnum (Guest, 2006; Beardwell og Claydon,

2007). Stefnt er að samkeppnisforskoti með áherslu á starfsfólkið og þróun þess í starfi.

Litið er á starfsmanninn sem uppsprettu auðlindar hjá skipulagsheildinni frekar en

kostnaðarlið. Leiðin til að laða fram það besta í starfsfólki er að hlúa að því og leggja

18

áherslu á hvatningu og uppbyggileg samskipti. Áhersla er lögð á að byggja upp hollustu,

gera starfsmenn hliðholla skipulagsheildinni og auka þannig vilja þeirra til að leggja

meira á sig (Storey, 2001). Hjá skipulagsheildum sem aðhyllast þessa hugmyndafræði

tekur starfsfólk virkari þátt í uppbyggingu og rekstri skipulagsheildarinnar. Starfsfólk fær

tækifæri til starfsþróunar og áhersla er lögð á að halda þekkingu innan

skipulagsheildarinnar. Trú stjórnenda er sú að bættur árangur sé óhugsandi án þátttöku

starfsfólks og því eðlilegt að fjárfesta og bæta færni þess með þjálfun og símenntun

(Legge, 2005; Analoui, 2007). Harvard-líkanið er sagt mýkra en Michigan-líkanið og í

anda „mjúkrar mannauðsstjórnunar“ þar sem meiri áhersla er lögð á hegðun og atferli

starfsfólksins umfram áætlanagerðir og útreikninga.

2.6 Stefna

Mikill fjöldi bóka og fræðigreina hafa verið skrifaðar um stefnu (e. strategy) og

stefnumótun innan skipulagsheilda. Sitt sýnist hverjum um hugtakið og hafa fjölmargar

ólíkar skilgreiningar komið fram. Snjólfur Ólafsson (2005) skilgreinir stefnu á eftirfarandi

hátt:

Stefna er lýsing á þeim árangri sem stefnt er að og hvernig honum skuli náð.
Breytilegt getur verið hvort og þá með hvaða hætti áherslur séu lagðar á
árangur stefnunnar eða leiðirnar að því hvernig árangri skuli náð (Snjólfur
Ólafsson, bls. 48, 2005).

Stefna skipulagsheildar og markmiðasetning sem byggir á henni lýsir umfangi aðgerða

og hvernig sambandi er háttað við starfsmenn, viðskiptavini og samkeppnisaðila. Stefna

markar ákveðna leið og bindur í orð framtíðarsýn skipulagsheildarinnar. Í henni felst

áætlun um hvaða aðgerðum skuli beita og hvernig nýta skuli auðlindir

skipulagsheildarinnar til að ná samkeppnisforskoti (Johnson, Scholes og Whittington,

2008; Storey, 2007). Stefna hefur að geyma áform sem sett hafa verið um tiltekinn

árangur yfir ákveðinn tíma og er oft kölluð viðskiptastefna. Til að ná þeim markmiðum

sem fram koma í viðskiptastefnu eru oft settar fram undirstefnur af ýmsu tagi og má þar

nefna markaðsstefnu, upplýsingastefnu, öryggisstefnu og mannauðsstefnu (Barney og

Hesterly, 2011; Runólfur Smári Steinþórsson, 2007; Johnson ofl., 2008). Hér á eftir fer

nánari umfjöllun um mannauðsstefnu.

19

2.7 Mannauðsstefna

Til að ná framúrskarandi árangri þarf mannauðsstefna að fylgja viðskiptastefnu og

fjárhagslegum markmiðum skipulagsheildarinnar. Stjórnendur þurfa að setja fram skýr

markmið auk þess sem stefna fyrirtækisins þarf að vera starfsmönnum ljós. Þetta er

forsenda þess að starfólk þróist í starfi, auki hæfni sína og tryggi árangur

skipulagsheildarinnar til framtíðar (Greer, 2003). Becker o.fl. (2001) telja að

mannauðsstjórar eigi að vera þátttakendur í megin stefnumótun skipulagsheilda og þróa

mælikvarða í mannauðsmálum sem sýni fram á áhrif til bættrar frammistöðu

skipulagsheilda. Með öflugri mannauðsstefnu gefst stjórnendum skipulagsheilda

tækifæri til að átta sig enn betur á þætti mannauðsins í því að skapa virðisauka og

árangur fyrir skipulagsheildina.

Fjölmargt getur haft áhrif á það hvernig til tekst við framkvæmd stefnu og er

mikilvægt að stjórnendur taki mið af því við mótun hennar. Við undirbúning á mótun

stefnu þarf að horfa bæði til ytri og innri þátta. Meðal ytri þátta eru rekstrar- og

markaðsumhverfi skipulagsheildarinnar og meðal innri þátta eru verkferlar, tækni og

skipulag. Sú stefna sem mörkuð er þarf vitanlega að taka mið af umhverfinu og þeim

grunnstoðum sem tilvist skipulagsheildarinnar byggir á. Hlutverk mannauðsstefnu er að

tryggja að til staðar sé sú þekking og reynsla sem nauðsynleg er til að brúa bilið milli

ofangreindra innri og ytri þátta (Blanchard og Thacker, 2010).

Ein af ástæðum þess að stjórnendur mannauðsmála eru orðnir virkir þátttakendur í

stefnumótun skipulagsheilda er sú að aukin krafa er orðin um þátttöku og fjárfestingu

vinnuveitanda í þjálfun starfsmanna til að tryggja hæfni starfsfólks til framtíðar (Greer,

2003). Stefnu sem byggir á nýrri tækni eða vinnubrögðum starfsfólks er ekki hægt að

framfylgja ef þekkingin er ekki fyrir hendi. Hvert vægi þjálfunar og starfsþróunar á að

vera veltur á því hversu mikilvæg þekking starfsmanna er fyrir framgang

viðskiptastefnunnar (Blanchard og Thacker, 2010).

2.8 Níu lyklar mannauðsstjórnunar

Gjarnan er sagt að góð mannauðsstjórnun sé einn lykillinn að velgengni í rekstri

skipulagsheilda. Þar er sjónum beint að fólkinu, vinnuaðstæðum og mannlegum

samskiptum. Í umfjöllun Björgvins Filippussonar, Gylfi Dalmanns Aðalsteinssonar og

Ingrid Kuhlman (2005) um mannauðsstjórnun hjá hinu opinbera eru dregin fram helstu

20

markmið mannauðsstjórnunar og ávinningur hennar fyrir fyrirtæki og stofnanir.

Viðfangsefnið er nálgast út frá líkani sem höfundar setja fram og hefur að geyma

skilgreiningu á níu lyklum mannauðsstjórnunar (mynd 3).

Mynd 3.Níu lyklar mannauðsstjórnunar. Heimild: Björgvin Filipusson o.fl., 2005:1.

Líkanið samanstendur af þáttum sem skilgreina viðfangsefni mannauðsstjórnunar og

eru þeir: Áætlanagerð í starfsmannamálum, öflun umsækjenda, ráðning starfsmanna,

þjálfun og fræðsla starfsmanna, frammistaða, mat, umbun og hvatning, starfsþróun og

starfslok (Hildur Kristín Einarsdóttir og Gylfi Dalmann Aðalsteinsson, 2008). Farið verður

yfir helstu atriði sem tilheyra hverjum flokki og auk þess fjallað um sálfræðilega

samninginn.

2.8.1 Áætlanagerð

Stefnumiðuð mannauðsstjórnun byggir á því að gerðar séu áætlanir um með hvaða

hætti eigi að ná tilsettum árangri og framfylgja stefnu skipulagsheilda. Séu áætlanir ekki

gerðar aukast líkur á því að ákvarðanir verði tilviljunarkenndar, skortur verði á

nauðsynlegri þekkingu og nýting starfsfólks verði ekki sem skyldi (Torrington, Hall og

Taylor, 2008). Með áætlanagerð er mörkuð leið fyrir stjórnendur og starfsmenn til að

auðvelda þeim að taka ákvarðanir, gegna hlutverki sínu og ná settum markmiðum innan

skipulagsheilda. Í áætlanagerð felst greining á nauðsynlegum núverandi þörfum og

áætluðum þörfum til framtíðar. Áætlanagerð í mannauðsmálum felur meðal annars í sér

mótun starfsmannastefnu, gerð áætlana á sviði þjálfunar, starfsþróunar og

21

vinnuverndar, mannaflaspár, gerð starfsgreininga og starfslýsinga og endurskoðun

þeirra. Með slíku er reynt að tryggja að til staðar séu einstaklingar með þann bakgrunn,

reynslu og menntun sem til þarf hverju sinni. Jafnframt fæst yfirsýn um hve marga

starfsmenn þarf í tiltekin störf á hverjum tíma til að hámarka árangur

skipulagsheildarinnar (Arney Einarsdóttir og Sigríður Þrúður Stefánsdóttir, 2009). Áður

en hafist er handa við öflun umsækjenda er æskilegt að byrja á starfsgreiningu.

Bramham setti fram líkan um áætlanagerð í mannauðsmálum sem byggir á fjórum

megin þáttum (Beardwell, o.fl., 2007):

1 Fyrsta skrefið byggist á greiningu á núverandi stöðu. Hann telur nauðsynlegt
að greina ákveðna þætti í innra og ytra umhverfi skipulagsheildarinnar.
Varðandi innri þætti þarf að meta þá hæfni getu og reynslu sem þegar er til
staðar. Varðandi ytri þætti þarf að horfa til framboðs, gæða og verðs á því
vinnuafli sem til staðar er á vinnumarkaðnum. Greina þarf hæfni (e.
capability) skipulagsheildarinnar út frá styrkleikum, veikleikum frammistöðu,
framleiðni og arðsemi. Horfa þarf til lykilþátta í stefnu skipulagsheildarinnar,
tækifæra, möguleika til vaxtar, nýrra markaða og vinnuaðferða.

2 Í öðru skrefi er rýnt í þá þætti sem greindir hafa verið og spáð fyrir um hvaða
breytingum þeir kunni að taka í nánustu framtíð. Notast þarf bæði við
hlutbundnar og verkefnabundnar aðferðir, byggðar á fyrri reynslu og
þekkingu. Spá þarf fyrir um áætlaða starfsmannaveltu og nýta aðrar gagnlegar
upplýsingar úr áætlanagerð svo sem úr starfsmannasamtölum,
vinnustaðagreiningum, og starfslokaviðtölum.

3 þriðja skerfi hefst áætlanagerð, byggð á forsendum þeirrar spár sem gerð
hefur verið. Áætlanagerðin er viðtæk og nær yfir alla níu lykla
mannauðsstjórnunar sem nefndir hafa verið og sjá má á mynd 3.

4 Fjórða og síðasta skrefið er innleiðing og framkvæmd þeirra áætlana sem
liggja fyrir. Nauðsynlegt er að virkja alla sem hlut eiga að máli strax við
innleiðingu til að tryggja framgang þeirra áætlana sem unnið er eftir. Leggja
þarf mat á virkni og árangur þeirra áætlana sem hrundið var í framkvæmd.
Þegar slíkt mat liggur fyrir má segja að ferlið byrji að nýju (Beardwell, og
Claydon, 2007).

2.8.2 Öflun umsækjenda

Í nútíma starfsumhverfi er ekki nóg fyrir stjórnendur að hlúa bara að því starfsfólki sem

fyrir er í skipulagsheildinni heldur þarf einnig að tryggja nauðsynlega nýliðun. Að laða að

og ráða hæft fólk er öllum skipulagsheildum lífsnauðsynlegt.

Mikil samkeppni er um að ráða hæft og vel menntað starfsfólk. Aðstæður á

atvinnumarkaði hafa breyst og hnattvæðingin hefur haft það í för með sér að heimurinn,

sem áður var skilgreindur sem mörg afmörkuð atvinnusvæði, er í raun orðinn eitt stórt

22

atvinnusvæði. Til að mæta þessum nýju áskorunum hefur mátt greina breyttar áherslur

hjá skipulagsheildum við öflun umsækjenda í þá veru að í auknum mæli er sóst eftir

starfsfólki með þverfaglega þekkingu, færni í teymisvinnu og mannlegum samskiptum

(Kähkönen, Kazi og Rekola, 2009).

Áður en hafist er handa við öflun umsækjenda er nauðsynlegt að fyrir liggi greining á

þeim verkefnum, skyldum og ábyrgð sem starfinu fylgir. Verklag þarf að liggja fyrir og

hvaða tólum og tækjum þarf að beita til þess að hægt sé að leysa starfið af hendi. Slík

starfsgreining er forsenda þess að hægt sé að standa rétt að valinu (Riggio, 2009).

Hægt er að fara nokkrar mismunandi leiðir til að leita nýrra umsækjenda. Mikilvægt

er að sú leið sem er valin sé trúverðug og henti til að ná til markhópsins. Til að laða að

réttan hóp þarf að byggja á staðreyndum um starfið og setja fram raunhæfar kröfur um

menntun og hæfi. Sé það ekki gert má búast við því að þeir sem telja mætti hæfa í

starfið sæki ekki um vegna óraunhæfra krafa um menntun og hæfi (Armstrong, 2012;

Riggo, 2009).

Mikilvægt er að frá upphafi liggi fyrir hvernig standa skuli að öflun umsækjenda og

hverjir komi að því. Áður en hafist er handa við að leita að nýjum aðila utan

skipulagsheildarinnar er gott að skoða hvort að til sé starfsmaður innan

skipulagsheildarinnar sem hentar í starfið. Með „innanhúss“-ráðningum er verið að

skapa tækifæri til starfsþróunar fyrir núverandi starfsmenn sem hefur í för með sér

ávinning bæði fyrir skipulagsheildina og starfsmanninn.

Við öflun umsækjenda er algengt að valin sé sú leið að auglýsa í blöðum, á vefnum

eða öðrum almenningsmiðlum. Með því móti er reynt að ná til sem flestra. Í sumum

tilfellum geta aðrar leiðir verið heppilegri svo sem samvinnu við ráðningaþjónustur,

tengsl við skóla og menntastofnanir, auglýsingar á heimasíðum, hausaveiðar og

tengslanet (Torrington o.fl., 2008).

2.8.3 Ráðningar og val

Ráðningarferlið getur verið langt og flókið og þá er það einnig kostnaðarsamt ferli hvort

heldur litið sé til tíma eða peninga. Margar og ólíkar aðferðir hafa fest sig í sessi við val á

starfsfólki, allt frá því að vera opnar og óformlegar, yfir í það að vera vel skilgreindar og

afmarkaðar (Bartram, 2004).

23

Til að hámarka líkur á því að hæfasti umsækjandinn verði fyrir valinu er mikilvægt að

viðhafa fagleg og vönduð vinnubrögð. Í því felst meðal annars að sníða þær aðferðir sem

notaðar eru að viðkomandi starfi hverju sinni. Fjölmargar staðlaðar aðferðir hafa verið

hannaðar og notaðar með markvissum hætti til að tryggja góðan árangur við val á

starfsfólki (Beardwell og Claydon, 2007).

Á undanförnum árum hefur það færst í vöxt að ýmiss konar próf séu notuð í

tengslum við ráðningar og val á starfsfólki. Það hefur sýnt sig að stöðluð próf hafa meira

forspárgildi um frammistöðu en hefðbundnar síunaraðferðir eins og til dæmis

ráðningarviðtöl (Riggio, 2009). Tilgangur áreiðanleikaprófa og annarra aðferða til að

meta áreiðanleika gengur út á að ákvarða stöðugleika þeirra mælitækja og aðferða sem

notaðar eru við val á starfsfólki og gefa forspárgildi um frammistöðu í starfi (Beardwell

og Claydon, 2007). Sum síunarpróf meta hvort einstaklingar búi yfir tilteknum

hæfileikum eða getu til að gegna ákveðnu starfi en önnur kanna almenna hæfni og getu

viðkomandi til að standa sig vel í starfi. Sem dæmi um próf má nefna greindarpróf og

persónuleikapróf (Riggio, 2009).

Greindarpróf eru jafnan mynduð af nokkrum undirprófum sem samanlagt gefa

heildarstigafjölda sem kallast greindarvísitala. Rannsóknir hafa sýnt fram á að útkoma á

greindarprófi hefur háa fylgni við einkunnir í skóla, því hærri greind þeim mun meiri líkur

á góðum einkunnum. Þó að svo sé hefur lengi verið ágreiningur um það hvort hið sama

gildi fyrir árangur í starfi (Ægir Már Þórisson, 2000). Persónuleikaprófum er ætlað að

meta sálræna eiginleika fólks. Rannsóknir sem gerðar hafa verið benda til þess að

ákveðnir vinnutengdir persónulegir eiginleikar fólks geti haft töluvert forspárgildi um

væntanlega frammistöðu í starfi (Riggio, 2009).

Tvö lykilhugtök í próffræði eru áreiðanleiki og réttmæti. Réttmæti skírskotar til þess

hvort draga megi ályktun út frá fyrirliggjandi mælingum um hvort starfsmaður uppfylli

kröfur um frammistöðu í starfi (Beardwell og Claydon, 2007; Riggio, 2009). Áreiðanleiki

vísar til gæða þeirra aðferða sem notaðar er við starfsmannaval og hvort þær sýni

endurtekið sömu niðurstöðu yfir tíma meðal mismunandi einstaklinga (Beardwell og

Claydon, 2007). Við starfsmannaval segir áreiðanleiki að hve miklu marki aðferðin sem

notuð er spáir endurtekið fyrir um árangur í starfi (Riggio, 2009).

24

Ráðningarviðtöl eru ein algengasta og vinsælasta síunaraðferðin við ráðningar. Hins

vegar þykja þau hafa ófullnægjandi forspárgildi ein og sér um frammistöðu í starfi.

Vandinn liggur oft í því að þeir sem taka viðtölin eru ekki sérstaklega þjálfaðir til slíkra

verka og viðtölin því óskipulega uppbyggð (Riggio, 2009). Umsækjendur eru spurðir

gjörólíkra spurninga sem skekkir samanburð milli einstaklinga. Einnig geta ýmsar

ástæður valdið því að bæði spyrjandi og umsækjandi sýna ekki sínar bestu hliðar í

viðtalinu, sem enn frekar veikir áreiðanleika slíks síunarprófs (Cascio, 2011; Riggio,

2009). Til þess að bæta forspárgildi ráðningarviðtala hafa verið þróaðar ýmsar aðferðir

eins og til dæmis aðstæðubundin viðtöl en þá er umsækjandinn beðinn um að svara því

til hvernig hann myndi leysa tiltekið vinnutengt verkefni. Einnig er notast við

hegðunartengd viðtöl þar sem spurt er um viðbrögð og hegðun í ákveðnum aðstæðum

(Riggio, 2009).

Hæfnismiðstöð er ein af nákvæmustu aðferðunum sem notast er við þegar ráða á

starfsmann (Riggio, 2009). Hún gengur út á það að umsækjendur eru settir í aðstæður

sem líklegt er að komi upp í starfinu. Þessi aðferð spáir vel fyrir um frammistöðu í starfi

en er mjög kostnaðarsöm, erfið í framkvæmd og tímafrek (Beardwell og Claydon 2007).

Umsagnir eru notaðar til að fá auknar upplýsingar um umsækjanda frá þriðja aðila

svo sem fyrri vinnuveitanda, kennara, starfsfélaga eða kunningja. Nákvæmni og

áreiðanleiki þessara upplýsinga er mismunandi og ekki hægt að treysta á þær einar og

sér. Margir vilja meina að persónuleg meðmæli séu gagnslaus þar sem þau segja aðeins

til um vinatengsl umsækjanda (Beardwell og Claydon, 2007). Umsagnir má nota á

mismundi stigum ráðningarferlisins. Í sumum tilfellum er gerð krafa um skrifleg

meðmæli og stundum þykir fullnægjandi að fá þau munnlega. Oft er það svo að

skipulagsheildir óska eftir meðmælum til að svara sérstökum spurningum eða til að fá

svör við almennum spurningum um frammistöðu umsækjenda og hæfni. Vanalega er

krafist upplýsinga um fjarvistir, álits á persónuleika umsækjanda, hæfni, frammistöðu í

starfi, stundvísi ásamt upplýsingum um hegðun. Umsagnir eru algengur þáttur í ferlinu

og rannsóknir sýna að í 75% tilfella er þeirra krafist í ráðningarferlinu. Þrátt fyrir þetta

háa hlutfall er forspárgildi umsagna mjög lágt ef það er notað eitt og sér (Beardwell og

Claydon, 2007).

25

Rannsóknir sýna að forspárgildi hinna ýmsu aðferða um frammistöðu fólks í starfi er

mismunandi. Sem dæmi, þá er forspárgildi persónuleikaprófs, á skalanum 0–1 á bilinu

0,4–0,5. Forspárgildi staðlaðs ráðningarviðtals er rúmlega 0,3 og forspárgildi

hefðbundins ráðningarviðtals er innan við 0,2 (Riggio, 2009).

Í ráðningarferlinu er mikilvægt að velja þær aðferðir til verksins sem best henta

hverju sinni. Sem dæmi má nefna að ólíkum aðferðum þarf að beita við ráðningu

stjórnanda og almenns starfsmanns, þar sem ólíkar kröfur eru gerðar til starfsins. Við

ráðningar sérfræðinga og stjórnenda er algengt að notuð séu stöðluð viðtöl og

persónuleikapróf og svo leitað umsagna til að fylla upp í myndina. Aðferðirnar bæta

hverja aðra upp, spá nokkuð vel fyrir um árangur í starfi og auka þar með líkurnar á

árangursríkri ráðningu.

2.8.4 Sálfræðilegi samningurinn

Stjórnendur þurfa að leita leiða til að laða að og hvetja einstaklinga í starfi. Þeir

stjórnendur sem hafa skilning á því hvað það er sem einstaklingar leita eftir í

ráðningarsambandinu eiga auðveldara með að finna leiðir að réttu hvatningunni (Lester

og Kickul, 2001).

Við ráðningu hafa vinnuveitandi og starfsmaður ólíkar væntingar hvor til annars.

Væntingar starfsmannsins byggjast á því sem hann veit um skipulagsheildina og þeirri

vitneskju sem hann fær í atvinnuviðtalinu. Út frá þessum upplýsingum byggir hann sínar

væntingar til starfsins. Að sama skapi byggir vinnuveitandinn upp væntingar til nýráðins

starfsmanns út frá þeim upplýsingum sem hann hefur aflað sér um hann og

frammistöðu hans í ráðningarferlinu (Beardwell og Claydon, 2007).

Ólíkt hefðbundnum skriflegum ráðningarsamningi milli aðila er sálfræðilegi

samningurinn „skynjaður“ og því ekki sjálfgefið að sameiginlegur skilningur sé á milli

aðila um skyldur hins. Sálfræðilegur samningur er óskrifað samkomulag milli

vinnuveitanda og starfsmanns um þær væntingar sem eru til staðar milli aðila. Í honum

geta meðal annars falist fyrirheit vinnuveitanda við ráðningu um samkeppnishæf laun,

launaþróun, þjálfun og starfsþróun gegn því að starfsmaðurinn sé vinnuveitandanum

trúr og sinni störfum sínum af heilindum (Lester og Kickul, 2001). Í rannsókn Guðlaugar

Maríu Sigurðardóttir (2010) kemur í ljós að starfsmenn upplifa sálfræðilega samninginn

ekki sem markvisst meðvitað ferli sem þeir ganga í gegnum. Niðurstöðurnar leiddur í ljós

26

að almennir starfsmenn tengdu sálfræðilega samninginn við líðan á vinnustað,

væntingar í starfi og innri samskipti, en yfirmenn tengja hann aðbúnaði,

vinnufyrirkomulagi og daglegum samskiptum.

Með þróun samfélagsins hafa áherslur sálfræðilega samningsins breyst. Í

hugmyndafræði hefðbundinnar starfsmannastjórnunar einkennist sálfræðilegi

samningurinn af undirgefni í samskiptum stjórnenda og starfsmanna,

skammtímaáætlunum og viðurkenningu á átökum og ágreiningi milli aðila. Áherslur

mannauðsstjórnunar byggja aftur á móti á áætlanagerð til langs tíma og að starfsmenn

fái svigrúm til athafna og tækifæri til starfsþróunar. Samskipti stjórnenda og

starfsmanna eru með þeim hætti að keppt er að sameiginlegum markmiðum (Hildur

Kristín Einarsdóttir og Gylfi Dalmann Aðalsteinsson, 2008).

Ekki er sjálfgefið að góður sálfræðilegur samningur skili góðri frammistöðu og

starfsánægju. Upplifi starfsmaður hinsvegar vanefndir vinnuveitanda á sálfræðilega

samningnum leiðir það til versnandi frammistöðu, minni hollustu og aukinnar

starfsmannaveltu (Beardwell og Claydon, 2007). Í rannsókn Gakovic og Tetrick (2003)

kom fram að brot á sálfræðilega samningnum geti verið ástæða þess að fólk sé óánægt

á vinnustað og að ítrekuð brot geti leitt til tilfinningalegrar örmögnunar starfsmanna (e.

emotional exhaustion).

2.8.5 Þjálfun

Í hröðu og síbreytilegu umhverfi þurfa skipulagsheildir að vera tilbúnar að bregðast við

breytingum og hafa á að skipa vel þjálfuðu starfsfólki sem fært er að takast á við nýjar

áskoranir. Skipulagsheildir sem móta markvissar áætlanir um þjálfun starfsfólks byggja

upp innri styrkleika sem nýtist til að takast á við örar ytri breytingar og öðlast þar með

tækifæri til samkeppnisyfirburða (Blanchard og Thacker, 2010).

Til að þjálfun skili tilætluðum árangri er mikilvægt að hún sé vel undirbúin og hafi í för

með sér ávinning bæði fyrir starfsmanninn og skipulagsheildina. Fræðimenn hafa

skilgreint þjálfun sem kerfisbundna leið til að þróa þekkingu (e. knowledge), sérhæfða

kunnáttu (e. skills) og almenna færni (e. abilities) fyrir núverandi starf eða framtíðarstarf

(Blanchard og Thacker, 2010). Oft er talað um tvær gerðir þjálfunar. Annars vegar er það

þjálfun sem á sér stað á vinnustaðnum, tengist starfinu beint og felur í sér handleiðslu,

27

athugun og æfingar starfsmanns í starfi. Hins vegar getur þjálfun átt sér stað utan

vinnustaðar og er þá formlegri en vinnustaðarþjálfun (Heery og Noon, 2008).

Í skipulagsheildum þar sem stjórnendur líta á starfsfólk sem auðlind, er mikil áhersla

lögð á fræðslu og þjálfun starfsmanna og litið á það sem fjárfestingu til framtíðar

(Blanchard og Thacker, 2010). Á hinn bóginn eru til skipulagsheildir þar sem þjálfun

starfsmanna er talin óþörf og svari ekki kostnaði. Einnig hafa komið fram ólík viðhorf

þess efnis hvort þjálfun auki á tryggð starfsmanna við vinnuveitendur eða hvort hún

hvetji starfmenn til að leita á önnur mið vegna aukinnar hæfni í kjölfar þjálfunar

(Torrington o.fl., 2008).

Mannauðsstjórinn, eða sá aðili sem sér um þjálfun og fræðslu starfsmanna, þarf að

tryggja samhljóm fræðslustefnu við viðskiptastefnu fyrirtækisins. Í því felst að setja fram

markmið og áætlanir um þjálfun sem miða að því að ná þeim árangri sem stefnt er að í

viðskiptastefnunni. Til að þetta gangi eftir er mikilvægt að ábyrgðaraðili fræðslumála

þekki vel viðskiptastefnu skipulagsheildarinnar og þær hugmyndir sem að baki henni

liggja (Blanchard og Thacker, 2010).

Áður en farið er út í kostnaðarsamar aðgerðir við þjálfun er mikilvægt að ljóst sé

hverjar niðurstöðurnar eigi að verða. Liggi ekki fyrir þarfagreining um þjálfun aukast

líkurnar á tilviljunarkenndum ákvörðunum og að starfsmenn sæki þjálfun eftir

áhugasviði og geðþótta frekar en því sem skipulagsheildin þarf á að halda. Mat á

þjálfunarþörf byggir yfirleitt á þremur þáttum sem eru fyrirtækjagreining, starfagreining

og einstaklingsgreining. Á mynd 4 má sjá líkan sem gott er að hafa til grundvallar við

þarfagreiningu þjálfunar.

28

Mynd 4. Þarfagreining á fræðslu. Heimild: Blanchard og Thacker, 2010:114.

Fyrirtækjagreining felur í sér að innra umhverfi skipulagsheildarinnar er skoðað með

tilliti til þess hvaða markmið hafa verið sett fram, hvaða auðlindir séu til staðar og hver

sé stefna skipulagsheildarinnar. Einnig eru dregnir fram þeir þættir sem geta haft

hamlandi áhrif á þjálfun starfsmanna. Á meðan áætlanir og stefna horfa til þess hvar

skipulagsheildin sér sig í framtíðinni, þá segja niðurstöður fyrirtækjagreiningar til um

hvar hún stendur þá stundina. Sýni niðurstöður fyrirtækjagreiningar ósamræmi á

æskilegri stöðu og raunstöðu má líta á það sem tækifæri til úrbóta (Riggio, 2009).

Starfagreining felst í því að einstök störf eru skoðuð og lagt mat á það með greiningu

hvaða þekkingu, færni og viðhorf starfsmenn þurfa búa yfir til að geta sinnt þeim.

Starfagreining er óháð því hvaða einstaklingur sinnir starfinu. Einnig er litið til þeirra

þátta sem geta staðið í vegi fyrir frammistöðu. Því má segja að fyrirtækjagreining og

starfagreining skarist hvað þetta varðar. Vönduð starfagreining getur legið til

grundvallar við gerð á starfslýsingum, starfskröfum og frammistöðuviðmiðum (Riggio,

2009).

Einstaklingsgreining felur í sér mat á því hvort starfsmaður búi yfir nauðsynlegri

þekkingu, færni og viðhorfi til að sinna starfi sínu. Í fyrstu er metið hvort núverandi

frammistaða sé viðunandi. Þótt algengt sé að tilgangur með þjálfun starfsfólks sé að

29

bæta frammistöðu við núverandi aðstæður er ekki síður mikilvægt að huga að þjálfun

með tilliti til þeirra breytinga sem munu verða á störfum til framtíðar (Blanchard og

Thacker, 2010).

2.8.6 Frammistaða

Frammistöðumat má framkvæma á ýmsa vegu, til dæmis með frammistöðumati frá

yfirmanni, mælingum á framleiðslu eða gæðum og ýmiss konar prófum. Sú niðurstaða

er svo borin saman við æskilega frammistöðu og misræmið þar á milli skoðað með tilliti

þeirra þátta sem hægt er að bæta (Riggio, 2009).

Þeir Blanchard og Thacker (2010) settu fram módel til að varpa ljósi á þá þætti sem

þeir telja að hafi áhrif á frammistöðu. Módelið sýnir að frammistaða einstaklings í starfi

sé að mestu leyti afleiðing þekkingar, hæfni og viðhorfa (KSA’s). Ef þessir þættir eru ekki

til staðar má búast við því að starfsmaðurinn vinni ekki starfið sem skyldi. Auk þessa hafi

hvatning og umhverfi einnig áhrif. Í umhverfinu geta verið þættir sem hamla

frammistöðu þó svo viðkomandi búi yfir nauðsynlegri hæfni og þekkingu til að leysa

starfið og fái hvatningu frá yfirmönnum (Fisk, Grove, John, 2000).

Raymond Noe (2002) nefnir fimm þætti sem áhrifavalda á frammistöðu einstaklinga í

starfi. Í fyrsta lagi eru það einkenni viðkomandi einstaklings svo sem viðhorf til starfsins,

hæfni, áhugasvið og sjálfstraust. Í öðru lagi er það „input“ sem vísar til þeirra

leiðbeininga sem starfsmaðurinn fær um hvað, hvenær og hvernig framkvæma eigi

hlutina og hvaða tæki og tól eigi að nota til verksins. Í þriðja lagi er það „output“ sem

vísar til frammistöðuviðmiða í starfi. Í fjórða lagi eru það afleiðingar, sem til dæmis

felast í því hvers eðlis sú hvatning er sem starfmaðurinn fær fyrir góða frammistöðu. Í

fimmta lagi er það sú endurgjöf sem vísar til upplýsinga sem starfsmaðurinn fær meðan

hann er að vinna en ekki bara á árlegum grunni í frammistöðumati. Lögð er áhersla á að

endurgjöf sé mikilvæg til að móta hegðun og færni.

Hvatning er einn áhrifaþáttur á frammistöðu í starfi. Sé hvatning til staðar má búast

við góðri frammistöðu en sé skortur á hvatningu verði frammistaða slök. Ef

frammistaðan er ekki sem skyldi vegna viðhorfs, hæfni eða þekkingar dugir hvatning ein

og sér þó ekki til. Þá þarf að taka á frammistöðuvandanum með þjálfun eða öðrum

leiðum, jafnvel uppsögn (Blanchard og Thacker, 2010).

30

2.8.7 Mat

Beita má ýmsum aðferðum við mat á frammistöðu í starfi. Þegar meta á frammistöðu

starfsfólks er mikilvægt að styðjast við rétta mælikvarða. Þeir geta verið af ýmsum toga

og átt misvel við. Í einhverjum tilfellum getur verið heppilegt að mæla framlegð

starfsmanna meðan í öðrum tilfellum hentar að horfa á fjárhagslega útkomu,

starfsmannaveltu eða nýtingu á hráefni (Armstrong, 2012; Riggio, 2009)

Líkt og áður hefur verið nefnt er nákvæm og góð starfsgreining forsenda þess að

meta frammistöðu og árangur í starfi. Starfsgreining auðveldar einnig undirbúning

frammistöðumats. Segja má að nálgun á frammistöðumati sé með tvennum hætti; það

er hlutlægt mat og huglægt mat. Hlutlægt mat felur í sér mat á þáttum sem auðvelt er

að telja og mæla svo sem fjölda eininga í framleiðslu eða upphæð í viðskiptum meðan

huglægt mat felur í sér mat einhvers sem þekkir til aðstæðna og er gjarnan byggt á

einkunn fyrir frammistöðu.Við mat á frammistöðu stjórnenda er oft stuðst við huglæt

mat þar sem erfitt getur reynst að draga fram hlutdrægar upplýsingar um frammistöðu

(Millmore, Lewis, Saunders, Thornhill og Morrow, 2007).

 Við huglægt mat er einkum notast við þrjár aðferðir. Í fyrsta lagi er það

einstaklingsbundin aðferð, sem felst í því að frammistaða einstaklings er borin saman

við starfskröfur án samanburðar við annað starfsfólk. Í öðru lagi er það

samanburðaraðferð, hún felur í sér samanburð á frammistöðu tveggja eða fleiri

einstaklinga sem vinna samskonar störf og í þriðja lagi er það aðferð sem felst í

samanburði á frammistöðu og þeim markmiðum sem sett hafa verið. Skiptar skoðanir

eru meðal fræðimanna um ágæti þeirrar aðferðar að bera saman frammistöðu

starfsfólks innan sömu skipulagsheildar. Fái stjórnandi það hlutverk að meta undirmenn

sína með einfaldri röðun frá þeim slakasta til hins hæfasta þá er viðbúið að hann forðist

það að gefa starfsmönnum sínum lágar einkunnir. Það hefur í för með sér að of margir

fá jákvæðar niðurstöður og of fáir slaka niðurstöðu. Til að forðast þetta er notuð aðferð

sem kallast þvinguð raðdreifing (Riggio, 2009)

Þvinguð raðdreifing er aðferð sem víða er notuð við mat á frammistöðu. Hún felur í

sér að starfsfólki er raðað á skala frá slæmum árangri til góðs árangurs. Flokkunin fer

eftir mati og takmörkunum á því hversu margir starfsmenn eru á hverjum stað á

kúrfunni. Ákveðinn fjöldi starfsmanna er skilgreindur sem miðlungs góður, ákveðinn

31

fjöldi slakur og ákveðinn fjöldi góður. Hlutfall þeirra sem lendir í besta hópnum og

slakasta honum er ákveðið í upphafi til að fá fyrirframákveðna dreifingu á

niðurstöðunum. Algengast er að dreifingin sýni normaldreifða kúrfu. Kostir þessarar

aðferðar við mat á frammistöðu eru að þetta er einfalt í framkvæmd og auðvelt að

koma auga á þá sem eru slakastir í hópnum. Aðferðin hvetur starfsfólk til að bæta

frammistöðu sína til að forðast að lenda í slaka hópnum. Ókostirnir felast meðal annars í

því að þetta skapar mikla samkeppni milli starfsfólks, gerir persónulegan árangur

ósýnilegan auk þess sem samsetning hópa getur verið mjög mismunandi og því

vafasamt að normaldreifa frammistöðu hóps með þessum hætti (Riggio, 2009).

Þegar skoða á frammistöðu stjórnenda þarf í sumum tilfellum að beita öðrum

aðferðum en hér hafa verið nefndar. Mat á árangri hins almenna starfsmanns byggir

gjarnan á frammistöðu hans í einstökum verkefnum eða ákveðnum þáttum í starfi.

Stjórnandinn hefur hinsvegar það hlutverk að beita stjórnunaraðferðum til að hámarka

árangur og fær frammistöðu sína metna út frá því. Meðal aðferða sem notaðar eru við

frammistöðumat stjórnenda eru sjálfsmat og 360° mat. Í sjálfsmati er það

einstaklingurinn sjálfur sem leggur mat á frammistöðu sína. Af niðurstöðum margra

rannsókna á slíku mati má sjá að einstaklingar ofmeta oft á tíðum eigin getu.

Árangursríkast er því að beita sjálfsmati samhliða öðrum aðferðum sem fela í sér mat

annarra. 360° mat er matsaðferð sem byggir á sjálfsmati ásamt mati frá yfirmönnum,

samstarfsmönnum og undirmönnum. Með þessari aðferð er markmiðið að fá heildarsýn

á frammistöðu stjórnandans. Réttmæti þessarar aðferðar er yfirleitt meira en hinna

aðferðanna en ókosturinn sá að hún er dýr og tímafrek (Blanchard og Thacker, 2010;

Waldman og Atwater, 1998). Gagnrýnisraddir hafa bent á að þrátt fyrir að matið geti

skilað miklu séu á því ákveðnir annmarkar sem geti rýrt réttmæti þess. Waldman og

Atwater (1998) benda á í rannsókn sinni að einungis 12% fyrirtækja í USA nota 360°

gráðu matið í heild sinni. Önnur fyrirtæki hafa kosið að nota hluta matsins.

2.8.8 Hvatning og umbun

Til að viðhalda góðum árangri skipulagsheilda er mikilvægt að styrkja rétta hegðun

starfsfólksins. Ein leið til þess er að nota hvatningu með markvissum hætti til að hafa

áhrif á hegðun og afköst starfsfólks. Ýmsar kenningar hafa komið fram um hvatningu

sem mótast að miklu leyti af áherslum kennimanna á það að hve miklu leyti hegðun

32

stýrist af ytra umhverfi eða innri þáttum (Beardwell og Claydon, 2007). Blanchard og

Thacker (2010) skilgreina hvatningu sem þá orku sem drífur áfram, stýrir og viðheldur

hegðun. Fjölmargar ólíkar kenningar hafa komið fram um hvatningu og hvað það er sem

hefur áhrif á hegðun fólks. Það sem kenningar um hvatningu eiga þó sammerkt er að

þær eru órjúfanlegar frá kenningum um orsakir hegðunar. Hér á eftir verður fjallað um

nokkrar kenningar sem fram hafa komið um hvatningu:

Þarfakenningar (e. need theories) raða þörfum fólks frá grunnþörfum til hærri þarfa.

Þekktust þeirra er kenning Maslows um þarfapýramídann. Hún byggist á því að til staðar

sé lífeðlislegur eða sálfræðilegur skortur sem lífverur eru nauðbeygðar til að uppfylla. Að

þeim kröfum uppfylltum sé leitast við að uppfylla þær þarfir sem þar á eftir koma um

öryggi, félagslegar þarfir, vaxtaþarfir, viðurkenningarþörf og sjálfsþroska (Beardwell og

Claydon, 2007, Riggo, 2009). Clayton Alderfer setti fram kenningu að sama meiði sem

byggði á því að þarfirnar tengdust tilverurétti, félagstengslum og þroska. Hann vildi

meina að menntun, fjölskyldugrunnur og menningarlegir þættir væru atriði sem skiptu

máli í tengslum við hinar mismunandi þarfir einstaklinga. Hann segir að til staðar sé þörf

fyrir mat, skjól og annað það sem tryggi lífsviðurværi sem og þörf fyrir vissu um

heilbrigði og öryggi í framtíðinni. Einstaklingurinn er talinn hafa þörf fyrir viðurkenningu

annarra og að ögrandi tækifæri geti uppfyllt þarfir um þroska (Blanchard og Thacker,

2010).

Hegðunartengdar kenningar (e. behavior-based theories of motivation) nálgast

hvatningu með markmiðasetningu og styrkingu. Kenningin um markmiðasetningu segir

vel skilgreind og ögrandi verkefni lykilinn að hvatningu. Kenningin um styrkingu byggir

fyrst og fremst á frammistöðustjórnun og að hegðun stýrist af afleiðingum hegðunar

(Blanchard og Thacker, 2010; Riggio, 2009).

Daniels og Daniels (2004) tala um fjórar mismunandi afleiðingar hegðunar. Þær eru

jákvæð og neikvæð styrking, refsing og slokknun. Jákvæð styrking felur í sér að einhverju

er „bætt við“ í kjölfar hegðunar, vellíðan starfsmanns eða hrós yfirmanns, þegar

markmiðum er náð. Neikvæð styrking er atburður sem leiðir til þess að starfsfólk forðast

neikvætt ástand. Ákveðin afleiðing getur þannig stuðlað að því að fólk forðast ákveðna

hegðun eins og t.d. ávítur eða refsingu. Refsing felur í sér að óæskileg hegðun hætti en

þýðir þó ekki að æskileg hegðun taki við. Starfsmenn sem beittir eru refsingu vita hvað

þeir mega ekki gera en vita ekki endilega hvað þeir mega gera. Dæmi um refsingu gæti

33

verið lækkun í tign. Slokknun á sér stað þegar dregur úr hegðun vegna skorts á

styrkingu. Eigi slokknun sér stað má búast við óæskilegri hegðun. Leiðin til að forðast

slokknun er að styrkja jákvæða hegðun.

Kenningar um starfshönnun (e. job design theories) taka mið af því að skipulag og

hönnun starfs skipti mestu máli fyrir hvatningu starfsfólks. Sé lífeðlislegum og

sálfræðilegum þörfum fullnægt virki það sem drifkraftur á starfsmanninn. Þekktust

þessara kenninga er tveggja þátta kenning Herzbergs. Hann komst að því að þættir sem

valda starfsánægju eins og ögrandi viðfangsefni, tækifæri til starfsþróunar og möguleiki

á viðurkenningu, virka hvetjandi. Hann sagði aðra þætti sem tengdust starfsumhverfinu

eins og stjórnun, samskipti, vinnuaðstæður og ásættanleg laun valda óánægju væru þeir

ekki til staðar (Riggio, 2009).

Skynsemiskenningar (e. rational theories of motivation) byggja á því að fólk sé almennt

skynsemisverur sem vegi og meti fórnir og ávinning áður en hafist er handa við tiltekin

verkefni. Þekktust þessara kenninga er hin svokallaða Jafnræðiskenning Adams. Hún

byggir á skynjun starfsmannsins á jafnræði eða ójafnræði í sinn garð. Starfsfólk ber eigið

vinnuframlag og umbun saman við annarra með tilliti til sanngirni. Frammistaða og

áhugi helst til staðar ef starfsmaður metur framkomuna sanngjarna en draga tekur úr

þessum þáttum meti hann framkomuna í sinn garð ósanngjarna. Væntingakenning

Vrooms gengur út á að hvatning starfsmanna sé háð trú þeirra á að hægt sé að ná

settum markmiðum og að þeir fái eftirsóknaverða umbun fyrir (Riggio, 2009).

Hugtökin umbun og hvatning eru nátengd og skil milli þeirra ekki alltaf augljós.

Umbun er eitt þeirra hugtaka sem lagður er mismunandi skilningur í. Með umbun er oft

vísað til fjárhaglegrar umbunar en í fræðilegu samhengi má skilgreiningin ekki vera of

þröng (Beaten, 2004). Margar og ólíkar leiðir eru til að umbuna starfsmönnum og eru

þær án efa misárangursríkar. Sem dæmi um umbun má nefna bónusgreiðslur,

hlutabréfakaup, kaupauka, stöðuhækkanir, utanlandsferðir og ýmiss konar gjafir. Þá er

einnig hægt að umbuna starfsfólki með því að skapa svigrúm til menntunar eða leyfa

fólki að sækja ráðstefnur í sínu fagi (Baeten, 2004). Raymond Noe (2002) bendir á

nokkur stórfyrirtæki í USA sem gefa starfsmönnum sínum nokkra vikna frí t.d. eftir tíu ár

í starfi sem þeir nýta til að endurmennta sig.

34

Algengast er að veita fjárhagslega umbun fyrir góðan árangur í starfi. Það kemur

heim og saman við hugmyndafræði Fredricks Winslow Taylor en hann vildi meina að

drifkrafturinn fælist í peningum (Beardwell og Claydon, 2007). Einnig hefur það sýnt sig

að launakjör og ýmis starfstengd fríðindi hafa áhrif á starfsmannaveltu. Því hærri sem

laun og önnur fríðindi eru, því minni er starfsmannaveltan. Ágóðahlutur og aðrar

árangurstengdar greiðslur hafa sterk áhrif og eru einnig mikið notaðar til að laða að

hæft starfsfólk, einkum stjórnendur (Greer, 2003).

Misjafnt er að hve miklu leyti umbun er sótt til ytri eða innri þátta. Þeir sem sækja

umbun til ytri þátta eru einstaklingar sem leggja sig fram í starfi vegna þess að þeir

hljóta ytri umbun að launum eins og beinar greiðslur í formi launa, frammistöðubónuss

eða dagpeninga. Einstaklingur sem sækist eftir innri hvatningu fær umbun af

vitneskjunni um að hafa afrekað eitthvað og haft getu til að framkvæma eða leysa erfitt

verkefni. Samkvæmt þessu eru það áskoranir sem hvetja það starfsfólk og umbun þess

felst í umboði til athafna, meiri ábyrgð, tækifærum til starfsþróunar, fjölbreyttari

verkefnum og fullvissu um að hafa náð árangri. Fyrir slíkt starfsfólk þarf starfið sjálft því

að vera áhugavert og fela í sér áskorun svo það dragi fram sköpunargáfu og

útsjónarsemi starfsmanna. Hætt er við að ofuráhersla á ytri umbun dragi úr innri

hvatningu og er því varhugavert að beita ytri hvatningu við aðstæður þar sem atferli er

þegar viðhaldið af innri hvöt (Beaten, 2004; Muchinsky, 2006).

Stjórnendur beita umbun til þess að halda í hæft starfsfólk og bæta þannig afköst og

árangur (Riggio, 2009). Reynt er að móta hegðun starfsmanna með því að umbuna

æskilega hegðun og í sumum tilfella refsa fyrir óæskilega. Starfsmaðurinn gerir frekar þá

hluti sem hafa áður leitt til jákvæðra afleiðinga fyrir þá. Við þessar aðstæður verða

einnig til ákveðnar væntingar starfsmanns um að ákveðin hegðun hafi í för með sér

jákvæðar afleiðingar (Gleitman, Gross og Reisberg, 2007). Af þessu má álykta að til að

búa til umhverfi þar sem væntingar starfsmanna eigi að vera stöðugar verði að styrkja

hegðun reglulega og þá frekar ört og nálægt í tíma. Umbunarkerfi segja jafnframt mikið

um gildi og viðhorf fyrirtækja og laða þannig að eftirsóknarverða starfsmenn (Hughes,

Ginnett og Curphy, 2012).

Umbunarkerfi á að vera þannig úr garði gert að það miði að því að halda í bestu

starfsmennina með því að umbuna þeim betur en almennt tíðkast á vinnumarkaðnum,

35

tryggja meðalgóðum starfsmönnum markaðskjör og þeim slökustu laun undir

markaðskjörum, í þeim tilgangi að hvetja þá til að leita annað. Í raun hafa umbunarkerfi

oft þveröfug áhrif þar sem þau halda í slaka starfsmenn en hinir duglegustu njóta ekki

ávaxta erfiðis síns (Baeten, 2004). Uppbygging umbunarkerfa þarf líka að taka mið af

þeim hópi starfsmanna sem í hlut eiga því upplifun einstaklinga á umbun er mjög

persónubundin. Hópar starfsmanna samanstanda oft af ólíkum einstaklingum á breiðu

aldursbili með mismunandi væntingar til umbunar. Dennis (2002) segir að hin svokallaða

X-kynslóð (fædd 1964–1984) sé mesta áskorunin fyrir stjórnendur. Hjá þeim sé frelsið

langbesta umbunin. Til að verða ánægðir og skila árangri í vinnunni verða þeir að hafa

frelsi. Krafa eru um frí á launum og þjálfun sem eykur hæfileika þeirra, bæði

vinnutengda og almenna. Þeir treysta á eigin hæfileika og ef þeim finnst að þeir geti ekki

haldið áfram að læra og þróast í starfi þá er líklegt að þeir yfirgefi vinnustaðinn.

Rannsókn þeirra Bova og Kroth (2001) sýndi svipaðar niðurstöður. X-kynslóðin leggur

mikið upp úr starfsumhverfi sem styður við viðvarandi lærdóm og áskoranir í starfi (Bova

og Kroth, 2001). Rannsóknir hafa einnig sýnt fram á að fyrirtækjamenning sem byggist á

eflingu starfsmanna eykur framleiðni og starfsánægju (Randolph, 2000).

2.8.9 Starfsþróun

Með starfsþróun er átt við það að starfsmönnum sé skapað tækifæri til þess að öðlast

þá hæfni sem fyrirtækið þarfnast nú og ekki síður í framtíðinni. Sé þetta gert með

skipulögðum hætti tryggir skipulagsheildin að til staðar sé nauðsynleg þekking til að

mæta nýjum áskorunum með núverandi vinnuafli (Gómes-Mejía, 2007).

Starfsþróunarkostnaður er skilgreindur sem heildarkostnaður fræðslu, þjálfunar og

þróunarverkefna sem hlutfall af launum og launatengdum gjöldum (Fitz-enz, 2000).

Á tímum alþjóðavæðingar og stöðugra breytinga á starfsumhverfi skipulagsheilda

mun samkeppnishæfni í meira mæli en áður liggja í þekkingu, færni og nýsköpunarkrafti

starfsmanna. Starfsþróun mun því gegna lykilhlutverki í að tryggja skipulagsheildum

samkeppnishæft vinnuafl (Wexley, Kenneth & Latham, Gary P., 2002). Þessar breyttu

samfélagsaðstæður munu jafnframt kalla á aukið fjármagn til þjálfunar og starfsþróunar.

Ríkari krafa verður gerð um mælanlegan árangur af þjálfun og sönnun þess að hún skili

skipulagsheildinni aukinni arðsemi. Auk þess eflir þjálfun sjálfstraust starfsmanna og

36

eykur hæfni þeirra til að vinna störf sín af hagkvæmni og fagmennsku þeim sjálfum og

fyrirtækinu til heilla (Wexley o.fl., 2002).

Eins og áður hefur komið fram hafa áherslur með nýrri kynslóð á atvinnumarkaði

breyst á þá leið að aukin krafa er gerð til vinnuveitanda um þátttöku þeirra í þjálfun til

að tryggja hæfni starfsfólks til framtíðar. Svo þetta gangi eftir og bæði fyrirtækið og

starfsmaðurinn njóti góðs af, þurfa stjórnendur að setja skýr markmið og stefnu.

Framtíðarsýn fyrirtækis þarf að vera starfsmönnum ljós svo starfsfólk hafi tækifæri til að

þróast í starfi, bæta eigin árangur og auka samkeppnishæfni fyrirtækisins (Greer, 2003).

Sá galli sem helst hefur verið nefndur á þessari þróun um aukna þjálfun og

starfsþróun er sá að þetta getur haft í för með sér einskonar tískubylgju hjá

skipulagsheildum. Starfsmenn eru sendir í starfsþjálfun eingöngu til þess að auka

starfsánægju. Óvíst er hvort þjálfunin skilar bættum árangri þeirra í starfi og þannig geta

vinsælar fræðsluáætlanir haldið áfram þó svo árangur þeirra sé lítill sem enginn (Wexley

o.fl., 2002).

2.8.10 Starflok

Starfslok geta borið að með ýmsum hætti og geta ástæðurnar verið margar. Sem

ástæður starfsloka má nefna tímabundna ráðningu, uppsögn af hálfu starfsmanns,

uppsögn af hálfu vinnuveitanda eða að starfsmaður hætti vegna veikinda, aldurs eða

andláts.

Starfsmannavelta er lykiltala í starfsmannamálum og sýnir þann fjölda starfsmanna

sem hættir hjá skipulagsheildinni á á ákveðnu tímabili. Starfsmannavelta þykir oft gefa

vísbendingar um starfsánægju og gæði mannauðsstjórnunar innan skipulagsheilda

(Arney Einarsdóttir og Sigríður Þrúður Stefánsdóttir, 2009). Til að mælingar á

starfsmannaveltu veiti réttar upplýsingar um stöðu mála er mikilvægt að aðgreina hana

út frá sjálfviljugum og ósjálfviljugum starfslokum. Þegar talað er um sjálfviljug starfslok

er það starfsmaðurinn sjálfur sem óskar eftir því að slíta ráðningarsambandinu.

Ósjálfviljug starfslok eru þegar starfsmanni er sagt upp af hálfu vinnuveitanda og geta

fjölmargar ástæður legið þar að baki (Cascio, 2000). Sjálfviljugar uppsagnir starfsmanna

geta gefið vísbendingar um óánægju í starfi sem stafa af litlum möguleikum til

starfsþróunar, skorts á þjálfun, lágra launa miðað við ábyrgð og stöðu, upplifun

37

starfsmanns á ósanngirni eða vegna þess að væntingar sem skapaðar voru við ráðningu

eru ekki uppfylltar (Arney Einarsdóttir og Sigríður Þrúður Stefánsdóttir, 2009).

Í rannsókn Branham (2012) greinir hann frá sjö helstu ástæðum þess að starfsfólk

hættir störfum. Niðurstöðurnar eru á þá leið að algengast sé að starfsfólk segi upp

störfum vegna rofs á sálfræðilega samningnum þar sem væntingar við ráðningu stóðust

ekki, starfið ekki nógu krefjandi, skortur á endurgjöf og leiðsögn, lítil tækifæri til

starfsþróunar, óánægja með laun miðað við ábyrgðarsvið, ójafnvægi milli vinnu og

einkalífs og skortur á trausti frá stjórnendum. Þrátt fyrir þetta má segja að ákveðin

starfsmannavelta sé skipulagsheildum mikilvæg til að viðhalda nýliðun og nauðsynlegri

þróun. Það sem telja má eðlilega starfsmannaveltu er breytilegt eftir starfsemi

skipulagsheilda og atvinnugreinum (Arney Einarsdóttir og Sigríður Þrúður Stefánsdóttir,

2009). Umtalsverð starfsmannavelta kann að vera eðlileg hjá fyrirtækjum sem eru með

mjög verkefnabundna starfssemi, líkt og í byggingariðnaði og fiskvinnslu.

Þurfi að grípa til uppsagna er mikilvægt að vanda til verka, eiga persónuleg samskipti

við viðkomandi starfsmann og útskýra ástæður uppsagna til að eyða allri óvissu (Daft,

2008). Uppsagnir eru eitt af því erfiðasta sem fylgir starfi stjórnandans. Til að tryggja

vönduð vinnubrögð við framkvæmd uppsagna er mikilvægt að hafa skilgreint ferli.

Armstrong (2008) nefnir í þessu sambandi þrjú atriði sem felast í því að koma fram að

sanngirni eins og frekast er unnt, draga úr hörku og óþægindum og styðja við

stjórnendur við þessar aðstæður.

Niðurstöður rannsóknar sem Sigrún Hildur Kristjánsdóttir og Gylfi Dalmann

Aðalsteinsson (2006) gerðu um framkvæmd uppsagna, gáfu til kynna að stjórnendur

íslenskra fyrirtækja þurfi að huga betur að starfs- og frammistöðumati starfsmanna í

tengslum við ákvarðanatöku og framkvæmd uppsagna.

2.9 Hlutverk mannauðsstjórans

Í umfjöllun fræðimanna um tilvist og hlutverk mannauðsstjóra innan skipulagsheilda má

glöggt greina breytingar frá því fyrst var fjallað um viðfangsefnið. Ástæða þess er meðal

annars sú að áskoranir sem skipulagsheildir stóðu frammi fyrir í upphafi 20. aldarinnar

eru á margan hátt ólíkar því umhverfi og þeim áskorunum sem skipulagsheildir nútímans

standa frammi fyrir (Sheldrake, 2003).

38

Áður fyrr var starfsmannastjórinn oft á tíðum í hlutverki sáttasemjara innan

skipulagsheilda. Gengið var út frá því að hagsmunir starfsmanna og stjórnenda eða

eiganda væru ólíkir og því fór tími starfsmannastjórans að mestu í að setja niður

lýsingar, reglur og leiðbeiningar til að fyrirbyggja að upp kæmu vandamál. Hann stóð á

milli starfsmanna og stjórnenda og var fenginn til að leysa deildur og aðsteðjandi

vandamál. Þetta leiddi til þess að starfsmannastjórinn einangraðist frá öðrum

stjórnendum og tók ekki þátt í veigamiklum ákvörðunum sem snertu stefnu og framtíð

skipulagsheildarinnar (Storey, 2001).

Dave Ulrich (1998) segir í umfjöllun sinni um mannauðsstjórnun að allar

skipulagsheildir nútímans standi frammi fyrir fimm áskorunum og þær séu: Hnattvæðing

(e. globalization) sem krefst þess að skipulagsheildir auki getu sína til að læra, vinna

saman og stjórna margbreytileika: „Think globally and act locally“. Arðsemi í gegnum

vöxt (e. profitability through growth). Stjórnendur þurfa að einblína á að auka hagnað

með vexti. Tækni hefur gert heiminn minni og hraðari og í því fellst áskorun fyrir

stjórnendur að nýta hana sem best má vera. Þekkingarverðmæti (e. intellectual capital)

þekking gefur fyrirtækjum samkeppnisforskot. Árangursrík fyrirtæki verða þau sem eru

færust í að laða að sér, þróa og halda í færa einstaklinga. Mesta samkeppnisáskorun

skipulagsheilda er að þurfa að aðlagast breytingum.

Að mati Ulrich (1998) gera þessar áskoranir kröfu til þess að mannauðsstjórar breyti

hegðun sinni og hugsun. Æðstu stjórnendur þurfa einnig að breyta væntingum sínum til

mannauðsstjóra og starfsmanna mannauðsdeilda. Skilgreina þarf hlutverk

mannauðsstjóra og til hvers sé ætlast af honum í starfi. Enn fremur þurfa stjórnendur að

tryggja gæði mannauðsdeilda, að þar vinni hæft starfsfólk sem þekki starfsemina vel, sé

áreiðanlegt, þekki hlutverk sitt og sé fært að koma á breytingum. Ulrich (1998) vill meina

að skapa þurfi nýtt hlutverk þar sem áherslan er ekki á hefðbundin verkefni

mannauðsmála, eins og laun og starfsmannamál heldur á að einblína á útkomu (e.

outcomes). Mannauðsstjórnun á ekki að skilgreina út frá því hvað gert er heldur hverju

það skilar. Í því sambandi skipta eftirfarandi fjögur hlutverk mannauðsstjórans megin

máli:

a) Stefnumótandi (e. strategic partner). Í þessu hlutverki samþættir mannauðsstjóri

starfsmannamál og stefnu fyrirtækisins. Honum er gert mögulegt að taka þátt í og

39

hafa áhrif á áætlanagerð fyrirtækisins. Markmiðið er að halda stefnunni lifandi með

því að greina þarfir, hafa áhrif á fyrirtækjamenninguna og skoða langtíma markmið.

Mannauðsstjórinn er gagnrýninn, tekur þátt í umræðum um hvernig

skipulagsheildin eigi að vera skipulögð og hvernig hún eigi að framkvæma stefnu

sína. Hann metur hvernig starfsmannadeildin getur náð fram þeim markmiðum sem

skipulagsheildin setur sér (Ulrich, 1998).

b) Sérfræðingur/ráðgjafi (e. administrative expert). Sem sérfræðingur hefur

mannauðstjóri það hlutverk að stýra ferlum tengdum mannauðsmálum og sinna

hlutverki sínu sem ráðgjafi. Markmiðið er að ná hagkvæmni í starfsmannamálum,

auka afköst og bæta þjónustu en jafnframt minnka kostnað. Mikilvægt er að standa

vörð um það sem vel er gert en jafnframt leita leiða að bættum vinnuferlum og

hagræðingar í rekstri (Ulrich, 1998).

c) Umboðsmaður starfsmanna (e. employee champion). Mannauðsstjóri á að vera

ábyrgur fyrir því að starfsmenn gefi sig fullkomlega að störfum sínum og séu hollir

skipulagsheildinni. Skipulagsheildin nýtur góðs af tryggum starfsmönnum sem finna

fyrir gagnkvæmu trausti frá vinnuveitanda. Slíkir starfsmenn eru tilbúnir að deila

hugmyndum sínum, leggja harðar að sér við vinnuna og eiga í betri samskiptum við

viðskiptavini. Mannauðsstjóri á að svara fyrir starfsmenn innan

framkvæmdastjórnar og koma hugmyndum þeirra á framfæri. Einnig á hann að

skapa tækifæri fyrir starfsmenn til að þroskast, bæði persónulega sem og í starfi.

Enn fremur á hann að sjá starfsmönnum fyrir því sem til þarf til að hjálpa þeim að

mæta kröfum skipulagsheildarinnar (Ulrich, 1998).

d) Frumkvöðull breytinga (e. change agent). Í hröðu og síbreytilegu samfélagi þurfa

stjórnendur að vera vakandi og tilbúnir að aðlagast breytingum. Munurinn á þeim

sem ná árangri í viðskiptum og þeim sem tapa er oft á tíðum getan til að bregðast

við breytingum. Þeir sem ná árangri eru þeir sem bregðast snöggt við breytingum

og aðlagast þeim í stað þess að reyna að hafa stjórn á þeim. Hlutverk

mannauðsstjóra er að styðja við þær breytingar sem ákveðnar hafa verið og sporna

við mótspyrnu og ótta meðal starfsmanna. Hlutverk hans er að sannfæra

liðsheildina, skýra þau tækifæri sem í breytingunum felast og stuðla að því að

fyrirtækjamenningin aðlagi sig að breytingunum (Ulrich, 1998).

40

Í rannsókn Gylfa Dalmanns Aðalsteinssonar og Signýjar Bjargar Sigurjónsdóttur (2010)

kom fram að mannauðsstjórar verji stærstum hluta af tíma sínum eða um 50% í

fundarsetu, skipulagsvinnu og verkefni tengd starfsmannaveltu. Önnur verkefni fá

minna vægi og dreifast nokkuð jafnt.

2.10 Staða mannauðsstjórnunar á Íslandi

Undanfarin ár hefur Háskólinn í Reykjavík staðið fyrir rannsókn á mannauðsstjórnun á

Íslandi sem kölluð er Cranet-rannsóknin. Eitt af markmiðum þessarar rannsóknar er að

staðsetja íslensk fyrirtæki og stofnarnir á þroskastigum mannauðsstjórnunar (Arney

Einarsdóttir o.fl. 2009).

Samkvæmt Kearns (2003) má flokka skipulagsheildir á skalanum 0 til 4 hvað varðar

þroska mannauðsstjórnunar. Á þroskastigi 0 er engin meðvituð starfsmannastjórnun

innan skipulagsheildarinnar. Allt sem við kemur ábyrgð starfsmannamála er í höndum

æðsta yfirmanns, miðstýring mikil og viðfangsefnin snúast að mestu um ráðningar og

laun. Á þroskastigi 1 er um að ræða hefðbundið starfsmannahald. Áhersla er á að

fylgjast með fjölda stöðugilda, launakostnaði og halda utan um starfsmannaskrá. Við

ráðningar er gjarnan stuðst við einföld viðtöl, námskeiðasókn fer eftir áhugasviði

starfsfólks og almennt lítið frumkvæði meðal stjórnenda um aðferðir

mannauðsstjórnunar. Á þroskastigi 2 er farið að beita faglegri starfsmannastjórnun.

Fagmennska hefur aukist en áfram eru áherslur á lausn daglegra mála. Ráðningar eru

afgreiddar með sambærilegum hætti og í skrefi 1 en í sumum tilfellum leitað aðstoðar

fagaðila. Ferli við móttöku nýliða hefur verið skilgreint og vísir að starfsmannahandbók

til staðar. Áherslur í fræðslumálum eru á þá leið að það sem út úr þeim kemur nýtist

skipulagsheildinni. Sett hefur verið starfsmannastefna, skipulega farið að mæla

starfsmannaveltu og í sumum tilfellum starfandi starfsmannastjóri. Á þroskastigi 3 er

skipulega farið að beita aðferðafræði mannauðsstjórnunar. Ferli á sviði mannauðsmála

eru skilgreind og vel mótuð og hafa bein áhrif á reksturinn. Þekking fagaðila á

mannauðsmálum er notuð skipulega , ferli ráðninga er formfast og starfsmenn upplýstir

um stefnu og stöðu skipulagsheildarinnar. Til að teljast vera á þroskastigi 3 þarf

starfsmannsvið að vera skilgreint og starfsmannastjóri hlutaðeigandi í

framkvæmdastjórn. Á 4. og hæsta þroskastiginu er mannauðsstjórnun orðin samþætt

rekstri skipulagsheildarinnar og mannauðurinn talinn grunnforsenda árangurs.

41

Markvisst er notast við mælikvarða varðandi mannauð og þeir notaðir sem hluti af

árangursviðmiðum varðandi rekstur og frammistöðu skipulagsheildarinnar. Faglega er

staðið að ráðningum og krafa um að sá er fyrir valinu verður bæti frammistöðu

heildarinnar. Áhersla er á öflugt fræðslustarf og þjálfun starfsmanna og öllum

stjórnendum ætlað að þróa og þjálfa sitt fólk (Arney Einarsdóttir, Ásta Bjarnadóttir og

Finnur Oddsson, 2009).

Samkvæmt niðurstöðum Cranet-rannsóknarinnar árið 2009 uppfyllti 1% íslenskra

skipulagsheilda skilyrði þess að ná þroskastigi 4, 16% voru á þroskastigi 3, 54% á

þroskastigi 2, 28% á þroskastigi 1 og 1% á þroskastigi 0. Ef rýnt er í niðurstöðurnar

reynast flest fyrirtæki í iðnaði á þroskastigi 2 (46%), þ.e. styðjast við faglega

starfsmannastjórnun, 35% eru á þroskastigi 1, þ.e. styðjast við hefðbundið

starfsmannahald og 19% eru á þroskastigi 3, þ.e. styðjast við árangursríka

mannauðsstjórnun.

Þegar mannauðsstjórar voru spurðir út í það í hvaða verkefni þeir verji mestum tíma

sínum sýndu niðurstöður að algengustu verkefnin voru ráðgjöf við stjórnendur (56%),

stefnumörkun og þróunarverkefni (39%), ráðningar og uppsagnir (34%), starfsþróun og

fræðslumál (25%), stjórnun deildarinnar (25%) og launavinnsla rak lestina (13%) (Arney

o.fl., 2009).

Í verkefni MBA-nema við Háskólann í Reykjavík árið 2009 var gerð úttekst á

þroskastigi mannauðsstjórnunar hjá Ístaki. Einn úr hópi rannsakanda starfaði hjá Ístaki

og var í stjórnendateymi. Rannsóknin byggði á fyrirliggjandi gögnum, djúpviðtölum við

starfsmannastjóra og verðandi framkvæmdastjóra (Elínrós Líndal o.fl., 2009).

Rannsakendur meta þroska mannauðsstjórnunar hjá Ístaki á þrepi 2 af 4 mögulegum.

Röksemdafærslan fyrir því mati er sú að framkvæmd hefur verið vinnustaðakönnun til

að kanna viðhorf starfsmanna til starfsumhverfisins, ráðinn hefur verið

starfsmannastjóri, skipulega er unnið að því að lágmarka vinnuslys og í einhverjum

tilfellum hefur verið komið upp afkastahvetjandi launakerfi sem byggir á frammistöðu

(Elínrós Líndal o.fl., 2009).

42

Helstu vandamál Ístaks í mannauðsmálum telja rannsakendur vera eftirfarandi:

1 Starfsmannstjóra skortir stuðning til að innleiða verklagsreglur og vinnuferla í
mannauðsmálum.

2 Starfsmannastefnu er stýrt af framkvæmdastjóra þar sem fyrir eru hefðir um
það hvernig starfsmannamálum skuli háttað. Þekking starfsmannastjóra er
vannýtt og hlutverk óljóst.

3 Ekki hefur verið sett fram starfsmannastefna með skilgreindum gildum og
stefnu.

4 Unnið er eftir mörgum góðum ferlum í málum er tengjast starfsfólki svo sem á
sviði öryggismála, gæðamála og frammistöðu, en engin stefna er til staðar til
að hvetja fólk til að vinna að skilvirkni og stöðugri framþróun.

5 Skortur er á upplýsingaflæði.

6 Engin mörkuð stefna er um það hvernig stjórna eigi tímalaunuðum
starfsmönnum. Framkvæmdastjóri gerir sér grein fyrir því að þessi hópur
starfsmanna geti mögulega borið meira úr bítum hjá samkeppnisaðilum og
vísar þá ekki einungis til launa heldur einnig til þess hve slök frammistaða
Ístaks sé í stjórnun og hvatningu mannauðs.

Megin niðurstöður rannsóknarinnar voru á þá leið að Ístak hefði vel skilgreinda

viðskiptastefnu, framtíðarsýn og markmið en ekki væri til staðar sérstök

starfsmannastefna til að hvetja fólk til að þróast í starfi og ná settum markmiðum. Sem

leiðir til umbóta leggur hópurinn til innri markaðssetningu á þeim gildum og þeirri

framtíðarsýn sem til staðar er. Með því má skapa samhljóm meðal starfsfólks um að

stefna sameiginlega að settum markmiðum og árangri. Í umfjöllun rannsakenda kemur

fram að skipurit Ístaks sé frekar óljóst og sé í raun nær því að vera verkefnarit frekar en

skipurit. Í sumum reitum eru einungis nöfn en ekki starfsheiti. Nöfn sömu aðila koma

fyrir á fleiri en einum stað og því spurning hvort viðkomandi sinni mismunandi

verkefnum innan fyrirtækisins eða hafi fleiri en eitt starfsheiti. Hópurinn leggur til að

skipuritið verði endurskoðað (Elínrós Líndal o.fl., 2009).

43

3 Markmið verkefnisins og skipulagsheildin

Markmið verkefnisins er að greina hvort Ístak beiti aðferðafræði mannauðsstjórnunar út

frá hugmyndafræðinni sem hér hefur verið fjallað um og byggir á níu lyklum

mannauðsstjórnunar.

Frá upphafi starfa hjá Ístaki var rannsakandi áhugasamur um að gera raunhæft

lokaverkefni í tengslum við störf sín hjá fyrirtækinu. Margar hugmyndir hafa fæðst á

þessum tíma. Niðurstaðan varð sú að bera mannauðsstjórnun hjá Ístaki saman við

hugmyndafræðina um níu lykla mannauðsstjórnunar og leita þannig svara við því hvað

sé vel gert og hvað megi betur fara. Með þessum efnistökum gefst rannsakanda

tækifæri til að yfirfæra inntak námsins á raunaðstæður, dýpka þekkingu sína á sviði

mannauðsstjórnunar og leggja fram tillögur til frekari uppbyggingar á sviði

mannauðsmála hjá Ístaki.

Þar sem rannsakandi er sjálfur starfandi hjá skipulagsheildinni var aðgangur greiður

að stjórnendum til að bera upp hugmyndina. Hugmyndin var fyrst borin upp í júní 2011

og hlaut strax mjög góðan hljómgrunn. Á þeim tíma var hugmynd verkefnisins þó ekki

fullmótuð og var endanleg tillaga að efnistökum borin að nýju undir stjórnendur í ágúst

2012, eftir umtalsverða gerjun. Reyndist leyfið fyrir verkefninu auðsótt.

Við undirbúning verkefnisins skoðaði rannsakandi ýmsar rannsóknir sem gerðar hafa

verið á efninu hér á landi. Má þar nefna rannsókn Sóleyjar Bjartar Guðmundsdóttur,

Framkvæmd starfsmannastefnu Listaháskóla Íslands og leiðir til úrbóta, rannsókn

Dagmarar Viðarsdóttur, Breyttar áherslu í mannauðsstjórnun með innleiðingu gæðakerfi

hjá ÍAV, rannsókn Júlíu Þorvaldsdóttur, Mannauðsstefna Strætó bs. og rannsókn Signýjar

Bjargar Sigurjónsdóttur og Gylfa Dalmanns Aðalsteinssonar, Menntunarlegur

bakgrunnur og hlutverk íslenskra mannauðsstjóra.

3.1 Rannsóknarspurningar

Í september 2011 hófst rannsakandi handa við vinnslu verkefnisins sem ber nú heitið

Greining mannauðsstjórnunar hjá Ístaki. Í verkefninu verður leitað svara við eftirfarandi

spurningum:

44

1 Er mannauðsstjórnun hjá Ístaki í samræmi við hugmyndafræðina um níu lykla
mannauðsstjórnunar?

2 Hvernig upplifa starfsmenn mannauðsstjórnun hjá Ístaki?

Er það trú mín að verkefnið og það efni sem hér er til umfjöllunar geti nýst Ístaki sem

liður í því að bæta enn frekar mannauðsstjórnun og þá þætti sem að henni snúa.

3.2 Ístak hf.

Ístak hf. er alhliða verktakafyrirtæki stofnað árið 1970. Ístak er dótturfyrirtæki danska

verktakafyrirtækisins E. Pihl & Søn sem hefur höfuðstöðvar sínar í Danmörku.

Upphafsmaður Ístaks er Sören Langvad, fyrrverandi stjórnarformaður E. Pihl & Son.

Sören Langvad var sonur Kay Langvad og Selmu Guðjónsdóttur. Sören sleit barnskónum

á Íslandi og lauk stúdentsprófi og fyrri hluta verkfræðináms við Háskóla Íslands. Kay

Langvad var verkfræðingur hjá dönsku fyrirtæki sem kom að ýmsum stórum

framkvæmdum á Íslandi í kringum miðja síðustu öld. Kay varð síðar athafnamaður í

Danmörku og keypti árið 1947 hlut í múrverksfyrirtækinu E. Pihl & Son. Umsvif

fyrirtækisins voru ekki mikil þá en uxu hratt og döfnuðu. Næstu tvo áratugina haslaði

fyrirtækið sér völl sem öflugur verktaki við ýmiss konar verklegar framkvæmdir. Hér á

landi kom E. Pihl & Son að byggingu Búrfellsvirkjunar um 1970. Eftir byggingu

Búrfellsvirkjunar stofnuðu þeir feðgar ásamt fjórum Íslendingum fyrirtækið Íslenskt

verktak sf. Fyrst um sinn var heiti fyrirtækisins skammstafað ÍSTAK en síðar var nafni

þess breytt formlega í Ístak hf, (Þóra Ásgeirsdóttir, Tómas Tómasson og Erlingur E.

Jónasson, 2011).

Í upphafi sinnti Ístak einkum framkvæmdum við vatnsaflsvirkjanir, vegi og hafnargerð

en hefur síðar annast margvísleg önnur verkefni. Má þar nefna jarðgangagerð,

vegagerð, stóriðjuver, hafnarmannvirki, brúarsmíði, flugvallagerð og endurgerð gamalla

húsa. Auk þess hefur Ístak komið að uppsetningu listaverka fyrir opinberar stofnanir,

sveitarfélög, fyrirtæki sem og einstaklinga. Ístak tekur að sér verkefni af öllum stærðum,

innanlands sem utan, og eru erlend verkefni oftast í samvinnu við móðurfyrirtækið (Þóra

Ásgeirsdóttir o.fl., 2011).

Ístak vinnur eftir ýmsum samningsformum en starfar aðallega sem aðalverktaki. Í því

felst að samið er við fyrirtækið um að það beri ábyrgð á heildarverki, en geti falið

sérhæfðum verktökum og efnissölum einstaka þætti samkvæmt sérstökum samningum.

45

Ístak hefur einnig tekið þátt í samstarfi við önnur fyrirtæki (e. joint venture) einkum í

stærri verkum. Undanfarið hefur verkefnum fjölgað þar sem Ístak hefur tekið að sér

alverktöku (e. turnkey projects) þar sem fyrirtækið hefur séð um hönnun, framkvæmd

og jafnvel rekstur mannvirkja í ákveðinn tíma eftir verklok.

3.3 Starfsemi Ístaks í dag

Markmið Ístaks er að mæta kröfum verkkaupa og veita þjónustu af bestu gæðum. Þetta

gerir fyrirtækið með því að beita nútímatækni og öflugu og velmenntuðu starfsfólki.

Ístak hefur ávallt lagt áherslu á að hafa innan sinna raða tæknimenntaða einstaklinga og

reynda verkstjóra við stjórnun þeirra verkefna sem fyrirtækið tekur að sér.

Í kjölfar kreppunnar og hruns íslensku bankanna síðla árs 2008 hafa framkvæmdir hér

á landi dregist saman. Á árinu 2009 var umfang starfseminnar á Íslandi allnokkur og þá

einkum í tenglum við framkvæmdir sem hófust fyrir hrun og unnið var við að ljúka. Til

þess að fyrirtækið gæti starfað að fullum krafti og tryggt lykilstarfsfólki atvinnu var

ákveðið að mæta verkefnaskorti hér á Íslandi með sókn á önnur mið erlendis. Í dag er

fyrirtækið með verksamninga á Íslandi, á Grænlandi og í Noregi en hefur auk þess komið

að framkvæmdum í Færeyjum, Danmörku og Jamaíka á undanförnum árum. Á

Grænlandi er í byggingu vatnsaflsvirkjunum og í Noregi hefur fyrirtækið einkum fengist

við vega- og jarðgangagerð, dýpkunarframkvæmdir og gerð brimvarnargarða.

Þegar þessi orð eru rituð starfa um 550 starfsmenn hjá Ístaki og stór hópur þeirra

með starfsstöðvar erlendis. Starfsmannahópurinn er samsettur af einstaklingum með

ólíkan bakgrunn, menntun og reynslu. Hjá fyrirtækinu starfar stór hópur vel menntaðra

starfsmanna með víðtæka reynslu og mikla kunnáttu á sínu sviði. Stærstur hluti

stjórnendahópsins eru Íslendingar og hafa margir þeirra starfað hjá fyrirtækinu í tugi

ára.

Heildarvelta Ístaks á árinu 2010 nam tæpum 16 milljörðum króna og þar af um 12

milljarðar vegna framkvæmda erlendis. Til samanburðar var velta fyrirtækisins árið 2007

um 14 milljarðar og þar af um 2 milljarðar vegna verkefna erlendis. Áætlað velta ársins

2012 er rúmlega 20 milljarðar.

3.4 Stjórn og skipurit

Søren Langvad var lengst af stjórnarformaður Ístaks eða frá stofnun til ársins 2003. Þá

tók við Páll Sigurjónsson sem var einn af stofnendum Ístaks og hafði gengt starfi

framkvæmdastjóra frá stofnun þess. Þegar Páll hætti stjórnarformennsku árið 2009 tók

46

við Loftur Árnason sem gengt hafði starfi framkvæmdastjóra frá árinu 2003. Ásamt Lofti

sitja í stjórn Ístaks, Halldór Ragnarsson, Kjartan Langvad og Anne B. Frandsen (Ístak,

e.d.).

Samkvæmt skipuriti er fyrirtækinu skipt upp í nokkur megin svið (Skipurit Ístaks má

sjá í viðauka 1). Ekki er um hefðbundið matrixu skipurit að ræða með skilgreindum

framleiðslueiningum og stoðþjónustu heldur myndræna framsetningu á yfirstjórn,

verkefnum og stjórnendateymum verka, á hverjum tíma. Stoðdeildir sem annast

þjónustu við verklegar framkvæmdar heyra beint undir framkvæmdastjóra og er

mannauðsdeild ein af þeim.

3.5 Rekstarhandbók Ístaks

Árið 2007 ákvað stjórn Ístaks að hefja undurbúningsvinnu við ISO-vottun fyrirtækisins.

Fyrirtækið átti að verða tækt til ISO-vottunar þó ekki lægi fyrir ákvörðun um að fara í

gegnum vottunarferlið sjálft. ISO 9000-staðallinn gerir kröfur um skjalfest og innleitt

gæðastjórnunarkerfi sem viðheldur og vinnur að stöðugum umbótum í samræmi við

staðalinn. Kröfur ISO-staðalsins til stjórnunar mannauðs eru eftirfarandi (Staðlaráð

Íslands, 2006):

Almennt

Starfsfólk sem vinnur störf er hafa áhrif á vörugæði skal til þess hæft á grundvelli

viðeigandi menntunar, þjálfunar, kunnáttu og reynslu.

Hæfni, vitund og þjálfun

Fyrirtækið skal:

a) ákvarða nauðsynlega hæfni starfsmanna sem vinna störf er hafa áhrif á
vörugæði;

b) veita þjálfun eða gera aðrar ráðstafanir til að mæta þessum þörfum;

c) meta virkni þeirra ráðstafana sem gripið er til;

d) tryggja að starfsmenn þess geri sér grein fyrir þýðingu og mikilvægi þess sem
þeir gera, og á hvern hátt þeir stuðla að því að gæðamarkmiðum sé náð;

e) halda viðeigandi skrár yfir menntun, þjálfun, kunnáttu og reynslu.

47

Afurð þeirrar vinnu sem fram hefur farið í tengslum við kröfur ISO-staðalsins er

ítarleg handbók sem gerð hefur verið og tekur á flestum þáttum í rekstri fyrirtækisins.

Þau atriði í rekstarhandbókinni sem snerta stjórnun mannauðs eru stefna fyrirtækisins,

undirstefnur á sviði öryggis- og umhverfismála, markmið, mælikvarðar og viðmið á sviði

mannauðsmála og starfslýsingar fyrir stjórnendur þar sem fram kemur ábyrgð, verksvið

og kröfur einstakra starfa.

3.6 Stefna Ístaks

Núverandi stefna Ístaks var sett fram árið 2007. Stefnan, sem unnin var í samstarfi

stjórnenda og utanaðkomandi ráðgjafa er byggð á þeim grunngildum sem einkennt hafa

starfsemi fyrirtækisins allt frá stofnun.

Stefna Ístaks er eftirfarandi: „Það er stefna Ístaks að afhenda verk á réttum tíma með

umsömdum gæðum og fullnægjandi arðsemi.“

Eftirfarandi þættir snúa að mannauði Ístaks og lýsa hvernig framfylgja skuli stefnunni:

 Að vinna ötullega að öryggismálum og skapa starfsmönnum öruggt
starfsumhverfi.

 Að hafa í starfi tæknimenntaða stjórnendur við verkefnastjórnun, sem hafa
víðtæka reynslu og kunna að bregðast við breytilegum aðstæðum.

 Að hafa í starfi tæknimenn, iðnaðarmenn og þjálfaða starfsmenn sem hafa
víðtæka þekkingu og reynslu á sínu sviði.

 Taka vel á móti einstaklingum í atvinnuleit og hlúa að nýráðnum
starfsmönnum.

 Að efla liðsanda, búa vel að starfsmönnum og gefa þeim færi á að þróast í
starfi þannig að framkvæmdagleði verði í fyrirrúmi.

 Að beita gæðastjórnunarkerfi, byggja upp ferla og aðferðir við stjórnun sem
skapa festu og eru sveigjanlegar og skilvirkar.

Stefnu Ístaks í heild sinni má sjá í viðauka 2. Á grundvelli stefnunnar hafa verið sett fram

markmið, mælikvarðar og árangursviðmið. Þau markmið sem sett hafa verið til að

framfylgja stefnu Ístaks og snúa að mannauði má sjá í töflu 1.

Tafla 1. Mannauður - markmið, mælikvarðar og viðmið.

48

Markmiðayfirlit má sjá í heild sinni í viðauka 3.

Markmið Mælikvarðar Viðmið

Að tryggja öryggi starfsmanna
Fjöldi fjarveruslysa á hverjar
milljón vinnustundir

Fjöldi fjarveruslysa á hverjar
milljón vinnustundir sé minni
en 20

Hátt menntunarstig
stjórnenda

Hlutfall tæknimenntaðra
stjórnenda í hlutverki
staðarstjóra

Allir staðarstjórar verka hafi
tæknimenntun

Að búa yfir víðtækri þekkingu
og reynslu

Hlutfall starfsmanna með
meira en 5 ára reynslu

“Fjörtíu prósent”
starfsmanna hafi a.m.k. 5 ára
starfsaldur á sínu sviði

Að efla liðsanda
Hlutfall starfsmanna með
langan starfsaldur hjá Ístaki

“Fjörtíu prósent”
starfsmanna hafi a.m.k. 3 ára
starfsaldur hjá Ístaki

Að beita virku
gæðastjórnunarkerfi til
árangurs

Gerð innri úttekta Innri úttektaráætlun standist

49

4 Rannsóknaraðferð

4.1 Uppbygging rannsóknar

Þessi rannsókn var unnin bæði með megindlegum og eigindlegum rannsóknaraðferðum.

Að mati Jick (1979) bæta aðferðirnar hvor aðra upp en draga hvorug úr gildi hinnar. Yin

(2009) bendir jafnframt á að með því að beita báðum aðferðum sé auðveldara að

sannreyna greiningu gagna. Sigurlína Davíðsdóttir (2003) bendir á að gott geti verið að

taka viðtal við þátttakendur á eftir megindlegum hluta rannsóknar til að fá betri skilning

á því hvað ræður viðhorfum.

Þessi rannsókn er þríþætt og felst í eftirfarandi:

1 Greining á mannauðsstjórnun hjá Ístaki.

2 Könnun á viðhorfi starfsmanna til mannauðsstjórnunar.

3 Rýnihópar þar sem rætt var um viðhorf starfsmanna til mannauðsstjórnunar
og leiðir til umbóta.

Rannsakandi greindi mannauðsstjórnun hjá Ístaki og nálgast þá vinnu út frá

hugmyndafræðinni um níu lykla mannauðsstjórnunar. Við þá greiningu var fyrst og

fremst stuðst við reynslu og upplifun rannsakanda. Í framhaldi var viðhorfskönnun lögð

fyrir alla starfsmenn fyrirtækisins. Þegar niðurstöður úr þeirri könnun lágu fyrir voru

myndaðir 12 rýnihópar sem unnu áfram með niðurstöður könnunarinnar.

4.2 Megindlegar rannsóknaraðferðir

Megindlegar rannsóknaraðferðir byggja á mælingum á tölfræðilegum gögnum og er um

nokkrar leiðir er að velja í gagnaöflunaraðferð, má þarna nefna póstkannanir og

símakannanir. Þá er hægt að velja netkannanir sem gagnaöflunaraðferð. Slíkar kannanir

hafa rutt sér til rúms á síðastliðnum árum með góðum árangri. Það á jafnt við um

sérkannanir í gegnum net eða síma, þess þarf að gæta að úrtakið sé lýsandi fyrir þýðið.

Ef gera á viðhorfskönnun á meðal stjórnenda til dæmis þarf úrtakið að vera stjórnendur

en ekki allir starfsmenn (Sigurlína Davíðsdóttir, 2003). Oftast er notast við úrtakskönnun

með spurningalista þar sem svörin eru greind, með það að markmiði við úrvinnslu að

skila félagslegum staðreyndum (Hart, 2005). Megindlegar aðferðir þessarar

50

rannsóknarinnar snúa að framkvæmd viðhorfskönnunar. Í því fólst söfnun gagna,

úrvinnslu úr svörun og túlkun gagnanna. Með þeim hætti var viðfangsefnið skoðað á

hlutlægan hátt og megindlegum aðferðum beitt til að svara rannsóknarspurningunum út

frá tölfræðilegum staðreyndum. Einnig voru megindleg gögn nýtt til samanburðar eldri

viðhorfskönnunar frá árinu 2009.

4.3 Viðhorfskönnunin

Viðhorfskönnun byggir á fyrirfram mótuðum spurningum sem varða ákveðið málefni.

Könnun sem þessi er notuð til að mæla ákveðinn fjölda breyta um tiltekið viðfangsefni.

Gögnum er safnað frá úrtaki ákveðins mengis til að geta staðhæft um þann fólksfjölda

(Hart, 2005).

Viðhorfskönnunin var lögð rafrænt fyrir alla þátttakendur og send út með tölvupósti.

Könnunin var notuð til að afla upplýsinga um viðhorf starfsmanna Ístaks til

vinnustaðarins og til að geta skilgreint með markvissum hætti þarfir á umbótum í

vinnuumhverfinu. Hver og einn hafði val um að taka þátt. Þegar sambærileg

viðhorfskönnun var lögð fyrir starfsmenn árið 2009 svöruðu tímalaunaðir starfsmenn

könnuninni á pappírsformi. Með því að hafa könnunina eingöngu rafræna er ákveðin

áhætta að svarhlutfall getur orðið lægra en ef þátttakendur eru beðnir um að taka þátt í

eigin persónu. Það vegur hinsvegar upp á móti þeirri áhættu að auðvelt er að senda

ítrekunarpósta á þátttakendur. Kostur við gagnaöflun sem þessa er einnig að hún er

skjótvirk, þátttakendur svara þegar þeir vilja og auðvelt er að nálgast úrtakið á ódýran

og fljótlegan hátt.

Undirritaður samdi spurningalistann sem notaður var í könnuninni en leitað var álits

hjá Intellecta, sem sá um framkvæmd viðhorfskönnunarinnar. Í kjölfarið voru nokkrir

aðilar fengnir til að fara yfir hann, athugasemdir þeirra skoðaðar og listanum breytt með

tilliti til þeirra, eftir því sem við átti. Þessir aðilar eru Kolbeinn Kolbeinsson

framkvæmdastjóri, Hermann Sigurðsson, aðstoðarframkvæmdastjóri, Hrafn Þór

Jörgensson skrifstofustjóri og Jónasína Fanney Sigurðardóttir fulltrúi á starfsmannasviði.

Viðhorfskönnunin samanstóð af 71 fullyrðingu sem þátttakandinn tók afstöðu til. Í

sumum tilfellum voru stjórnendur spurðir út í þætti sem voru almennum starfsmönnum

óviðkomandi. Spurningalistinn var því leiðagreindur með þeim hætti út frá starfsheitum.

51

Spurningalistann má sjá í viðauka 4. Bakgrunnsbreytur (greiningarbreytur) sem notaðar

eru:

1 Starfsstöð

2 Starfsheiti, staða

3 Starfsaldur

4 Staðsetning, Ísland/útlönd

5 Tungumál könnunnar

Utan ofangreindra bakgrunnsspurninga má í grófum dráttum greina könnunina

efnislega í þrjá flokka. Í fyrsta hluta er tekin afstaða til fullyrðinga sem tengjast

árangursþáttum og eru þeir starfsánægja, tryggð, hvatning og sjálfsmat (mynd 5).

Mynd 5. Líkan Vinnustaðagreiningar

Í öðrum hluta eru spurningar sem tengjast áhrifaþáttum sem eru vinnuaðstæður,

starfið, starfsandi og samstarf, stjórnun, upplýsingaflæði, starfsþróun og fræðsla,

markmiðasetning og starfsárangur. Í þriðja hluta er kannað viðhorf þátttakenda til

annarra þátta svo sem um öryggismál, laun, einelti og kynferðislega áreitni á vinnustað,

vinnuálag, jafnvægi milli vinnu og einkalífs, innri þjónustu, viðhorf til Ístaks og

starfsmannasamtöl.

4.4 Val þátttakenda

Tilgangur rannsóknarinnar var að kanna hvort mannauðsstjórnun hjá Ístaki sé í samræmi

við hugmyndafræðina um níu lykla mannauðsstjórnunar og hvernig starfsfólk upplifir

mannauðsstjórnun hjá Ístaki. Mikilvægt er að velja rétt úrtak til að fara fyrir þessu

52

skilgreinda þýði. Úrtak er tiltekinn fjöldi einstaklinga sem valinn er úr þeim hópi sem var

ákveðinn sem þýði. Því stærra sem úrtak er, þeim mun meiri líkur eru á að það

endurspegli þýðið (Þórólfur Þórlindsson og Þorlákur Karlsson, 2003).

Við framkvæmd rannsóknarinnar var þýðið allir starfsmenn Ístaks og var könnunin

lögð fyrir þá alla. Úrtakið var því svokallað hentugleikaúrtak og náði til alls þýðisins (e.

convenience sampling) (Þórólfur Þórlindsson og Þorlákur Karlsson, 2003). Í ljósi þessa er

hægt að alhæfa um niðurstöðurnar yfir á þýðið.

Þátttakendur í rannsókninni voru 550 manns sem allir starfa hjá Ístaki og voru á

launaskrá þann 15. febrúar 2012. Fjöldi þeirra sem fékk könnunina senda í tölvupósti var

528 og af þeim svöruðu 350. Þátttakendur sem ekki voru með netfang en höfðu aðgang

að könnuninni með sérstökum veflykli voru 24 og af þeim svöruðu 2. Heildarfjöldi

svarenda var 352 og svarhlutfall reiknast 64%.

4.5 Framkvæmd og úrvinnsla gagna

Rannsóknin var framkvæmd á tímabilinu 28. febrúar til 15. mars 2012.

Undirbúningsvinna hófst nokkru fyrr eða í janúar 2012. Sambærileg könnun var

framkvæmd árið 2009 og verða niðurstöður rannsóknarinnar bornar saman við fyrri

niðurstöður.

Viðhorfskönnun sem þessi, oft kölluð vinnustaðagreining, er þekkt tæki sem notast er

við til að afla upplýsinga um viðhorf starfsmanna til vinnustaðarins og til að geta með

markvissum hætti unnið að umbótum í starfsumhverfinu. Þegar ákveðið var að nýta

vinnustaðagreininguna sem hluta af rannsókninni var leitað tilboðs um samstarf við

Intellecta um framkvæmd könnunarinnar. Jákvæðar undirtektir fengust og í framhaldinu

var gerður samningur við Intellecta um þeirra þátttöku í framkvæmd könnunarinnar.

Ákveðið var að um netrannsókn yrði að ræða og að hún yrði framkvæmd á þremur

tungumálum, íslensku, ensku og pólsku. Vefslóð á könnunina var send á skráð netfang

starfsmanns í gagnagrunni fyrirtækisins. Þeim þátttakendum sem höfðu ekki

tölvupóstfang eða aðgang að netinu var boðið að svara spurningalistanum á tölvu sem

sérstaklega var komið fyrir á þeirra starfstöð. Aðstoðarmaður úr hópi stjórnenda var til

staðar ef þess var óskað til að aðstoða við innskráningu á könnunina með veflykli.

Við gerð spurningarlista var í fyrstu stuðst við þann lista sem notaður var í könnuninni

sem framkvæmd var árið 2009 og honum breytt eins og þörf var á. Þegar endanlegur

53

spurningalisti lá fyrir var hafist handa við að þýða hann yfir á ensku og pólsku. Samhliða

þessari vinnu var gert átak í því að safna saman netföngum þeirra starfsmanna sem þá

þegar höfðu ekki skráð netfang í starfsmannagrunn fyrirtækisins. Netfangalisti

þátttakenda var sendur beint til framkvæmdaaðila könnunarinnar hjá Intellecta og var

flokkaður með eftirfarandi hætti: Almennir starfsmenn – íslensk könnun, almennir

starfsmenn – ensk könnun, almennir starfsmenn - pólsk könnun, stjórnendur – íslensk

könnun, stjórnendur – ensk könnun. Engir pólskumælandi stjórnendur voru starfandi

þegar könnunin fór fram. Viku áður en rannsóknin fór af stað var hún kynnt með

fjölpósti á alla starfsmenn þar sem sagt var frá tilgangi hennar. Einnig voru hengdar upp

tilkynningar á öllum starfsstöðvum. Gagnaöflun var formlega lokið 15. mars 2012. Þá

hafði þrisvar verið send út ítrekun í tölvupósti á þá sem höfðu ekki þegar svarað.

Í umfjöllun um niðurstöður er notast við meðaltal svara við spurningum eða

spurningahópum sem endurspegla viðhorf til ákveðinna þátta. Þetta er gert með

hliðsjón að svokölluðum Gallup-kvarða. Samkvæmt honum er einkunn gefin frá 1 til 5

fyrir hvern svarmöguleika á 5 stiga Likert-kvarða. þar sem 1 er mjög ósammála

fullyrðingunni, 2 frekar ósammála, 3 hvorki né, 4 frekar sammála og 5 mjög sammála.

Við túlkun á niðurstöðum er þeim skipt í þrjú bil sem lýsa stöðu viðkomandi þáttar út frá

meðaltali þeirra fullyrðinga sem liggja að baki.

Þrepin þrjú eru:

 Styrkleikabil (einkunn á bilinu 4,20 til 5,00). Líklegt er að fullyrðing með
einkunn á þessu bili stuðli að góðum árangri skipulagsheildarinnar.

 Starfhæft bil (einkunn á bilinu 3,70 til 4,19). Fullyrðing með einkunn á þess
þrepi hefur hvorki letjandi né hvetjandi áhrif á árangur skipulagsheildarinnar.

 Aðgerðabil (einkunn á bilinu á bilinu 1,00 til 3,69). Mælist niðurstöður á þessu
bili er líklegt að viðkomandi þáttur hafi hamlandi áhrif á árangur
skipulagsheildarinnar.

(Capacent Gallup, 2007)

Rannsakandi rýndi niðurstöðurnar og greindi þær, með það að markmiði að kafa

dýpa í viðfangsefnið og leita svara við þeim rannsóknarspurningum sem hér hafa verið

fram settar.

Við úrvinnslu gagna var notuð lýsandi tölfræði til að greina niðurstöður. Niðurstöður

voru greindar fyrir meðaltölum og staðalfrávikum. Lýsandi tölfræði segir hvað sé

54

dæmigert fyrir rannsóknargögnin sem unnið er með og lýsir þeim mun sem er á svörum

innan úrtaksins. Myndir og töflur gegna mikilvægu hlutverki í lýsandi tölfræði og er það

góð aðferð til að túlka niðurstöðurnar (Amallía Björnsdóttir, 2003)

4.6 Eigindlegar rannsóknaraðferðir

Algengt er að eigindlegar rannsóknir (e. qualitative reserarch methods) byggi á viðtölum

þar sem stuðst er við ákveðinn viðtalsramma. Slíkur viðtalsrammi er sambærilegur við

spurningalista í megindlegum könnunum. Viðtöl eru ýmist stöðluð, hálfopin eða opin.

Djúpviðtöl eru notuð þegar umræðuefnið er viðkvæmt eða ef aðrar ástæður liggja að

baki þannig að hentugra er að ræða við viðmælandann á einlægari hátt. Auk þess má

nefna aðferðir eins og túlkun á málnotkun, þátttökuathugun og athugun fyrirliggjandi

gagna (Hitchcock og Huges, 1995).

Eigindlegi hluti þessarar rannsóknar snýr að framkvæmd viðtalskönnunar meðal

rýnihópa, söfnun gagna úr þeirri vinnu og túlkun á þeim niðurstöðum. Mikilvægi

aðferðafræði eigindlega þáttarins lítur að því að hægt sé að afla gagna og bera saman

við niðurstöður úr völdum spurningum viðhorfskönnunar sem lögð var fyrir

þátttakendur. Eitt af einkennum eigindlegra rannsókna er að ekki er hægt að alhæfa út

frá niðurstöðum yfir á þýðið. Eingöngu er hægt að fá nokkurs konar „rauðan þráð“ úr

viðkomandi hópi en ekki allra þeirra sem þýðinu tilheyra.

4.7 Rýnihópar

Rýnihópur (e. focus groups) er hópur fólks sem er valinn saman til að ræða ákveðið

málefni eða viðfangsefni sem tengist þeim. Í sumum tilfellum er tiltekið efni notað sem

innlögn til að koma samræðunum af stað. Gæta verður þess að svörun í slíkum hópum

getur markast af hóphugsun (Hart, 2005). Rýnihópar eru gjarnan notaðir í þeim tilgangi

að fá betri skilning á viðhorfum afmarkaðs hóps þátttakenda rannsóknar. Úrvinnsla

gagna frá notkun rýnihópa er ætlað að sýna mismunandi viðhorf, reynslu og gildismat

þátttakendanna gagnvart tilteknu viðfangsefni. Rýnihópa má nota til að sannreyna eða

hrekja tilgátu sem unnið er út frá og því gott að styðjast við þá eftir að niðurstöður

könnunar liggja fyrir. Hópinn má fá til að rýna í ákveðin svör úr könnuninni til að gefa

dýpri skilning á viðfangsefninu (Sóley S. Bender, 2003).

Rýnihóparnir voru 12 og samanstóðu bæði af körlum og konum. Þeir voru myndaðir

af starfsfólki á aðalskrifstofu Ístaks og af einu af framkvæmdasvæðum Ístaks á Íslandi.

55

Viðtalsrammi rýnihópanna var byggður á fullyrðingum sem lágu að baki áhrifaþáttum í

viðhorfskönnunni. Lagt var upp með að í hópnum yrði almennt rætt um hvern og einn

áhrifaþátt en ekki var skilyrði að taka afstöðu til hverrar fullyrðingar fyrir sig.

 Í rýnihópunum þremur á aðalskrifstofu voru samtals 12 einstaklingar, fjórir í hverjum

hópi. Fæðingardagur var látinn ráða hópamyndun, þ.e. þeir sem voru fæddir á

tímabilinu janúar – apríl mynduðu einn hóp, maí – ágúst annan o.s.frv. Á

framkvæmdasvæðinu var farin sú leið að skilgreina hópa starfsmanna sem áttu það

sameiginlegt að starfa við svipuð verkefni. Hóparnir voru skilgreindir á þessa leið:

Stjórnendur, almennir starfsmenn í framleiðslu, starfsfólk í mötuneyti og þjónustu. Alls

urðu hóparnir átta, þrír hjá almennum starfsmönnum, þrír hjá starfsfólki í mötuneyti og

þjónustu og tveir meðal stjórnenda. Á framkvæmdasvæðinu var farin sú leið að hengd

var upp tilkynning þar sem óskað var eftir fólki til þátttöku auk þess sem starfsmenn

voru upplýstir á starfsmannafundi.

Líkt og áður sagði var viðtalsramminn í samræmi við viðhorfskönnunina og

markmiðið að fá dýpri svörun og skilning á þeim félagslegu ástæðum sem lægju að baki

viðhorfi þátttakenda. Í stað þess að nota djúpviðtöl við nokkra einstaklinga þótti

rannsakanda heppilegra að kortleggja hvað það væri sem sameiginlega gæti mótað

viðhorf starfsmanna og nota til þess nokkra rýnihópa sem allir höfðu sama

viðtalsramma. Út frá niðurstöðum rýnihópanna var ætlunin að athuga hvort þær styðji

við, eða hreki, niðurstöður rafrænu viðhorfskönnunarinnar.

4.8 Siðferðileg álitamál við framkvæmd rannsóknarinnar

Í öllum rannsóknum er hætta á að úrvinnsla og greining gagna sé ekki framkvæmd rétt.

Það sem haft getur áhrif í þeim efnum er heiðarleiki í svörun þátttakenda og hlutlægni

rannsakanda. Nafnleynd þátttakenda og órekjanleiki svara auka líkur á því að svör séu

gefin af heiðarleika. Oft er talað um sjálfræðisregluna sem eina af höfuðreglum

siðfræðinnar. Sjálfræðisreglan felur í sér upplýst og óþvingað samþykki þátttakenda auk

þess sem þeim er gerð grein fyrir því í hverju þátttaka þeirra felist (Sigurður Kristinsson,

2003). Rannsakandi þarf að vera meðvitaður um ábyrgð sína og þann siðferðilega vanda

sem upp getur komið. Hlutleysi hans er mikilvægt og ber því að nefna eftirfarandi:

Höfundur vildi gera rannsókn varðandi viðfangsefnið – Mannauðsstjórnun hjá Ístaki –

sem gæti nýst fræðilega, hefði notagildi fyrir fyrirtækið auk þess að dýpka þekkingu hans

56

á málefninu og greiningu gagna. Engu að síður ber að taka það fram að málefnið er

rannsakanda hugleikið vegna stöðu hans innan fyrirtækisins. Rannsakandi hefur verið

fastur starfsmaður skipulagsheildarinnar sem er til rannsóknar, frá árinu 2006. Í ljósi

þess var leitast við að auka réttmæti rannsóknarinnar með fjölbreyttri söfnun gagna.

Viðfangsefnið er víðtækt og almennt og í ljósi þess telur höfundur sig hæfan til að

vinna hlutlaust úr þeim gögnum sem safnast. Stuðst var við úrtak við svörun

viðhorfskönnunar og rýnihópana. Rannsakandi hafði því ekki áhrif á það hverjir svöruðu

innan úrtaksins, né hvernig þeir svöruðu þar sem ekki var um að ræða djúpviðtöl.

Rannsakandi var meðvitaður um áhrif sín á rannsóknina og leitaðist við að gæta

hlutleysis og fyllsta trúnaðar í hvívetna.

57

5 Niðurstöður

5.1 Greining rannsakanda á mannauðsstjórnun hjá Ístaki

Árið 2006 var í fyrsta sinn ráðinn til Ístaks starfsmaður sem sinna átti eingöngu

mannauðsmálum hjá fyrirtækinu. Aðdragandi þess var sá að fjöldi erlendra starfsmanna

hafði farið mjög vaxandi og var þörf á að leysa fjölmörg verkefni í tengslum við þá

umsýslu. Fram til þess tíma höfðu tilfallandi verkefni í þessum málaflokki verið í höndum

valinna tæknimanna á skrifstofu. Dagleg umsjá starfsmannamála var í höndum

stjórnenda úti á vinnusvæðum, líkt og enn er í dag. Málefni tengd launum og

launavinnslu starfsmanna hafa verið undir stjórn skrifsstofustjóra. Starfsmannahópi

Ístaks er gjarnan skipt upp í tvo hópa. Það eru tímalaunaðir starfsmenn, sem eru

almennir starfsmenn í framleiðslu og þjónustu og fastlaunaðir starfsmenn sem eru

stjórnendur, tæknimenn og starfsfólk á skrifstofu. Hér á eftir verður almennt fjallað um

mannauðsstjórnun hjá Ístaki og viðfangsefnið nálgast út frá líkaninu um níu lykla

mannauðsstjórnunar.

5.1.1 Áætlanagerð í mannauðsmálum hjá Ístaki

Þær áætlanir sem gerðar eru á sviði mannauðsmála hjá Ístaki snúa einkum að mati á

mannaflaþörf hjá fyrirtækinu á hverjum tíma. Stjórnendur hvers verkefnis gera áætlun

um mannaflaþörf miðað við framvinduáætlun verksins. Við mat á mannaflaþörf hjá

fyrirtækinu í heild er áætlunum allra starfsstöðva steypt saman í eina heildstæða

mannaflaspá, þar sem rýnt er í fjölda starfsmanna, samsetningu og þróun næstu fimm til

sex mánuði. Þar sem verkefnastaða fyrirtækisins er mjög breytileg frá einum tíma til

annars er mikilvægt að til sé heildstæð áætlun um það hversu marga starfsmenn þurfi á

hverjum tíma. Mannaflaáætlun er unnin með reglulegu millibili og höfð til hliðsjónar við

nýráðningar, uppsagnir og tilfærslu starfsmanna milli starfsstöðva. Í þessum áætlunum

hefur þörfin fyrst og fremst verið metin gagnvart almennum starfsmönnum en ekki

stjórnendum. Mat á mannaflaþörf hvað stjórnendur varðar er í höndum

framkvæmdastjóra.

Hjá Ístaki eru gerðar öryggisáætlanir fyrir öll verkefni. Öll vinnuslys eru skráð og eru

tapaðar vinnustundir nú vegna slysa 0.354% af heildarvinnustundum. Það eru 7,7 slys á

58

hverjar 1.000.000 vinnustundir. Mikill vilji er til að fækka slysum enn frekar því það felst

töluverður kostnaður í því að starfsmenn slasist og séu frá vinnu.

Í öðrum þáttum mannauðsmála svo sem á sviði fræðslu og þjálfunar, starfagreininga

eða starfsþróunar hafa ekki verið unnar samræmdar heildstæðar áætlanir.

Starfsmannastefna hefur ekki verið gerð né áætlun á sviði jafnréttismála.

Viðbragðsáætlun vegna eineltis og áreitismála er í vinnslu.

5.1.2 Öflun umsækjenda hjá Ístaki

Þegar þörf skapast á að bæta við starfsfólki er fyrst athugað hvort mögulegt sé að mæta

henni með tilfærslu starfsmanna af öðrum starfsstöðum fyrirtækisins. Gangi það ekki er

athugað hvort hæfir umsækjendur séu á skrá í gagnagrunni fyrirtækisins. Ef svo er ekki

er farin sú leið að auglýsa í prentmiðlum. Starfsmannastjóri sér um hönnun og birtingu

auglýsinga.

 Starfsmannastjóri sér um öflun umsækjenda, úrvinnsla umsókna, val á starfsfólki og

framkvæmd ráðningarsamninga í samráði við aðra stjórnendur. Eðli og ábyrgðarsvið í

þessari samvinnu starfsmannastjóra og stjórnanda er breytilegt.

Þegar ekki fæst nægt vinnuafl hér á landi hefur verið leitað eftir erlendu vinnuafli og

þá einkum í Póllandi. Í þeim tilfellum hefur öflun umsækjenda oftast verið unnin í

samvinnu við þarlendan aðila. Þegar sú leið er valin felst öflun umsækjenda í því að

auglýst er í fjölmiðlum þar í landi og viðkomandi samstarfsaðili fenginn til að sjá um

öflun umsækjenda. Að því loknu eru umsóknir yfirfarnar af starfsmannastjóra og

ráðningu lokið með þeim hætti. Í Nokkrum tilfellum hefur verið farin sú leið að

starfsmannastjóri og viðkomandi stjórnandi fari á fund þessara aðila í heimalandi þeirra

til að ljúka vali og ráðningum.

Að mati rannsakanda eru dæmi um að farið sé af stað við öflun umsækjenda þó svo

þarfirnar séu ekki að fullu skilgreindar. Ekki liggur fyrir nákvæm lýsing á kröfum starfsins,

starfslýsing, starfsstöð eða hugmyndir um kjör. Afleiðingar þess eru tilviljunarkennd

vinnubrögð og óskýr svör til umsækjenda. Slíkt hefur líka áhrif á úrvinnslu umsókna þar

sem kröfur starfsins hafa ekki verið skilgreindar.

59

5.1.3 Ráðningar hjá Ístaki

Val og ráðningar á starfsfólki á sér stað með fjölbreyttum hætti hjá Ístaki. Mismunandi

aðferðum er beitt eftir því hvort verið er að ráða starfsmann í stjórnendateymi eða

tímalaunaðan starfsmann í framleiðslu. Framkvæmdastjóri hefur umsjón og ábyrgð með

ráðningum stjórnenda en ráðningar tímalaunaðra starfsmanna eru í höndum

starfsmannastjóra, stjórnendum einstakra verkefna og í sumum tilfellum verkstjóra. Stór

hópur stjórnenda kemur að ráðningum hjá fyrirtækinu og því mikilvægt að

upplýsingaflæði sé gott og aðgerðir samræmdar.

Ráðningar stjórnenda og fastlaunaðra starfsmanna fara almennt þannig fram að

starfsmannastjóri sér um hönnun og birtingu auglýsinga og kemur upplýsingunum áfram

til framkvæmastjóra. Framkvæmdastjóri eða aðstoðarframkvæmdastjóri fer yfir

ferilskrár, metur hæfi umsækjenda og tekur ákvörðun um hverja skuli boða til viðtals.

Við val á starfsfólki er fyrst og fremst notast við óstöðluð viðtöl og í einstaka tilfellum

leitað upplýsinga hjá umsagnaraðilum.

Starfsmannastjóri ber ábyrgð á samræmingu aðgerða við ráðningar tímalaunaðra

starfsmanna. Ráðningarferlið, þ.e. úrvinnsla umsókna, atvinnuviðtöl og gerð

ráðningarsamninga, er ýmist í hans höndum eða viðkomandi stjórnanda. Nokkuð er um

ráðningar starfsmanna eftir óformlegum leiðum svo sem í gegnum tengslanet almennra

starfsmanna og stjórnenda. Í sumum tilfellum eru gerðir samningar við einyrkja og

undirverktakahópa til að leysa sértæk verkefni eða til að mæta álagstoppum í

starfseminni.

5.1.4 Sálfræðilegur samningur milli Ístaks og starfsmanns

Eins og fram kom í fræðilegri umfjöllun um sálfræðilega samninginn þá er hann óskrifað

samkomulag milli vinnuveitanda og starfsmanns um þær væntingar sem eru til staðar

milli aðila. Þær væntingar sem Ístak gerir til starfsmanna við ráðningu eru byggðar á

þeim upplýsingum sem fyrir liggja við ráðningu. Að sama skapi gengur starfsmaðurinn til

samninga á þeim forsendum sem hann fær í ráðningarferlinu og út frá þeirri tilfinningu

sem hann hefur um fyrirtækið. Eðli starfseminnar er þannig að fyrirtækið aflar nýrra

verkefna, sem vara í tiltekinn tíma og geta í raun verið hvar sem er. Starfsumhverfið

kallar því á skilning og vilja starfsmanna til að takast á við þær áskoranir sem í boði eru,

hvar og hvenær sem þær eru.

60

Þær breytingar sem orðið hafa á fyrirtækinu í þá veru að sækja verkefni í auknum

mæli út fyrir landsteinana hafa haft í för með sér umtalsverðar breytingar á högum þess

fólks sem áður starfaði við verkefni hér á landi en dvelur nú langdvölum við vinnu á

framkvæmdasvæðum erlendis. Að starfa við virkjanaframkvæmdir á Grænlandi eða

jarðgangagerð í Noregi krefst þess að starfsmenn séu fjarri fjölskyldum sínum til lengri

eða skemmri tíma.

Ráðningarsamningur sem áður snérist fyrst og fremst um ákveðin laun fyrir tiltekið

vinnuframlag hér á landi þarf nú að taka á þáttum eins og launakjörum í erlendri mynt,

aðbúnaði í starfslandi, lengd úthalda, ferðakostnaði, fæði, tryggingum og persónulegum

högum starfsmanna svo eitthvað sé nefnt. Margt af þessu er ekki hægt að festa í

ráðningarsamning og því mikilvægt að traust sé milli aðila um að væntingar þar að

lútandi séu uppfylltar.

5.1.5 Þjálfun starfsfólks hjá Ístaki

Fræðslu og þjálfun er sinnt með ýmsum hætti hjá Ístaki. Ekki liggur þó fyrir heildstæð

áætlun á því sviði. Eins og áður sagði er mikil áhersla lögð á öryggi og öryggisvitund

starfsmanna og haldin reglubundin námskeið og æfingar til að trygga öryggi og sporna

við slysum á starfsstöðvum fyrirtækisins. Í sumum tilfellum eru haldin námskeið fyrir

einstaka hópa starfsmanna og þá helst í tengslum við innleiðingu eða notkun á nýjum

búnaði, eða vegna krafna um breytingar á vinnulagi. Bókleg námskeið til undirbúnings

réttinda á minni vinnuvélar hafa verið haldin eftir þörfum.

Margir starfsmenn Ístaks í Noregi hafa sótt ýmis fagnámskeið eða þjálfun þar í landi.

Krafa um slíkt er gjarnan bundin í samninga og því í raun verið að uppfylla

samningsskyldur við verkkaupa eða opinbera aðila. Kröfur um að starfsmenn sæki

sérstök fagnámskeið eða þjálfun á sviði heilbrigðis- og öryggismála eru einnig að færast í

vöxt meðal verkkaupa hér á landi, einkum í stóriðju.

5.1.6 Mat á frammistöðu starfsmanna Ístaks

Ekki er framkvæmt reglubundið frammistöðumat meðal starfsmanna Ístaks. Margir

tímalaunaðir starfsmenn starfa við afkastahvetjandi launakerfi þar sem bónus er

greiddur á tímaeiningu sé frammistaða umfram væntingar eða unnið við sérstaklega

erfiðar aðstæður. Mælikvarðar og mat á árangri er í höndum stjórnenda á hverju

61

verkefni. Reynslan hefur sýnt að algengt er að það sem í fyrstu greiðist sem

afkastahvetjandi bónus verði fljótt hluti af föstum launum óháð frammistöðu

starfsmanns. Nokkrar útfærslur eru í notkun af afkastahvetjandi launakerfi, sérsniðnar

að einstökum framkvæmdasvæðum og verkþáttum.

Meðal fastlaunaðra starfsmanna og stjórnenda fer ekki fram reglubundið

frammistöðumat. Nokkuð er um óformleg viðtöl framkvæmdastjóra við starfsmenn úr

þessum hópi þar sem rætt er um frammistöðu ásamt öðru.

5.1.7 Hvatning og umbun til starfsmanna Ístaks

Mælst er til þess á starfsstöðum Ístaks að fagnað sé þegar góðum árangri er náð. Slíkt er

gjarnan við lok ákveðinna verkþátta. Einnig er því oft fagnað þegar vel hefur tekist til og

markmiðum náð, til dæmis í fjölda vinnustunda án slysa. Algengara er að endurgjöf á

frammistöðu sé í formi umbunar til hópsins frekar en til einstakra starfsmanna.

5.1.8 Starfsþróun starfsmanna Ístaks

Ýmis tækifæri eru til starfsþróunar hjá Ístaki. Stór hópur þeirra lykilstjórnenda sem

starfa hjá fyrirtækinu í dag hefur starfað þar um árabil og haft tækifæri til þess að þróast

í starfi. Margir þeirra sinntu í fyrstu almennum störfum tæknimanns en hafa svo fengið

tækifæri til að stýra fjölmörgum ólíkum verklegum framkvæmdum. Mörg dæmi eru

einnig meðal iðnaðarmanna og ófaglærðra þar sem menn hafa fengið tækifæri til að

sérhæfa sig í starfi eða spreyta sig á nýjum verkefnum og auka þannig færni sína og

þekkingu fyrirtækinu og starfsmanninum sjálfum til framdráttar. Ekki eru framkvæmd

starfsþróunarsamtöl hjá fyrirtækinu.

5.1.9 Starfslok

Þar sem sveiflur eru miklar á íslenskum verktakamarkaði er umtalsverð

starfsmannavelta órjúfanlegur hluti af starfsemi Ístaks. Ef Ístak segir upp starfsfólki er

reynt að standa eins vel að uppsagnarferlinu og kostur er. Líkt og við ráðningar er

mikilvægt að tryggja samræmingu aðgerða og að upplýsingaflæði sé gott. Gengið er

skriflega frá öllum uppsögnum og starfsmanni gerð ljós ástæða starfsloka í

uppsagnarviðtali. Formleg starfslokaviðtöl hafa ekki verið notuð. Ef stafsmaður segir upp

starfi er ætlast til þess að slíkt sé gert skriflega.

62

5.2 Niðurstöður viðhorfskönnunar

Í þessum kafla verður greint frá niðurstöðum viðhorfskönnunnar sem framkvæmd var

meðal starfsmanna Ístaks. Heildarfjöldi þátttakenda var 550 en könnuninni svöruðu 352

eða 64%. Þátttakendur dreifðust þannig að 251 voru staðsettir á framkvæmdasvæðum,

66 í þjónustudeildum, 26 á aðalskrifstofunni og níu þátttakendur skilgreindu ekki

staðsetningu sína. Af 352 þátttakendum skilgreindu 345 starfsheiti sitt innan Ístaks.

Dreifingu svara út frá starfsheiti þátttakenda má sjá í töflu 2.

Tafla 2. Svarhlutfall eftir starfsheiti

Starfsheiti Fjöldi Hlutfall %

Stjórnandi 23 7%

Tæknimaður 38 11%

Stm. á skrifstofu 18 5%

Verkstjóri 41 12%

Iðnaðarmaður 107 31%

Tækjamaður 78 23%

Ófaglærður 20 6%

Annað 20 6%

Samtals 345 100%

Niðurstöður rannsóknarinnar leiddu í ljós að af þeim 12 spurningahópum sem liggja

að baki árangursþáttum og áhrifaþáttum var vegið meðal í níu þeirra á bilinu 3,70 til

4,19 eða á starfhæfu bili og og í þremur þeirra undir 3,70 eða á aðgerðabili. Enginn

spurningahópur gaf niðurstöður á styrkleikabili. Í öðrum þáttum sem einnig verða til

umfjöllunar hér reyndust niðurstöður fyrir öryggismál vera á styrkleikabili, fyrir innri

þjónustu á starfhæfu bili og gagnvart viðhorfi til Ístaks á aðgerðabili.

Viðhorfskönnunin var víðtæk og náði til fleiri þátta en til stendur að fjalla um í þessari

rannsókn. Hér verður farin sú leið að draga saman það helsta úr niðurstöðunum í

samræmi við tilgang rannsóknarinnar. Í fyrsta hluta verður skoðað viðhorf starfsmanna

til árangursþátta það er starfsánægju, tryggðar, hvatningar og sjálfsmats. Í öðrum hluta

verður skoðað viðhorf starfsmanna til áhrifaþátta það er gagnvart starfinu,

vinnuaðstæðum, starfsanda, stjórnun, starfsþróun og fræðslu, upplýsingaflæði,

markmiðasetningu og starfsárangri.

63

27% 50% 14% 7% 2%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

Í umfjöllun um niðurstöður er stuðst við samanburð úr sambærilegri viðhorfskönnun

sem framkvæmd var hjá Ístaki árið 2009. Einnig eru niðurstöður viðhorfskönnunarinnar

bornar saman við niðurstöður annarra skipulagsheilda í gagnagrunni Intellecta.

Niðurstöður sýna að þegar spurt var út í starfsánægju var meðaltal svara í

spurningahópnum sem þar lág að baki 3,9 og staðalfrávik 0,100. Árið 2009 mældist

starfsánægja 4,1 og hefur hún því lækkað milli kannanna um 5%. Um 77% þátttakenda

voru nokkuð eða mjög sammála fullyrðingunni um að þeir væru almennt ánægðir í starfi

hjá Ístaki (mynd 6).

Mynd 6. Ég er almennt ánægð(ur) í starfi mínu hjá Ístaki.

Svipaðar niðurstöður má sjá þegar þátttakendur voru spurðir hvort þeir hlökkuðu

yfirleitt til að mæta til vinnu. Alls voru 69% nokkuð eða mjög sammála þeirri fullyrðingu.

 Ef litið er á niðurstöðurnar út frá staðsetningu virðist mun meiri ánægja vera meðal

starfsmanna á framkvæmdasvæðum og þjónustudeildum en á skrifstofu (mynd 7). Þrátt

fyrir minnkun starfsánægju mælist hún á starfhæfu bili og er hún í samanburði við aðrar

skipulagsheildir á meðal þeirra 25%-50% hæstu.

Mynd 7. Ég er almennt ánægð(ur) í starfi mínu hjá Ístaki.

26%
29%

35%

50%
56%

31%

15%

6%

27%

7% 9%
4% 2% 0%

4%

0%

10%

20%

30%

40%

50%

60%

Framkvæmdasvæði Þjónustudeildir Skrifstofa

Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

64

Þegar litið er á vegið meðaltal í svörum við fullyrðingum er snúa að hvatningu og

sjálfsmati gefa niðurstöður einkunnina 4,2 og staðalfrávikið 0,292. Á bak við þennan

þátt eru spurningar sem snúa að því hvort þátttakendur telji að þeim sé treyst á sínum

vinnustað, hvort þeir afkasti miklu og hvort þeir hafi nægilega þekkingu til að leysa störf

sín af hendi. Niðurstöðurnar eru vel yfir meðaltali samanborið við önnur fyrirtæki. Ekki

er mælanlegur munur á milli framkvæmdasvæða, þjónustudeilda og skrifstofu í því

sambandi. Um 90% þátttakenda eru nokkuð eða mjög sammála fullyrðingunum um að

þeim sé treyst á sínum vinnustað og að þeir afkasti miklu í starfi (mynd 8).

Mynd 8. Mér er treyst á mínum vinnustað.

Ekki reyndist marktækur munur þegar afstaða til þessa þáttar var skoðuð út frá

staðsetningu innan fyrirtækisins. Athyglisvert er að sjá að þegar skoðuð er afstaða

þátttakanda til afkasta í vinnu eru fæstir í hópi stjórnenda mjög sammála þeirri

fullyrðingu eða 24%. Til samanburðar eru 40% tæknimanna og 39% verkstjóra mjög

sammála fullyrðingunni.

Varðandi tryggð starfsmanna í garð fyrirtækisins þá hefur hún dalað umtalsvert frá

árinu 2009 eða úr 4,3 í 3,9 og staðalfrávik 0,126 (Tafla 3). Þessi lækkun nemur yfir

heildina 9% og virðist vera meðal allra hópa starfsmanna og á öllum starfsstöðvum, þó

sínu mest á aðalskrifstofu eða um 21% . Í töflu 3 má sjá samanburð á niðurstöðum

könnunar 2009 og 2012 út frá hópum starfsmanna.

37% 54% 6% 2% 1%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

65

Tafla 3. Tryggð starfsmanna í garð Ístaks

Sjá má að tryggð lækkar meðal allra hópa starfsmanna. Í hópi þeirra sem bera

stjórnunarlega ábyrgð er lækkunin áberandi mest eða 15% hjá verkstjórnum, 8% hjá

stjórnendum og 9% hjá tæknimönnum.

Viðhorf til stjórnunar er frekar neikvætt og hefur lækkað úr 4,1 í 3,5 eða um 15%.

Staðalfrávik var 0,195. Fullyrðingarnar að baki þessum þætti snúa að viðhorfi til

yfirstjórnar, gagnvart staðarstjórn og rekstrarstjórn. Á mynd 9 má sjá niðurstöður þegar

þátttakendur voru spurðir hvort þeir væru almennt ánægðir með stjórnun á sínum

vinnustað. Í samanburði við aðrar skipulagsheildir er viðhorf starfsmanna til stjórnunar

undir meðallagi og skilgreint á aðgerðabili.

Mynd 9. Ég er almennt ánægð(ur) með stjórnun á mínum vinnustað.

2009 2012

Heildarmeðaltal 4,4 3,9

Stjórnandi 4,8 4,4

Tæknimaður 4,3 3,9

Stm. á skrifstofu 4,7 3,5

Verkstjóri 4,8 4,1

Iðnaðarmaður 4,2 3,9

Tækjamaður 4,2 3,7

Ófaglærður 4,1 3,9

Annað 4,1 3,6

11%

42%

30%

11%
6%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð
ósammála

 Mjög ósammála

66

Alls voru 53% þátttakenda nokkuð eða mjög sammála fullyrðingunni. Af þessu má

leiða líkur að því að stjórnun eins og hún er nú sé hamlandi þáttur í árangri

skipulagsheildarinnar og að nauðsynlegt sé að grípa til aðgerða. Mögulegt er að

neikvætt viðhorf til stjórnunar stafi af skorti á upplýsingaflæði og að ekki sé nóg um

hvatningu og hrós fyrir vel unnin störf. Í ábendingum þátttakenda kom fram að það sem

helst þyrfti að bæta varðandi stjórnun væri aukið upplýsingaflæði. Einnig kom fram að

stjórnendur þyrftu að sýni meira frumkvæði í því að efla starfsandann og að hvetja

starfsmenn áfram í starfi.

Svipaðar niðurstöður má sjá þegar þátttakendur voru spurðir út í markmiðasetningu.

Vegið meðaltal við spurningum sem þar lágu að baki var líkt og í síðustu könnun 3,6 og

staðalfrávik 0,321. Viðhorf starfsmanna á skrifstofu til markmiðasetningar sker sig úr og

er áberandi neikvæðast með einkunnina 2,7 og staðalfrávikið 0,695. Matið er byggt á

afstöðu til fimm fullyrðinga sem lúta að markmiðasetningu og endurgjöf. Stjórnendur,

verkstjórar og tæknimenn telja markmiðasetningu lítillega betri en aðrir hópar

starfsmanna. Þeir sem starfað hafa lengst hjá fyrirtækinu telja markmiðasetningu betri

en aðrir.

Um 26% þátttakenda eru mjög sammála fullyrðingunni um að markmið séu vel

skilgreind á sínum vinnustað . Ef litið er á niðurstöðurnar út frá stöðu þá eru hlutfall

þeirra sem eru mjög sammála fullyrðingunni hæst meðal stjórnenda eða 35% en lægst

meðal starfsfólks á skrifstofu eða 6% (mynd 10).

67

Mynd 10. Markmið eru vel skilgreind á mínum vinnustað.

Í ábendingum þátttakenda kemur fram að skortur þykir á því að starfsmenn tali saman.

Fram kemur að mikilvægt sé að segja starfsmönnum frá markmiðum svo allir séu

samstíga í því að reyna að ná þeim.

Þegar skoðaðar eru niðurstöður fyrir upplýsingaflæði kemur í ljós að einkunnin

lækkar um 11% frá fyrri könnun, er 3,1 og staðalfrávikið 0,383. Þátturinn mælir hversu

gott fólki finnst upplýsingaflæði hjá Ístaki, hvort fólk telji sig fá nægilegar upplýsingar til

að sinna daglegum störfum og hvort fólk fái upplýsingar í tíma. Eins og sjá má á mynd 11

er lítill munur á svörum þegar afstaða þátttakenda er skoðuð gagnvart því hvort þeir telji

upplýsingaflæði hjá Ístaki vera gott.

26%

35%

21%

6%

32%

27%

27%

26%

35%

45%

44%

45%

44%

39%

46%

47%

42%

47%

19%

9%

32%

22%

17%

20%

15%

21%

6%

7%

13%

2%

17%

7%

5%

7%

11%

12%

3%

0%

11%

5%

3%

5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ístak - Heild

Stjórnandi

Tæknimaður

Stm. á skrifstofu

Verkstjóri

Iðnaðarmaður

Tækjamaður

Ófaglærður

Annað

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

68

Mynd 11.Ég tel upplýsingaflæði hjá Ístaki vera gott.

Í ábendingum þátttakenda kemur fram að upplýsingaflæði sé verulega ábótavant og

að ekki sé til stefna eða ákveðið kerfi um boðleiðir upplýsinga. Oft á tíðum er það bara

tilviljun eða heppni sem ræður því hvort menn fá þær upplýsingar sem skipta máli. Gott

upplýsingaflæði eykur samheldni og ánægju meðal starfsfólks.

Fram komu hugmyndir í þá veru að gefa út reglulega fréttabréf, setja upp innri vef og

að nota Facebook sem miðil til að deila almennum upplýsingum. Einnig var bent á að

markvissari upplýsingar frá yfirstjórn myndu eyða sögusögnum og getgátum.

Viðhorf til þátta er snúa að starfinu fær einkunnina 3,9 og er staðalfrávik 0,241. Þetta

er lækkun um 5% frá því í síðustu könnun og er rétt yfir meðaltali í samanburði við

önnur fyrirtæki (mynd 12). Matið er byggt á sjö spurningum um ýmsa þætti í starfinu t.d.

hvort viðkomandi viti til hvers sé ætlast af sér í starfi, hvort fyrirmæli og

ábyrgðarskipting séu skýr og hvort viðkomandi sé sáttur við sitt verksvið. Ánægja á

framkvæmdasvæðum þjónustudeildum er meiri en á skrifstofu. Lækkunin reyndist vera

mest þegar spurt var um ábyrgðarskiptingu. Á mynd 12 má sjá breytingar milli kannana

út frá stöðu starfsmanna.

4%

11%

6%

7%

5%

35%

34%

11%

17%

29%

21%

42%

35%

30%

32%

17%

34%

26%

32%

21%

29%

17%

23%

16%

27%

24%

19%

16%

24%

14%

56%

22%

15%

21%

16%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Stjórnandi

Tæknimaður

Stm. Á skrifstofu

Verkstjóri

Iðnaðarmaður

Tækjamaður

Ófaglærður

Annað

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

69

Mynd 12. Viðhorf til þátta er snúa að starfinu.

Viðhorf stjórnenda til þátta er snúa að starfinu lækkar um 0,6 úr 4,3 í 3,7 eða um 14%.

Svipaðar niðurstöður má sjá fyrir verkstjóra, starfsfólk á skrifstofu og aðra starfsmenn.

Þegar viðhorf þátttakenda gagnvart vinnuaðstöðu var skoðað sýna niðurstöður að

einkunnin hefur lækkað milli kannanna um 10% og fer úr 4,1 í 3,7. Staðalfrávikið var

0,204. Matið er byggt á sex spurningum sem snúa að ánægju með tæki, búnað,

vinnuaðstöðu, fæði og gistiaðstöðu, þar sem það á við (mynd 13).

Mynd 13. Viðhorf þátttakenda til vinnuaðstæðna.

Niðurstöðurnar sýna að viðhorf stjórnenda er jákvæðara heldur en annarra hópa

starfsmanna. Einkunn hjá þeim er 4,3% og stendur í stað frá síðustu könnun. Þessar

niðurstöður eru góðar og betri en hjá 75% skipulagsheilda í gagnagrunni Intellecta.

3,9 3,7 3,8
3,5

3,8 4,0 4,0 3,8 4,0 4,1 4,2
3,8

4,2 4,3 4,1 4,0 4,0 4,2

0

1

2

3

4

5

Niðurstöður viðhorfskönnunar Eldri niðurstöður frá 2009

3,7

4,3

3,7 3,6 3,7 3,6 3,4
3,8 3,8

4,1 4,3
4,0

4,4 4,5
4,0 3,9 4,1 4,2

0

1

2

3

4

5

Niðurstöður viðhorfskönnunar Eldri niðurstöður frá 2009

70

Meðal almennra starfsmanna er viðhorfið neikvæðast hjá starfsfólki á skrifstofu,

iðnaðarmönnum og tækjastjórnendum. Lækkun milli kannana nemur 22% hjá starfsfólki

á skrifstofu, 10% hjá iðnaðarmönnum og 12% hjá tækjastjórnendum.

Ánægja er meiri með vinnuaðstöðu og gistiaðstöðu heldur en tækjabúnað og fæði.

Það sem helst þykir aðfinnsluvert við aðbúnað eru slæmar rúmdýnur og einnig þótti

skorta á afþreyingu utan hefðbundins vinnutíma. Ánægja er með þráðlaust netsamband

í starfsmannabúðum sem gefur starfsfólki tækifæri á samskiptum við fjölskyldu og vini.

Hvað tækjabúnað varðar kemur fram að skortur á verkfærum sé viðvarandi vandamál og

að almennt sé umgengni um tækjabúnað og verkfæri slæm.

Þegar spurt var út í starfsanda og samstarf gaf vegið meðaltal fyrir allar spurningar

einkunnina 4,0 og staðalfrávikið 0,251 (mynd 14). Það er lækkun um 4,8% frá fyrri

könnun en helst þó á starfhæfu bili. Matið er byggt á sex spurningum sem lúta að

samskiptum og starfsanda. Lítill munur er í svörun milli starfsmannahópa en í öllum

hópum er einkunnin á bilinu 4,0 til 4,1 að undanskyldum starfsmönnum á skrifstofu þar

sem einkunnin var lægri, eða 3,6.

Mynd 14. Starfsandi og samstarf.

Athyglisvert er að þessa lækkum milli kannana má fyrst og fremst skýra með

viðhorfsbreytingu þeirra sem bera stjórnunarlega ábyrgð þ.e. stjórnanda, tæknimanna

og verkstjóra. Viðhorf tímalaunaðra stendur í stað. Það sem helst þykir vanta uppá

varðandi starfsanda og samstarf eru aukin samskipti innan verksstaða og milli

4,0 4,0 4,0
3,6

4,0 4,1 4,0 4,1 4,0 4,2 4,3 4,2 4,3 4,4
4,1 4,1 4,2 4,1

0,0

1,0

2,0

3,0

4,0

5,0

Niðurstöður viðhorfskönnunar Eldri niðurstöður frá 2009

71

yfirstjórnar og starfsmanna. Einnig kemur fram að undanfarið hafi niðurskurður og

aðhald í rekstri verið einkennandi fyrir starfsandann.

Þegar spurt var út í starfsþróun og fræðslu gefa niðurstöðurnar meðaleinkunnina 3,4

og staðalfrávikið 0,432. Í samanburði við aðrar skipulagsheildir er þetta rétt undir

meðaltali. Við mat á þessum þætti eru átta spurningar sem snúa að skipulagi fræðslu og

þjálfunar og tækifæra til að þróast í starfi. Um 36% þátttakenda eru nokkuð eða mjög

sammála fullyrðingunni um að skipulag fræðslu og þjálfunar sé gott (mynd 15).

Mynd 15. Ég tel skipulag fræðslu og þjálfunar fyrir starfsmenn Ístaks vera gott.

Varðandi afstöðu þátttakenda til þess hvort þeir fái hvatningu frá sínum næsta

yfirmanni til að þróast í starfi þá eru 58% þátttakenda hlutlausir eða taka neikvæða

afstöðu. Fram kom meðal þátttakanda að skapa þyrfti tækifæri fyrir atvinnutengda

menntun og þjálfun fyrirtækinu og einstaklingum til hagsbóta. Þegar spurt var út í

kynningu og þjálfun fyrir nýja starfsmenn taka 65% þátttakenda hlutlausa eða neikvæða

afstöðu til fullyrðingarinnar. Niðurstöður sýna mun á afstöðu eftir staðsetningu og eru

þátttakendur á starfsstöðvum erlendis mun jákvæðari gangvart þessum þætti en

þátttakendur á Íslandi. Munurinn er um 10%, og einkunnin 3,2 hjá þátttakendum sem

eru starfandi erlendis samanborið við 2,9 hjá þátttakendum á Íslandi.

8%

28%

37%

20%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð
ósammála

 Mjög ósammála

72

Viðhorf til innri þjónustu er betra nú en í síðustu könnun og nemur hækkunin um 7%.

Einkunnin fyrir innri þjónustu er 4,3 og staðalfrávikið 0,179. Á mynd 16 má sjá

breytingarnar á viðhorfi til þjónustu frá fyrri könnun.

Mynd 16. Ég er almennt ánægður með þá þjónustu sem ég fæ.

Niðurstöður sýna að allar þjónustudeildir hækka frá því síðast nema starfsmannahaldið

sem stendur í stað. Hækkunin er mest á vélaverkstæðinu eða um 12% og einkunnin 4,3.

Matið er byggt á spurningum til stjórnenda þar sem almennir starfsmenn eiga ekki í

beinum samskiptum við þjónustudeildir sem lúta að samskiptum og starfsanda.

Af niðurstöðunum má álykta að eitthvað sé um einelti innan Ístaks og að það eigi sér

stað á framkvæmdasvæðum, þjónustudeildum og skrifstofu. Um 5% þátttakenda eru

nokkuð eða mjög sammála fullyrðingunni um að þeir hafi orðið fyrir einelti á sínum

vinnustað á síðastliðnum 12 mánuðum. Einnig eru vísbendingar um að kynferðisleg

áreitni sé til staðar. Um 4% þátttakenda voru nokkuð eða mjög sammála fullyrðingunni

um að þeir hafi orðið fyrir kynferðislegri áreitni á sínum vinnustað síðastliðna 12

mánuði.

Viðhorf til rekstrarhandbókarinnar er neikvætt og lækkar frá síðustu könnun um 6%

úr 3,5 í 3,3 og er staðalfrávikið 0,212. Þessi þáttur mælist á aðgerðabili og er undir

meðaltali í samanburði við aðrar skipulagsheildir. Matið byggir á spurningum til

stjórnenda, annars vegar um þekkingu á verklagsreglum rekstarhandbókar og hinsvegar

4,3 4,2
4,0

4,3
4,0

4,3

3,8
4,0

4,2
3,8

4,0
3,7

4,0
3,8

4,0
3,6

4,1 4,0

0

1

2

3

4

5

Niðurstöður viðhorfskönnunar Eldri niðurstöður frá 2009

73

4% 37% 39% 9% 11%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

hvort þeir telji að farið sé eftir verklagsreglum. Á mynd 17 má sjá afstöðu þátttakenda

þegar þeir voru spurðir hvort þeir teldu að almennt væri farið eftir settum

verklagsreglum rekstrarhandbókar.

Mynd 17. Ég tel að almennt sé farið eftir settum verklagsreglum í rekstrarhandbókinni.

Einungis 5% stjórnenda og tæknimanna og 2% verkstjóra eru mjög sammála því að farið

sé eftir settum verklagsreglum í rekstrarhandbók. Niðurstöðurnar eru athyglisverðar í

því ljósi að rekstrarhandbókin hefur að geyma þá verkferla sem skráðir hafa verið um

starfsemina og þar á meðal um mannauð fyrirtækisins.

Viðhorf starfsmanna til öryggismála er jákvætt og fær einkunnina 4,2 og staðafrávikið

0,098. Þessi þáttur er á styrkleikabili og betri en hjá 75% skipulagsheilda í gagnagrunni

Intellecta. (mynd 18). Þátttakendur telja áherslur í öryggismálum góðar, telja að

öryggisreglur á sínum vinnustað séu skýrar og að farið sé eftir settum öryggisreglum.

 Mynd 18. Viðhorf þátttakenda til öryggismála.

4,2 4,3 4,4

3,4

4,3
4,1 4,1

4,4 4,4

0

1

2

3

4

5

74

Ef litið er á svör einstakra starfsmannahópa er áberandi neikvæðasta viðhorfið til

öryggismála hjá starfsfólki á skrifstofu. Þar er einkunnin 3,4 samanborið við aðra hópa

þar sem einkunnin liggur á bilinu 4,1 til 4,4. Neikvæð afstaða starfsfólks á skrifstofu kann

að skýrast af því að þar er lítil áhersla lögð á þennan málaflokk samanborið við aðrar

starfsstöðvar, þar sem öryggismál eru ávallt í brennidepli enda aðstæður oft á tíðum

erfiðar og hættulegar.

Viðhorf þátttakenda til Ístaks er neikvæðara nú en í fyrri könnun og fær einkunnina

3,7 staðalfrávikið 0,252 og hefur lækkað um 14%. Þessi lækkun endurspeglar afstöðu hjá

öllum hópum starfsmanna. Þátttakendur tóku afstöðu til þriggja fullyrðinga sem snéru

að ímynd Ístaks í samfélaginu, hvort starfsmenn væru almennt jákvæðir í garð Ístaks og

hvort Ístak væri traust fyrirtæki (mynd 19).

Mynd 19. Mér finnst ímynd Ístaks í samfélaginu góð.

 Um 66% þátttakenda telja ímynd Ístaks í samfélaginu nokkuð eða mjög góða á meðan

17% telja hana nokkuð eða mjög slæma. 18% þátttakenda taka ekki afstöðu.

Stjórnendur eru jákvæðastir gagnvart ímynd Ístaks. Í ábendingum þátttakenda kom fram

óánægja með villur í launaútreikningum og að fyrirtækið uppfylli ekki samninga, sem

hefur mjög neikvæð áhrif á viðhorf starfsmanna.

20% 46% 18% 13% 4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

75

Þegar spurt var hvort þátttakendur telji jafnvægi vera milli vinnu og einkalífs sýna

niðurstöðurnar að 65% Stjórnenda, 71 % tæknimanna og 54% verkstjóra eru nokkuð eða

mjög ósammála þeirri fullyrðingu (mynd 20). Aðrir hópar starfsmanna eru mun

jákvæðari gagnvart þessari fullyrðingu.

Mynd 20. Viðhorf þátttakenda til jafnvægis milli vinnu og einkalífs

Þegar skoðaðar eru heildarniðurstöður fyrir þá spurningahópa sem snúa að

mannauðsstjórnun hjá Ístaki má sjá að stærstur hluti þeirra lendir á starfhæfu bili (mynd

21). Þeir spurningahópar sem komu hvað verst út snúa að stjórnun, upplýsingaflæði,

starfsþróun og fræðslu, starfsárangri og rekstarhandbókinni.

0%

5%

17%

2%

12%

22%

25%

18%

17%

11%

39%

15%

43%

23%

50%

35%

17%

13%

28%

29%

21%

34%

10%

6%

35%

26%

17%

37%

18%

14%

10%

29%

30%

45%

17%

6%

7%

5%

12%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Stjórnandi

Tæknimaður

Stm. á skrifstofu

Verkstjóri

Iðnaðarmaður

Tækjamaður

Ófaglærður

Annað

 Mjög sammála Nokkuð sammála Hvorki né Nokkuð ósammála Mjög ósammála

76

Mynd 21. Samantekt á niðurstöðum fyrir þá spurningahópa sem snúa að mannauðsstjórnun hjá Ístaki.

Þegar meðaltal allra spurningahópa eru dregið saman gefur það einkunnina 3,76 og

staðalfrávikið 0,335. Niðurstaðan er sú að þeir þættir sem hér er notaðir til grundavallar

við mat á mannauðsstjórnun hjá Ístaki reynast vera á starfhæfu bili, við neðri mörk.

5.3 Niðurstöður rýnihópa

Viðtalsramminn í rýnihópum tók mið af áhrifaþáttum í vinnustaðagreiningu og þeim

fullyrðingum sem þar lágu að baki. Hópunum var ætlað að ræða eftirtalda þætti:

Upplýsingaflæði, vinnuaðstæður, starfið, starfsanda, samstarf og stjórnun.

Ekki var gerð krafa um að hóparnir tækju afstöðu til hverrar fullyrðingar heldur nýttu

þær sem innlegg í umræðuna. Hver hópur valdi sér hópstjóra sem stýrði umræðum og

3,9

4,2

3,9

3,9

3,7

4

3,6

3,5

4,1

3,1

3,4

3,5

4,2

4,1

3,7

3,3

3,76

0 1 2 3 4 5

Starfsánægja

Hvatning - Sjálfsmat

Tryggð

Starfið

Vinnuaðstæður

Starfsandi og samstarf

Markmiðasetning

Stjórnun

Verkstjórn

Upplýsingaflæði

Starfsþróun og fræðsla

Starfsárangur

Öryggismál

Þjónusta

Viðhorf til Ístaks

Rekstrarhandbók

Meðaltal Ístak heild

Á
ra

n
gu

rs
þ

æ
tt

ir

Á
h

ri
fa

þ
æ

tt
ir

A

ð
ri

r
þ

æ
tt

ir

77

sá til þess að tímarammi væri virtur. Í viðauka 6 má sjá leiðbeiningar sem hópunum var

ætlað að nota í tengslum við skipulag umræðunnar.

Líflegar umræður voru í öllum rýnihópunum. Samhljómur var meðal allra hópa um að

verulega þyrfti að bæta upplýsingaflæði. Sem tillögu í þeim efnum nefndu tveir hópar að

gagnlegt yrði að koma á mánaðarlegum fundum þar sem starfsfólk yrði upplýst um

stöðu mála á sínum vinnustað sem og öðrum starfsstöðvum fyrirtækisins. Einn hópur

lýsti ánægju með svokallaða „morgunandtakt“ sem tekin hafi verið upp á einum

verkstað. Þar fara stjórnendur, á hverjum morgni, í stuttu máli yfir verkefni og markmið

dagsins, skerpa á öryggismálum og koma á framfæri mikilvægum upplýsingum.

Einn hópur benti á að yfirstjórnendur fyrirtækisins væru ekki nógu sýnilegir og að

bæta þyrfti úr því. Jafnframt þyrfti að bæta upplýsingagjöf verkstjóra til undirmanna

þannig að tími væri gefinn til að útskýra hvað eigi að gera og hvernig. Einnig kom fram

að verkferlar væru ekki nægilega skýrir og að oft væri skortur á því að millistjórnendur

væru nægilega vel upplýstir. Fram kom hjá einum hópi að nýlega hefði fyrirtækið aflað

þriggja nýrra verkefna en ekki væri nægilega vel staðið að því að kynna svona jákvæðar

fréttir meðal starfsmanna. Gagnlegt væri að með fréttum af nýjum verkefnum fylgdu

helstu upplýsingar um verkefnið. Hjá einum hópi kom fram tillaga þess efnis að útnefna

einhvern yfirmann til að sinna upplýsingagjöf á hverjum verkstað. Hann myndi sjá til

þess að reglulegir starfsmannafundir yrðu haldnir, safna saman upplýsingum og dreifa

þeim til réttra aðila

Einn umræðuhópur á aðalskrifstofu sagði að almennt vantaði meira regluverk. Agi

eða öllu heldur agaleysi væri stórt vandamál hjá fyrirtækinu og að oft þyrfti að toga

upplýsingar með töngum frá verkunum, þar sem hver vísar á annan.

Viðhorf flestra hópa var jákvætt gagnvart vinnuaðstæðum hjá Ístaki og tilfinningin sú

að almennur vilji væri til að búa vel að starfsfólki hjá fyrirtækinu. Aðbúnaður, fæði og

gistiaðstaða á verkstöðum almennt í lagi en einn hópur benti á að rúmdýnur væru

slæmar og að bæta þyrfti möguleika til afþreyingar í frítíma. Þrátt fyrir þessa jákvæðu

tilfinningu um velvilja stjórnenda um að búa vel að sínu fólki töldu nokkrir hópar

vélakost og tækjabúnað almennt gamlan og stundum standa verkinu fyrir þrifum.

Í umræðum um starfið kom fram hjá einum hópi að starfsmannastefnu vantaði hjá

fyrirtækinu. Of mikið væri um tilviljunarkenndar ákvarðanir, til dæmis varðandi

78

ráðningar og uppsagnir. Menn væru ráðnir og þeim sagt upp, ráðnir á ný og aftur sagt

upp. Svona vinnubrögð eru ekki til þess fallin að bæta orðspor fyrirtækisins. Skiptar

skoðanir komu fram í hópunum um það hvort starfsfólk vissi til hvers væri ætlast af

þeim í starfi og hvort það væri sátt við sitt verksvið. Allir hópar töldu að fyrirmæli og

ábyrgðarskipting stjórnenda væri ekki nógu skýr.

Þegar umræðan vék að starfsanda og samstarfi var það almenn skoðun meðal

hópanna að þar þyrfti að bæta úr. Í einum hópnum kom fram að Ístaksandinn „gamli

góði“ hafi dalað mikið og skortur væri á samstarfi milli verka og yfirstjórnar. Hjá öðrum

hópi kom fram að frumkvæði stjórnenda vantaði varðandi hópefli og móralska

uppbyggingu. Jafnframt komu fram þau sjónarmið að stundum vantaði metnað sem lýsti

sér í því að verið væri að gera sömu mistökin aftur og aftur.

Í umræðum um stjórnun kom fram almenn ánægja með yfirmenn. Einn hópur vildi

meina að stjórnun væri í lagi en skortur væri á upplýsingaflæði. Helsta gagnrýnin snéri

að því að ákvarðanataka væri ekki nógu markviss og að dreifa þyrfti valdi betur til

millistjórnenda um ákvarðanatöku er varðar starfsfólk.

Almennt var viðhorf frekar neikvætt gangvart frammistöðu fyrirtækisins er kom að

tækifærum til starfsþróunar og fræðslu. Tveir hópar bentu á að nauðsynlegt væri að

senda fólk á námskeið til að viðhalda þekkingu, stuðla að nýjum hugmyndum og

lausnum meðal starfsmanna og auka þannig samkeppnishæfni fyrirtækisins. Einn hópur

nefndi að fræðsla fyrir verkstjóra og tæknimenn mætti vera betri. Sem dæmi mætti

senda stjórnendur á starfstengd námskeið svo sem varðandi jarðgangagerð, útlögn

steinsteypu og svo framvegis. Tveir hópar nefndu að ekki væri nógu vel staðið að

móttöku nýliða. Þegar nýir starfsmenn koma til starfa fá þeir ekki nægilegan tíma til að

kynnast stjórnendum og starfsumhverfinu. Nefnt var að setja þyrfti upp feril/tékklista

fyrir verkstjóra til að fara yfir með nýjum starfsmönnum

Þegar umræðan barst að markmiðasetningu komu fram skiptar skoðanir meðal

hópana. Hjá einum hópi kom fram að markmið væru ekki nægilega vel skilgreind og að

stjórnendur kynntu þau ekki nægilega vel fyrir almennum starfsmönnum. Í öðrum hópi

var nefnt að of sjaldan væri fagnað þegar góður árangur næðist og að neikvæðu

raddirnar væru háværari. Annar hópur sagði stjórnendur reglulega fara yfir og kynna

79

markmið á sínum vinnustað og hvetja starfsmenn í því að ná settum markmiðum. Einnig

taldi hópurinn að því væri fagnað þegar góður árangur næðist.

Varðandi starfsárangur þá voru niðurstöður allra umræðuhópa á svipuðum nótum.

Almennt er of lítið gert af því að hrósa fyrir vel unnin störf og jafnframt skortur á

uppbyggilegri gagnrýni þegar frammistaða er undir væntingum. Einn hópurinn orðaði

þetta á þessa leið „Við verðum að vera duglegri að hrósa en jafnframt tilbúin til að taka

gagnrýni án þess að taka það óstinnt upp.“

5.4 Samantekt á niðurstöðum

Tilgangurinn með rannsókninni var að leita svara við því hvort mannauðsstjórnun hjá

Ístaki væri í samræmi við hugmyndafræðina um níu lykla mannauðsstjórnunar og

hvernig starfsmenn upplifa mannauðsstjórnun hjá Ístaki.

Viðhorfskönnun var lögð fyrir alla starfsmenn fyrirtækisins í því augnamiði að

rannsaka upplifun þeirra af starfsumhverfinu. Í kjölfarið voru myndaðir 12 rýnihópar þar

sem niðurstöðurnar voru ræddar og dregnar fram tillögur að umbótum. Rýnt var í

fyrirliggjandi gögn auk þess sem rannsakandi greindi mannauðsstjórnun hjá Ístaki.

Þegar niðurstöður rannsóknarinnar eru dregnar saman er það mat rannsakanda að

nokkuð vanti uppá að mannauðsstjórnun hjá Ístaki sé í samræmi við hugmyndafræðinu

um níu lykla mannauðsstjórnunar. Markvisst er unnið í nokkrum málaflokkum er varða

mannauðsstjórnun hjá fyrirtækinu en skortur á heildstærði yfirsýn og stefnu.

Niðurstöður viðhorfskönnunar sem og niðurstöður rýnihópa renna stoðum undir

ályktanir rannsakanda. Vegið meðaltal fyrir þá spurningahópa sem snúa að

mannauðsstjórnun hjá Ístaki gaf einkunnina 3,76 sem er við neðri mörk á starfhæfu bili.

80

6 Umræður

Í umræðum verða niðurstöður rannsóknarinnar skoðaðar með hliðsjón af skrifum og

rannsóknum sem vísað er til í fræðilega hluta ritgerðarinnar. Í lok kaflans eru lagðar

fram tillögur að umbótum.

6.1 Ályktanir og tengsl við fræðilega umfjöllun

Varðandi áætlanagerð þá sýna niðurstöður rannsóknarinnar að allnokkuð vantar upp á

að áætlanagerð í mannauðsmálum hjá Ístaki sé í samræmi við hugmyndir þeirra

Torrington, Hall og Taylor (2008) um áætlanagerð í stefnumiðaðri mannauðsstjórnun.

Líkt og þeir benda á er líklegt að brotalamir í áætlanagerð leiði til þess að þær

ákvarðandi sem teknar eru, til dæmis varðandi ráðningar, uppsagnir, fræðslu og

starfsþróun verði tilviljunarkenndar. Í greiningu rannsakanda kom fram að almennt sé

skortur á áætlanagerð í mannauðsmálum hjá fyrirtækinu þó vel sé staðið að málum við

áætlanir á mannaflaþörf á hverjum tíma.

Varðandi öflun umsækjenda þá eru aðferðir að hluta til í samræmi við fræðilega

umfjöllun. Þó má sjá einkenni þess að áætlanagerð sé ekki til staðar. Áður en öflun

umsækjenda hefst er undirbúningur ekki í samræmi við það sem Riggio (2009) bendir á

um mikilvægi þess að greining á verkefnum, skyldum og ábyrgð sem starfinu fylgir hafi

farið fram áður en öflun umsækjanda hefst.

Eins og Beardwell og Claydon (2007) benda á eru fagleg og vönduð vinnubrögð

forsendan fyrir því að hæfasti umsækjandinn verði fyrir valinu. Skortur á þjálfun þeirra

sem koma að ráðningum getur einnig haft áhrif á útkomuna. Í niðurstöðum kemur fram

að ráðningarviðtal sé algengasta síunaraðferðin við ráðningar hjá Ístaki. Mest er notast

við óstöðluð viðtöl sem Beardwell og Claydon (2007) benda á að hafi mjög lágt

forspárgildi. Með markvissri þjálfun þeirra sem koma að ráðningum mæti taka upp

aðferðir byggðar á stöðluðum viðtölum sem hafa mun hærra forspárgildi um

frammistöðu í starfi. Líkt og fram kom í niðurstöðum er stór hópur starfsmanna sem

kemur að nýráðningum og því mikilvægt í því sambandi er að tryggja nægjanlegt

upplýsingaflæði og samræmi í aðgerðum.

81

Lester og Kickul (2001) nefna að hinn óskrifaði sálfræðilegi samningur feli í sér

væntingar starfsmanns til vinnuveitanda um samkeppnishæf laun, viðunandi

vinnuaðstöðu, þjálfun eða starfsþróun af einhverju tagi. Í niðurstöðum rannsóknarinnar

kom ýmislegt fram sem skilgreina má sem hluta af hinum svokallaða sálfræðilega

samningi og byggir á væntingum aðila til hvors annars. Má þar nefna upplýsingaflæði

sem starfsmenn telja almennt ekki vera gott auk þess sem viðhorf til starfsins og

vinnuaðstöðu er frekar neikvætt. Fram kom að í einhverjum tilfellum telja starfsmenn

skort á upplýsingaflæði beinlíns vera hamlandi þátt í framleiðslu. Tækifæri er til að bæta

upplýsingaflæði hjá fyrirtækinu, sérstaklega á milli stjórnenda og starfsmanna. Annars

vegar þarf að bæta miðlun upplýsinga til starfsmanna um framvindu einstakra verkefna,

markmið og tímaáfanga. Hins vegar snýr það að meiri upplýsingum um önnur verkefni

og atburði í fyrirtækinu. Til þess mætti til dæmis gefa út reglulega fréttabréf eða koma

upp innraneti. Slík upplýsingagjöf ætti að efla liðsanda innan fyrirtækisins.

Að mati þátttakenda þarf jafnframt að skoða aðstöðu á vinnusvæðum og hvort hægt

sé að koma til móts við óskir starfsmanna þar. Skiptar skoðanir eru um það fæði sem í

boði er á starfsstöðvum fyrirtækisins og vert að kanna hvort mögulegt sé að koma á

móts við óskir starfsmanna í einhverjum tilfellum. Aldrei verður samt hægt að koma til

móts við alla í slíkum málum og alltaf mun einhver óánægja vera til staðar, sama hvað

gert verður.

Uppsagnir og aðhald í rekstri hefur verið óumflýjanlegt á undanförnum misserum.

Líklegt má telja að slíkar aðgerðir skýri að einhverju leyti frekar neikvætt viðhorf

þátttakanda til starfsanda og viðhorfs til fyrirtækisins. Varðandi vísbendingar sem fram

koma um einelti og kynferðislega áreitni þá þarf að kanna nánar hvað liggur þar að baki,

með það fyrir augum að uppræta slíkt.

Niðurstöður rannsóknarinnar leiddu í ljós að betra skipulag mætti vera á málum

varðandi starfsþróun og fræðslu starfsmanna. Rúmlega helmingur þátttakenda var

nokkuð eða mjög sammála þeirri fullyrðingu að hafa haft tækifæri til að læra og þróast í

starfi sl. 12 mánuði. Jafnframt leiddu niðurstöður í ljós að markvissar áætlanir um

þjálfun starfsfólks eru ekki til staðar. Þeir Blanchard og Thacker (2010) telja gott skipulag

fræðslu og þjálfunar eitt af tækifærum skipulagsheilda til að ná samkeppnisyfirburðum.

Út frá niðurstöðum rannsóknarinnar má álykta að tækifæri sé til að skipuleggja

82

fræðslumál betur og tryggja þannig ávinning bæði starfsmanna og fyrirtækisins. Skoða

þarf hvað er raunhæft að gera miðað við það álag sem er á framkvæmdasvæðum og

hvernig fræðslu sé best við komið. Mikilvægt er að byrja á að greina þjálfunar- og

fræðsluþörf miðað við þau markmið sem fyrirtækið hefur og þá þekkingu sem

starfsmenn búa yfir. Fram koma vísbendingar um að endurskoða þurfi ferlið varðandi

móttöku nýrra starfsmanna. Vanþekking stjórnenda á rekstarhandbók gefur til kynna að

hún sé ekki kynnt sem skyldi við nýráðningar.

Niðurstöður rannsóknarinnar gefa í skyn að lítið sé um hvatningu og endurgjöf til

starfsmanna vegna frammistöðu í starfi. Einungis 35% þátttakenda eru nokkuð eða mjög

sammála þeirri fullyrðingu að rætt hafi verið við þá um frammistöðu í starfi á

síðastliðnum þremur mánuðum. Líkt og fram kom í fræðilegri umfjöllun um

frammistöðu og áhrifaþætti á frammistöðu er hvatning einn ef megin þáttum til að

viðhalda og styrkja jákvæða hegðun. Hawthorne-rannsóknin leiddi einmitt í ljós að það

sem hafði áhrif á framleiðniaukningu starfsmanna voru ekki breytingar á

starfsumhverfinu heldur sú vitneskja starfsmanna að verið var að fylgjast með þeim

(Riggio, 2009). Af þessu má leiða að auka þarf endurgjöf til starfsmanna. Bæði endurgjöf

sem á sér stað í daglegu starfi og reglulega endurgjöf eins og með skipulögðum

starfsmannasamtölum. Á sumum stöðum er hún í góðum málum, en almennt þarf að

auka meðvitund stjórnenda gagnvart mikilvægi reglulegrar endurgjafar og áhrifa hennar

á starfsárangur, starfsánægju og starfsanda.

Skoða þarf betur markmiðasetningu og eftirfylgni markmiða. Að mati þátttakenda er

ábyrgðarskipting oft á tíðum óljós og fyrirmæli ekki skýr. Vísbendingar eru um að setja

þurfi markmið á framkvæmdasvæðum skýrar fram þannig að starfsmenn sjá betur að

hverju er stefnt. Jafnframt þurfa markmið að vera gerð upp reglulega með skýrum

hætti. Þegar vel gengur ættu menn að gera sér glaðan dag og fagna. Þannig eflist

hópurinn sem heild og verður betur í stakk búinn til að takast á við ný og ögrandi

markmið.

6.2 Lærdómur

Rótgróið fyrirtæki eins og Ístak hefur sterkan fyrirtækjabrag. Æskilegt er að nýta þann

styrk til að vinna í viðhorfsmótun starfsmanna og til að útrýma óæskilegum þáttum í

starfsumhverfinu eins og einelti og mismunun. Ein leið til þess er að setja fram formleg

83

gildi sem byggja á hefðum Ístaks ásamt því að bæta við þáttum sem takast á við

óæskilega þætti í starfsumhverfinu. Í rekstarhandbók Ístaks er ýmislegt skráð varðandi

ferla og markmið í mannauðsstjórnun en svo virðist vera sem því sé í litlu framfylgt.

Auka þarf þjálfun, kynningu og eftirfylgni með því verklagi sem lýst er í

rekstarhandbókinni.

Þegar lagt er af stað í stefnumótunarvinnu má segja að markmiðið sé að leita svara

sem lúta að framtíð fyrirtækisins og móta sýn sem almenn samstaða er um meðal

stjórnenda og starfsmanna. Hugsa þarf mörg skref fram í tímann og svara spurningum á

borð við; hvar fyrirtækið vilji vera eftir nokkur ár og hvernig eigi að komast þangað. Því

má segja að vinna við stefnumótun felist ekki síður í því að koma hlutum í verk og ná

ákveðnum markmiðum, frekar en að setja stefnuna sjálfa niður á blað.

Að mati rannsakanda hefur mikill hraði og tímaleysi leitt til þess að stefnumiðaðri

stjórnun hefur ekki verið sinnt eins og best væri á kosið. Lítil áhersla hefur verið lögð á

að allir starfsmenn og almenningur séu meðvitaðir um stefnu, framtíðarsýn og gildi

fyrirtækisins sem og þau árangursmarkmið sem sett hafa verið. Mikilvægt er að tengja

stefnumótun á mannauðssviði við heildarstefnu fyrirtækisins og því þurfa fyrstu skref í

stefnumótunarferlinu að felast í greiningu á starfseminni.

6.3 Tillögur að stefnumótun mannauðsmála

Eins og nánast öll fyrirtæki þarf Ístak að huga að samkeppni á þeim markaði sem það

starfar á. Fyrirtækið er stórt, með töluverða markaðshlutdeild á íslenskum

verktakamarkaði og mörg tækifæri á erlendum mörkuðum. Til að viðhalda

samkeppnisforskoti þarf Ístak að huga að gæðum þeirrar vöru og þjónustu sem það

býður uppá. Fyrirtækið er þekkt fyrir vönduð vinnubrögð og telur sig samkeppnishæft á

öllum sviðum verktaka- og byggingaframkvæmda. Stefna Ístaks er eftirfarandi: „Það er

stefna Ístaks að afhenda verk á réttum tíma með umsömdum gæðum og fullnægjandi

arðsemi.“

Undanfarna áratugi hefur Ístak verið öflugur þátttakandi á öllum sviðum

byggingariðnaðar hér á landi. Til að svo megi verða áfram þarf fyrirtækið að aðlaga sig

að síbreytilegu starfsumhverfi nútímans og vera í stakk búið að takast á við nýjar leiðir í

mannauðsmálum.

84

Árangur Ístaks liggur í því hversu vel starfsmenn fyrirtækisins leggja sig fram um að

ná settum markmiðum. Í ljósi þessa er mikilvægt að stefna mannauðsmála sé skýr og

starfsmenn vilji, geti og ætli sér að ná þeim markmiðum sem að er stefnt. Þar sem

mikilvægt er að sýna fram á arðbæra rekstrarafkomu mannauðsstjórnunar ætti megin

áhersla að vera á samþættingu viðskipta- og mannauðsstefnu. Til að svo megi vera er

mikilvægt að setja mælikvarða á þau meginmarkmið sem dregin hafa verið fram í

stefnunni.

 Hlutverk Mannauðssviðs Ístaks er margþætt og tekur á öllum þeim þáttum er við

koma starfsmönnum fyrirtækisins. Í ljósi þess er mikilvægt að skrá sé til yfir þá verkþætti

sem sinna skal. Einnig er mikilvægt að velja þau verkefni sem vinna á og forgangsraða

þeim. Sú forgangsröðun þarf að endurspegla þá þætti sem mestu máli skipta fyrir

árangur fyrirtækisins.

Hér á eftir fara tillögur að stefnu á mannauðssviði Ístaks, hvernig mannauðsstefna er

tengd viðskiptastefnu fyrirtækisins og með hvaða hætti stefnumiðaðri

mannauðsstjórnun er beitt til að ná settum markmiðum.

Starfsmannastefna Ístaks er eftirfarandi:

Að hafa á að skipa hæfu starfsfólki sem skarar framúr, sýnir frumkvæði og sinnir

störfum sínum af metnaði og áhuga.

Til að framfylgja stefnu Ístaks leggjum við áherslu á eftirfarandi þætti:

 Stuðla að þjálfun og endurmenntun

 Bæta fyrirtækjamenningu Ístaks

 Ýta undir nýsköpun og þróun í starfi

 Tryggja starfsmönnum öruggt en krefjandi starfsumhverfi

 Skapa hvetjandi vinnuumhverfi

6.3.1 Gildi

Það er markmið Ístaks að vera besta fyrirtækið á sínu sviði í augum viðskiptavina,

eiganda, starfsmanna, almennings og þess samfélags sem starfað er í hverju sinni. Þessu

má ná með því að hver og einn starfsmaður Ístaks hafi gildi fyrirtækisins ávallt að

leiðarljósi. Með hliðsjón af þeirri stefnu sem sett hefur verið fram og menningu

fyrirtækisins telur rannsakandi eftirfarandi gildi viðeigandi.

85

 Framsækni

o Frumkvæði – leitum að tækifærum og vinnum að umbótum

o Sköpunargleði – í þróun og lausn verkefna

o Metnaður – í markvissri úrlausn verkefna

 Traust

o Heiðarleiki – verum áreiðanleg í samskiptum

o Þjónusta – höfum óskir og þarfir viðskiptavina að leiðarljósi

o Samstaða – berum virðingu fyrir hverju öðru og sýnum tillitsemi

 Gæði

o Fagmennska – leggjum áherslu á framúrskarandi vöru og þjónustu

o Ábyrgð – stöndum vörð um velferð mannauðs og umhverfis

o Öryggi – stundum traust og vönduð vinnubrögð

6.3.2 Skorkort mannauðs

Í viðauka 6 má sjá tillögu að skorkorti fyrir mannauðssvið Ístaks með markmiðum,

árangursviðmiðum, mælikvörðum og meginmarkmiðum. Fyrir hvert markmið er einn

mælikvarði eða fleiri sem segja til um hvernig gengur að ná markmiðinu. Í tengslum við

hvern mælikvarða er sett fram mælanlegt árangursviðmið sem er sá árangur sem

fyrirtækið ætlar sér að ná í mælingum sem framkvæmdar eru með reglubundnum hætti.

6.3.3 Megin markmið mannauðssviðs

Efla starfsánægju. Starfsánægja snýst um viðhorf og tilfinningar starfsmanna gagnvart

starfi sínu, launum, trausti, mögulegum stöðuhækkunum, starfsálagi, samstarfsmönnum

og tækifærum til endurmenntunar (Hughes o.fl., 2012).

Hjá Ístaki er lögð mikil áhersla á að ráða kraftmikla og framsækna einstaklinga. Eins

og áður hefur komið fram þá hefur fram til þessa lítil áhersla verið lögð á

árangursviðmið og mælingar varðandi mannauðinn. Til að gera sér betur grein fyrir því

hvert stefnir varðandi starfsánægju starfsmanna er nauðsynlegt að nota mælikvarða þar

að lútandi. Starfsánægju eru unnt meta með því að leggja fyrir viðhorfskönnun, líkt og

gert var í þessari rannsókn, ásamt því sem starfsmannasamtöl eru góður vettvangur til

að afla upplýsinga. Þá gefur starfsmannavelta einnig vísbendingar um starfsánægju. Í því

sambandi þarf að skoða hvort um sjálfviljuga veltu er að ræða, það er hvort verið sé að

segja starfsmönnum upp eða, hvort starfsmenn séu að hætta að sjálfsdáðum.

86

Ístak og stjórnendur þess þurfa að uppfylla þarfir starfsmanna með því að skapa

áhugaverð störf og möguleika fyrir starfsmenn til að þróast og þroskast í starfi.

Starfsmenn vilja í auknum mæli vita meira um það sem er að gerast í fyrirtækjum, skilja

hvers vegna stjórnendur taka ákvarðanir, leggja fram eigin hugmyndir, hafa

sjálfsforræði, glíma við krefjandi verkefni ásamt því að framlag þeirra til velgengni

fyrirtækisins sé metið að verðleikum. Með markvissu hópefli þar sem áhersla er lögð á

að byggja upp gott samstarf, stuðla að auknum samskiptum og hjálpa til við að tryggja

góðan starfsanda má auka starfsánægju.

Hvetjandi starfsumhverfi. Geta fyrirtækja til nýsköpunar byggir á hvetjandi

starfsumhverfi. Nauðsynlegt er að veita hugmyndum starfsmanna athygli og ýta undir

hæfni þeirra til að tileinka sér nýja þekkingu. Nota má viðhorfskönnun til að fylgjast með

því hvort starfsmönnum finnist starfsumhverfi sitt hvetjandi.

Það virkar hvetjandi á starfsmenn þegar þeir sjá að framlag þeirra til fyrirtækisins er

mikilvægur liður í velgengni þess. Starfsmenn Ístaks eru hvattir áfram af mismunandi

þáttum og hafa ólík viðhorf til vinnunnar. Það er því mikilvægt að stjórnendur þekki

kenningar um hvatningu og átti sig á hvers konar hvatningu er best að nota hverju sinni.

Peningar eru það form starfshvatningar sem mest áhersla hefur verið lögð á í gegnum

tíðina. Nauðsynlegt er að sú umbun sem Ístak býður starfsmönnum feli ekki eingöngu í

sér hvata sem eru fjárhagslegir. Athygli, hrós, tækifæri til starfsþróunar og ýmiss konar

önnur viðurkenning eru ekki síður mikilvægir hvatar. Vegna sífelldra breytinga í

starfsumhverfi þurfa fyrirtæki stöðugt að finna og búa til nýjar leiðir til að hvetja og

þurfa leiðirnar að vera í takt við væntingar og þarfir starfsmanna.

Bæta þjálfun og þekkingu starfsfólks. Með þjálfun er starfsmönnum gert kleift að öðlast

sérstaka færni í starfi ásamt því að vinna á veikleikum sem þeir búa við í starfi. Þjálfun

starfsmanna er einn mikilvægasti þáttur mannauðsstjórnunar.

Til þess að bæta þjálfun og þekkingu starfsfólks Ístaks mætti stofna námssjóð eða

starfsmenntasjóð sem starfsmenn geta sótt í ef áhugi er fyrir hendi hjá þeim að auka

þekkingu sína og öðlast aukna þjálfun með því að sækja námskeið, fyrirlestra eða

ráðstefnur. Með stofnun og styrkingu sjóða sem þessara sýnir Ístak það í verki að þjálfun

87

er nauðsynlegur þáttur í starfsumhverfinu og að vilji sé til þess að auka víðsýni

starfsmanna þeirra. Starfsmenn geta einnig komið til móts við samstarfsfélaga sína og

miðlað þeirri reynslu og þekkingu sem þeir öðlast á námskeiðum eða fyrirlestrum.

Með fræðsludögum gefst starfsmönnum tækifæri til þess að kynnast öðrum þáttum

fyrirtækisins en þeir vinna við ásamt því að kynnast þeim starfsmönnum Ístaks sem þeir

umgangast ekki í sínum daglegu störfum. Einnig gefst tækifæri til að miðla þeirri reynslu

sem menn búa yfir ásamt því að fá utanaðkomandi fyrirlesara.

Skipuleggja þarf leiðir til að þjálfa starfsmenn Ístaks. Það má til dæmis gera með því

að fá hugmyndir frá starfsmönnum um þá þjálfun sem þeir telja að þurfi auk þess að

gera þarfagreiningar líkt og áður hefur komið fram.

Þó svo að Ístak skipuleggi ekki sérstaklega öll námskeið fyrir starfsmenn er hægt að

koma til móts við þarfir þeirra með því að stefna að því að mæta ákveðnu

prósentuhlutfalli af óskum starfsmanna um starfstengda þjálfun. Með því sýnir

fyrirtækið í verki að áhugi á þjálfun starfsmanna sé til staðar.

Starfsmenn fara eftir fyrirmælum varðandi öryggi. Niðurstöðurnar sýndu að Ístak

stendur vel að vígi varðandi öryggismál samanborið við önnur íslensk fyrirtæki í

byggingariðnaði.

Öryggi og heilbrigði starfsmanna Ístaks á vinnustað er fyrirtækinu gríðarlega

mikilvægt og ef þörf er á aðgerðum á vinnustað sem miða að því að fyrirbyggja slys eða

heilsutjón starfsmanna, hafa þær algjöran forgang fram yfir venjuleg störf. Ístaki virðist

hafa tekist að veita starfsmönnum sínum, að svo miklu leyti sem unnt er, allan

nauðsynlegan búnað og aðstöðu til að tryggja sem best öryggi þeirra og heilsu á

vinnustað.

Ístak hefur lengi vel haldið uppi virku öryggiseftirliti á vinnustöðum sínum en til að

slíkt starf beri árangur þurfa allir starfsmenn og stjórnendur að vera vakandi fyrir

öryggismálum og þeim fyrirbyggjandi aðgerðum sem þörf er á hverju sinni. Jafnframt er

nauðsynlegt að allir innan fyrirtækisins vinni með samstilltu átaki að öryggismálum,

hvort sem um er að ræða yfirstjórn eða starfsmenn á starfsstöðvum fyrirtækisins.

Mikilvægt er að til sé öryggisáætlun einstaka vinnustaði og starfsmenn eigi þess kost að

88

sækja námskeið í skyndihjálp eða kynni sér vel öryggishandbók með upplýsingum um

viðbrögð við slysum.

Markviss nýliðaþjálfun. Móttaka nýliða getur skipt sköpum í árangri fyrirtækja en mestar

líkur eru á að starfsmaður hætti í starfi fyrstu mánuði eftir að hann hefur störf. Þegar

nýtt starfsfólk byrjar á vinnustað er mikilvægt að vel sé tekið á móti því og tryggt að því

líði vel. Nýliðinn þarf að vita frá upphafi hvert ábyrgðarsvið hans er og finna þannig

samsömun við fyrirtækið og hlutverk þess. Ef ekki er rétt staðið að móttöku nýliðans er

hætta á að hann finni fyrir óöryggi gagnvart hlutverki sínu. Hægt er að minnka verulega

líkur á að hann hætti ef vel er tekið á móti honum. Nýliðar koma í nýtt starf með

fyrirfram ákveðnar væntingar og bresti þessar væntingar er líklegt að starfsmaðurinn

verði óánægður og jafnvel hætti.

Ávallt þarf að byrja á að koma nýliðanum inn í nýtt starf og eru nokkrar aðferðir sem

helst eru notaðar til að móttaka þeirra verði markvissari. Fyrst má nefna fóstrakerfi en í

því felst að einn eða fleiri starfsmenn sjá um að taka á móti og þjálfa nýliðann og vera

honum innan handar í upphafi. Fóstrakerfi tryggir að nýliðinn fái þær upplýsingar sem

hann þarf og finni til öryggis og ánægju í nýju starfi.

Nýliðanámskeið eru algeng og þar fær nýliðinn tækifæri til að viða að sér þekkingu

sem tengist starfi hans. Sum fyrirtæki bjóða upp á námskeið innan fyrirtækis á meðan

önnur senda nýliða á námskeið utan þess, en það getur farið eftir eðli starfs, getu

fyrirtækis til að halda námskeið eða öðrum þáttum. Oft eru nýliðar jafnvel sendir á

kynningu um fyrirtækið, annað hvort strax eða mjög fljótlega eftir að byrjað er í starfi.

Til að Ístak nái að tryggja markvissa nýliðaþjálfun er vænlegt að nota fóstrakerfi þar

sem því er komið við og að nýliðar sæki nýliðanámskeið. Þegar nýliði mætir í fyrsta sinn

á nýjan vinnustað er það ávallt næsti yfirmaður hans sem tekur á móti honum og kynnir

fyrir öðrum starfsmönnum. Yfirmaðurinn skipar svo fóstra sem tekur við af honum. Ístak

ætti að setja sér það markmið að 90% nýrra starfsmanna fái nauðsynlega kynningu og

þjálfun innan mánaðar frá upphafi starfs.

Uppbygging á fyrirtækjabrag. Hluti af fyrirtækjamenningu felur í sér með hvaða hætti

starfsmenn samsama sig fyrirtækinu. Því þarf fyrirtækið að samþætta þarfir sínar og gildi

eins mikið og mögulegt er við þarfir og gildi starfsmanna. Starfsmaðurinn þarf að trúa

89

því að eigin velferð og velferð fyrirtækisins fari saman. Eins og fram hefur komið hafa

gildi Ístaks ekki verið sett fram með opinberum hætti. Engu að síður einkennist

fyrirtækjabragurinn af miklum metnaði bæði hvað varðar framsækni, traust og gæði.

Eftir að innra markaðsstarf á gildum fyrirtækisins hefur farið fram er hægt að mæla

þekkingu á þeim og þar með fyrirtækjabrag með því að kanna hvort starfsmenn séu

meðvitaðir um þau og viti fyrir hvað þau standa. Það má til dæmis gera í

starfsmannasamtölum og með spurningakönnun. Talning skipulagðra viðburða sem

varða uppbyggingu á fyrirtækjabrag er sömuleiðis hentugur mælikvarði.

Með því að starfsmenn séu þátttakendur í myndun gilda er líklegra að þeir samsami

sig þeim. Hluti af innra markaðsstarfi gæti þess vegna verið að öllum starfsmönnum væri

gefinn kostur á að velja úr tíu tillögum að gildum eitt til þrjú gildi. Lýðræðisleg

niðurstaða úr vali starfsmanna myndi svo hafa afgerandi áhrif á endanlegt val þeirra

gilda sem fyrirtækið setur sér. Auk skipulagðra viðburða og kynninga eru

starfsmannasamtöl líka kjörið tækifæri til innra markaðsstarfs.

Ljúka verkefnum á tilsettum tíma. Eitt af lykilatriðum þess að öðlast traust verkkaupa er

að ljúka verkefnum á tilsettum tíma. Það getur þó oft á tíðum verið vandasamt þar sem

margir ólíkir þættir þurfa að vinna saman til þess að verkið gangi upp. Mikilvægt er að

skilvirkt flæði upplýsinga sé á milli allra aðila sem að verkinu koma sem og góð samvinna

þeirra á milli. Til þess að auðvelda upplýsingaflæðið þarf að koma á fót skilvirku kerfi

sem allir sameinast um.

Greiðslur frá verkkaupa eru oft tengdar tíma og sektargreiðslum beitt ef verkinu er

ekki skilað á tilsettum tíma. Að sama skapi eru oft greiddir bónusar ef verkið er klárað

fyrir tilsettan tíma. Mikilvægt er að finna leiðir til að skapa hvata fyrir starfsmenn til að

leggja sig fram um að klára verkefni á tilsettum tíma. Í þeim tilvikum ætti að vera hægt

að auðvelda skil á réttum tíma ef starfsmenn njóta þess á einhvern hátt, svo sem í formi

aukagreiðslna eða annarskonar umbun.

Veita persónulega þjónustu. Eins og gefur að skilja þá er afar mikilvægt að Ístak

kappkosti að greina þarfir og óskir verkkaupa hverju sinni. Hópur verkkaupa Ístaks er

afar stór og fjölbreyttur. Útilokað er að ætla að steypa alla viðskiptavini Ístaks í sama

90

mót og veita þeim sömu þjónustuna heldur þarf að leggja áherslu á að veita þeim

sérhæfða og persónulega þjónustu sem hentar hverjum og einum.

Til að hægt sé að mæla það hvort fyrirtækið sé að veita persónulega og góða

þjónustu þarf í fyrsta lagi að draga fram mælikvarða sem fyrirtækið telur að geti gefið

upplýsingar um ánægju verkkaupa. Í framhaldi af því eru sett fram árangursviðmið sem

fela í sér mælanlegt markmið sem stefnt er á að ná á tilteknum tíma.

Með því að halda ítarlega viðskiptamannaskrá og framkvæma þjónustukannanir

meðal verkkaupa, fást góðar upplýsingar um viðhorf þeirra til fyrirtækisins og ánægju

með þá þjónustu sem þeim er veitt. Í kjölfar slíkrar könnunar er ennfremur mikilvægt að

farið sé vel yfir þá þætti sem viðskiptavinir telji að betur megi fara og skoðað hvort þörf

sé á að bregðast við með aðgerðum eða úrbótum. Einnig er mikilvægt að unnið sé með

þær kvartanir sem fyrirtækinu berast á samskonar hátt, þær skráðar, haldið til haga og

reglulega farið yfir þær og kannað hvort þörf er á aðgerðum.

Tryggja gæði í hönnun og frágangi mannvirkja. Einn af þeim þáttum sem Ístak leggur

hvað mesta áherslu á í sinni starfsemi er að tryggja gæði í hönnun og frágangi

mannvirkja. Til að svo megi verða er mikilvægt að halda uppi virku innra eftirliti með

starfseminni. Í dag er það svo að gefin er út öryggis- og gæðahandbók með hverri

verkframkvæmd sem ráðist er í og er henni ætlað að uppfylla hlutverk

rekstarhandbókar. Þó svo að ferlar séu skráðir um verklag og framkvæmd er mikilvægt

að eftirlit sé haft með þeim þáttum sem uppfylla á í tengslum við starfsemina.

Þótt starfsemi Ístaks sé á margan hátt fjölþætt og flókin og sveigjanleiki verði að vera

til staðar er engu að síður mikilvægt að skrá niður og festa í ferlum þá verkþætti þar sem

því er við komið. Vel skilgreint ferli þar sem starfsmenn eru upplýstir um hlutverk sitt og

ábyrgð, stuðlar að öryggi á vinnusvæðum, bættri samvinnu, auknum afköstum og síðast

en ekki síst tryggir gæði í hönnun og frágangi mannvirkja.

91

7 Lokaorð

Í þessari rannsókn hefur mannauðsstjórnun hjá Ístaki verið skoðuð og lagðar fram

tillögur að umbótum til að stuðla að bættum árangri. Sett er fram mannauðsstefna og

meginmarkmið auk tillagna að mælikvörðum og viðmiðum fyrir einstaka þætti. Að

lokum er velt upp þeim leiðum sem mögulegar eru fyrir mannauðssviðið til að framfylgja

heildarstefnu fyrirtækisins. Að mati rannsakanda er nauðsynlegt að stjórnendur Ístaks

undirbúi og setji fram aðgerðaáætlun til að bregðast við þeim vísbendingum sem fram

koma í rannsókninni.

Sú greining sem gerð var á fyrirtækinu leiddi í ljós að stöðu þess í mannauðsmálum

má á margan hátt bæta. Hlutverk starfsmannadeildar hefur fram til þessa að mestu

falist í ráðningum og almennri umsýslu í tengslum við starfsmenn en lítil áhersla verið á

að stefnumiðaða mannauðsstjórnun sem felst í því að nýta mannauðinn með

markvissum hætti til virðissköpunar og árangurs í rekstri.

Fjölmargar rannsóknir hafa sýnt fram á að lykillinn að aðlögunarhæfni, vexti og

samkeppnisforskoti í síbreytilegu og krefjandi starfsumhverfi sé mannauðurinn og nýjar

leiðir við stjórnun hans (Inga Jóna Jónsdóttir, 2003). Þar er Ístak engin undantekning og

án efa mikil tækifæri sem felast í innleiðingu mannauðsstefnu. Með mælingum á

árangri og settum árangursviðmiðum er stutt við þá viðskiptastefnu sem sett hefur

verið og þannig stuðlað að hámarksárangri.

Í ljós kom að þó svo rekstarhandbók hafi verið innleidd árið 2007, þar sem stefna

fyrirtækisins er skilgreind og ýmsar verklagsreglur settar fram varðandi mannauð þá er

hún lítt þekkt meðal stjórnenda. Stefnu sem ekki er þekkt meðal stjórnenda og

starfsmanna er erfitt að framfylgja. Mikilvægt er að starfsmenn geti nálgast upplýsingar

um meginstefnu fyrirtækisins með aðgengilegum hætti, ekki síst í ljósi þess hve

gríðarlega umfangsmikil starfsemi Ístaks er. Umfangið sést best á því að starfsmenn eru

um 550 og velta ársins 2012 um 20 milljarðar. Þótt reksturinn gangi vel þá eru forsendur

til staðar til að gera enn betur með markvissari eflingu mannauðs, hagnýtum

mælikvörðum og tímasettum árangursviðmiðum.

92

Er það von mín að rannsókn þessi verði stjórnendum Ístaks til gagns í þeirri

stefnumótunarvinnu sem framundan er og nýtist til að sýna fram á þá virðissköpun sem

hægt er að ná með stefnumiðaðri mannauðsstjórnun. Við vinnu verkefnisins gerði

rannsakandi sér grein fyrir því hversu flókin og yfirgripsmikil vinna það er að greina

mannauðsstjórnun hjá skipulagsheild eins og Ístaki. Það er að mörgu að huga innan sem

utan fyrirtækis og nauðsynlegt að ítarleg greining fari fram í upphafi verks. Þó svo að

drög að mannauðstefnu hafi verið sett fram er innleiðing og framkvæmd stefnunnar

eftir en það er oft erfiðasti þátturinn. Allir starfsmenn þurfa að sameinast um gildin og

stefnuna því annars er til lítils unnið með stefnumótunarvinnunni. Sú orðræða sem fram

fer í stefnumótunarvinnu er þó alltaf gagnleg til þess að skerpa sýn á hvað fyrirtækið

stendur fyrir og vill verða.

93

Heimildaskrá

Amalía Björnsdóttir. (2003). Útskýringar á helstu tölfræðihugtökum. Í Sigríður
Halldórsdóttir og Kristján Kristjánsson (Ritstj.), Handbók aðferðafræði og
rannsóknum í heilbrigðisvísindum (bls. 219-235). Akureyri, Háskólinn á Akureyri.

Analoui, F. (2007). Strategic Human Resource Management. London: Thomson.

Armstrong, M. (2012). A Handbook Of Human Resource Management Practice (12.
Útgáfa). London, Philadelphia: Kogan Page.

Armstrong, M. (2008). Strategic Human Resource Management: A Guide to Action (3.
útgáfa). London, Philadelphia: Kogan Page

Arney Einarsdóttir, Ásta Bjarnadóttir og Finnur Oddson. (2009). Staða
mannauðsstjórnunar á Íslandi: CRANET rannsóknin 2009. (Skýrsla). Reykjavík:
Háskólinn í Reykjavík.

Arney Einarsdóttir og Sigríður Þrúður Stefánsdóttir. (2009). Starfsmannstjórnun,
handbók fyrir stjórnendur. Unnið fyrir Samtök ferðaþjónustunnar með styrk frá
starfsmenntasjóði félagsmálaráðuneytis. Sótt 1.október 2012 af
http://www.saf.is/saf/upload/files/pdf/utgafa_saf/stjornendahandbok/starfsmanna
handbok_samsett_loka.pdf.

Barney, J.B. og W. S. Hesterly (2011). Strategic Management and Competitive
Advantage. Boston: Pearson Educational International.

Bartram, D. (2004). Assessment in Organisations. Applied Psychology: An International
Review, 53(2), 237-259.

Beaten, X. (2004). Strategic Rewards and Reward Strategies. Í K. Verweire & L. Van Den
Berghe (ritstj.), Integrated performance management (bls. 215- 237). London: SAGE
Publications.

Becker, B., Huselid, M. og Ulrich, D. (2001). The HR Scorecard: Linking People, Strategy
And Performance. Boston: Harward Business School Press.

Beardwell, J. og Claydon, T. (2007). Human Resource Management: A Contemporary
Approach (5. útgáfa). New York: Prentice Hall.

Beardwell, I og Holden L. (2001). Human Resource Management. Harlow: Times Prentice
Hall.

Blanchard, P.N. og Thacker, J.W. (2010). Effective Training. Systems, Strategies and
Practices. Upper Saddle River: Pearson Education.

Björgvin Filipusson, Gylfi Dalmann Aðalsteinsson og Ingrid Kuhlman. (2005).
Mannauðsstjórnun. Reykjavík: Fræðslusetrið Starfsmennt.

94

Bova, B. og Kroth, M. (2001). Workplace Learning and Generation X. Journal of
Workplace Learning, 13(2), 57-65.

Branham, L. (2012). The 7 Hidden Reasons employees Leave. How to recognize the
subtle signs and act before it´s too late (2. útgáfa) New York: Amacon.

Capacent Gallup. (2007). Menntasvið Reykjavíkurborgar. (Rannsóknarskýrsla). Reykjavík.

Cascio, W. F. (2011). Applied Psychology in Human Resource Management (7. útg.).
Upper Saddle River: Pearson.

Cascio, W. F. (2000). Costing Human Resources: The Financial Impact of Behavior in
Organizations,(4. Útgáfa). Cincinnati: South-Western College.

Collin, A. (2004). Human Resource Management In Context. Í I. Beardwell, L. Holden og
T. Claydon (ritstjórar), Human Resource Management. A Contemporary Approach
(bls. 75-106). New York: Prentice Hall.

Daft, R. L. (2008). Organization Theory and Design (10.útgáfa). Mason: South – Western
cengage learning.

Daniels A. C. og Daniels, J. E. (2004). Performance Management : Changing Behavior
that Drives Organizational Effectiveness (4.útgáfa). Atlanta: Performance
Management Publications.

Dennis, A. (2002). Add ‘multigenerational’ to the workplace mix. Austin Business
Journal. Sótt 10. janúar 2013 af http://austin.bizjournals.com/austin/
stories/2002/10/14/focus2.html.

Drucker, P.F. (1954). The Practice of Management. New York: Harper and Row
Publishers.

Dubrin, A.J. (2004). Applying Psychology: Individual And Organizational Effectiveness.
Upper Saddle River: Prentice Hall.

Elínrós Líndal, Falur Jóhann, Gísli Rúnar, Hrafnkell Tulinius og Kristrún Lilja. (2009). ÍSTAK
– HR Strategy analysis. Óbirt námsritgerð. Háskólinn í Reykjavík.

Ferries, Gerald R., Hochwarter, Wayne A., Buckley, M. Ronald, Harrell-Cook, Gloria og
Frink, Dwight D. (1999). Human Resources Management: Some New Directions.
Journal of Management, 25 (3), 385-415.

Fisk, R.P., Grove, S.J. og John, J. (2000). Interactive Services Marketing. New York: Hough
ton Mifflin Company.

Fitz-ens, Jac. (2000). The ROI of Human Capital: Measuring the Economic Value of
Employees. New York: Amacom.

Gleitman, H., Gross, J. Og Reisberg, D. (2007). Psychology (7. útgáfa). New York, London:
Norton.

95

Gómes-Mejía, L. R., Balkin, D. B. og Cardy, R. L. (2007). Maneging Human Resources (5.
útgáfa). New Jersey, Pearson, Prentice Hall.

Gakovic, A. og Tetrick, L.E. (2003). Psychological Contract Breach as a Source of Strain
for Employees. Journal of Buisness & Psychology, 18(2), 235-246.

Griffin, R. W. og Moorhead, G. (2008). Organizational Behavior: Managing People and
Organizations. Mason: South Western.

Guðlaug María Sigurðardóttir. (2010). Sálfræðilegi samningurinn. Dulinn áhrifavaldur.
Óbirt MA-ritgerð: Háskóli Íslands, Viðskiptafræðideild.

Guest, D.E. (2006). Human Resource Management and Industrial Relations: The
Workers´Verdict. Human Resource Management Journal, 9, 5-25.

Greer, C. R. (2003). Strategic Human Resource Management: A General Managerial
Approach (2. útgáfa). Englewood Cliffs, NJ: Prentice Hall.

Hart, C. (2005). Doing our Masters Dissertations. London: SAGE publications.

Heery, E. og Noon, M. (2008). A Dictionary of Human Resource Management. Oxford:
Oxford University Press.

Hendry, C. og Pettigrew, A. (1990). Human Resource Management: an Agenda for the
1990´s. The International Journal of Human Resource Management, 1 (1), 17 - 43.

Hildur Kristín Einarsdóttir og Gylfi Dalmann Aðalsteinsson. (2008). Fagur fiskur í sjó:
Staða starfsmannamála í íslenskum sjávarútvegsfyrirtækjum? Í Ingjaldur
Hannibalsson (ritstj.), Rannsóknir í félagsvísindum IX: Viðskipta- og hagfræðideild.
Reykjavík: Háskólaútgáfan.

Huges, R. L., Ginnett, R. C. og Curphy, G. J. (2012). Leadership: Enhancing the Lessons of
Experience (7. útgáfa). New York: McGraw Hill.

Hitchcock, G. og David, H. (1995). Research and The Teacher – A Qualitative
Introduction to School - Based Research (2. útgáfa). London: Routledge.

Inga Jóna Jónsdóttir. (2003). Stefnumiðuð mannauðsstjórnun: Málskrúð eða
raunveruleiki? Í Ingjaldur Hannibalsson (ritstj.). Rannsóknir í Félagsvísindum IV (bls.
183 – 195). Reykjavík: Háskólaútgáfan.

Ingi Bogi Bogason og Ingi Rúnar Eðvarðsson (2008). Lengi býr að fyrstu gerð. Þjálfun
nýrra starfsmanna. Akureyri: Háskólinn á Akureyri og Samtök iðnaðarins.

Ístak. (e.d.). Stjórn ÍSTAKS. Sótt 12. febrúar 2013 af http://www.istak.is/?page_id=330.

Jick, T. D. (1979). Mixing qualitative and quantitative methods: Triangulation in action
(rafræn útgáfa). Administrative Science Quarterly, 24(4), 602-611.

96

Johnson, G., Scholes, K. og Whittington, R. (2008). Exploring Corporate Strategy Text
and Cases (8. útgáfa). Harlow: Prentice Hall.

Kearns, P. (2003). HR Strategy: Business Focused, Individually Centred. Oxford: Elsevier.

Kähkönen, K., Kazi, A. S. og Rekola, M. (2009). The Human Side of Projects in Modern
Business. Finnland: Project Management Association.

Legge, K. (2005). Human Resource Management, Rhetorics And Realities (Anniversary
Edition). New York: Palgrave McMillan.

Lester, S.W. og Kickul, J. (2001). Psychological Contracts in the 21st century: What
employees value most and how well organizations are responding to these
expectations. Human Resource Planning, 24, 10-21.

Mankin, D. (2009). Human Resource Development. New York: Oxford University Press.

Milmore, M., Lewis, P., Saunders, M., Thornhill, A. og Morrow, T. (2007). Strategic
Human Resource management: Contemporary Issues. Harlow: Prentice Hall.

Morgan, G. (2006). Images of Organization. Thousand Oaks. Saga Publications.

Muchinsky, P. M. (2006). Psychology Applied to Work: an Introduction and
Organizational Psychology (8.útgáfa). Belmont: Thomson.

Noe, Raymond. (2002). Employee Training & Development. New York, McGraw-Hill.

Randolph, W. A. (2000) Re-thinking Empowerment: Why Is It So Hard to Achieve?
Organizational Dynamics, 29 (2), 94 – 107.

Riggio, R. E. (2009). Industrial/Organizational Psychology. (5. útgáfa). New Jersey:
Pearson Prentice Hall.

Ritzer, G. og Trice, H.M. (1969). An Empirical Study of Howard Becker´s Side Bet
Thehory. Social Forces, 47, 475-478.

Runólfur Smári Steinþórsson. (2007). Hvernig má átta sig á stefnu fyrirtækis? Í Gunnar
Þór Jóhannesson (ritstj.), Rannsóknir í félagsvísindum VIII: Viðskipta og
hagfræðideild (bls. 405-416). Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Sheldrake, J. (2003). Management Theory: From Taylorism to Japanization (2. útgáfa).
London: Thomson Learning.

Sigurlína Davíðsdóttir. (2003). Eigindlegar eða megindlegar rannsóknaraðferðir? Í
Sigríður Halldórsdóttir og Kristján Kristjánsson (ritstj.), Handbók í aðferðarfræði og
rannsóknum í heilbrigðisvísindum (bls. 219-235). Akureyri: Háskólinn á Akureyri.

97

Sigrún Hildur Kristjánsdóttir og Gylfi Dalmann Aðalsteinsson. (2006). Framkvæmd
uppsagna, undirbúningur og aðferðir íslenskra stjórnenda við uppsagnir
starfsmanna. Í Ingjaldur Hannibalsson (ritstj.). Rannsóknir í félagsvísindum VII,
Viðskipta – og hagfræðideild (bls. 331-343). Reykjavík: Félagsvísindastofnun Háskóla
Íslands.

Snjólfur Ólafsson. (2005). Stefnumiðað árangursmat sem liður í því að framkvæma
stefnu. Tímarit um viðskipti og efnahagsmál, 2005, 47-71.

Signý Björg Sigurjónsdóttir og Gylfi Dalmann Aðalsteinsson. (2010). Menntunarlegur
bakgrunnur og hlutverk íslenskra mannauðsstjóra. Í Eiríkur Hilmarsson, Snjólfur
Ólafsson og Þóra Christiansen (ritstj.). Ráðstefnurit Vorráðstefnu Háskóla Íslands
(bls. 99-109). Reykjavík: Viðskiptafræðistofnun Háskóla Íslands.

Sigurður Kristinsson. (2003). Siðfræði rannsókna og siðanefndir. Í Sigríður Halldórsdóttir
og Kristján Kristjánsson (ritstj.), Handbók í aðferðarfræði og rannsóknum í
heilbrigðisvísindum (bls. 161-179). Akureyri: Háskólinn á Akureyri.

Sóley S. Bender. (2003). Rýnihópar. Í Sigríður Halldórsdóttir og Kristján Kristjánsson
(ritstj.), Handbók í aðferðarfræði og rannsóknum í heilbrigðisvísindum (bls. 85-99).
Akureyri: Háskólinn á Akureyri.

Staðlaráð Íslands. (2006). ISO 9000 Kjarnastaðlarnir – hljóma betur saman. Reykjavík:
Pixel.

Storey, J. (2007). Human Resource Management: A Critical Text (3. útgáfa).
London:Thomson Learning.

Storey, J. (2001). New Perspectives on Human Resource Management. London:
Thomson Learning.

Taylor, F. W. (1998). The Principles of Scientific Management. Minola: Dover
Publications.

Torrington, D., Hall, L. og Taylor, S. (2008). Human Resource Management (7. útgáfa).
Harlow: Pearson Education.

Ulrich, D. (1997). Human Resource Champions: The Next Agenda for Adding Value and
Delivering Results. Boston: Harvard Business School Press.

Ulrich, D. (1998). A New Mandate for Human Resources. Harvard Buisness Review. Jan-
Feb; 76(1), 124-134.

Yin, R. K. (2009). Case study research: Design and methods. London: SAGE publications.

Þóra Ásgeirsdóttir, Tómas Tómasson og Erlingur E. Jónasson. (2011). ÍSTAK í 40 ár.
Reykjavík: Oddi.

98

Þórólfur Þórlindsson og Þorlákur Karlsson. (2003). Um úrtök og úrtöksaðferðir. Í Sigríður
Halldórsdóttir og Kristján Kristjánsson (ritstjórar), Handbók í aðferðarfræði og
rannsóknum í heilbrigðisvísindum (bls. 51-66). Akureyri: Háskólinn á Akureyri.

Ægir Már Þórisson. (2000). Tengsl greindar og frammistöðu í starfi (óbirt handrit)
Félagsvísindadeild Háskóla Íslands.

Wajcman, J. (1998). Manage Like A Man. Women and Men In Corporate Management.
Cambridge: Polity Press.

Waldman, D.A., Atwater, L.E. (1998). The Power of 360° Feedback: How to Leverage
Perfomance Evaluations for Top Productivity.Houston: Gulf Publishing Company.

Wexley, Kenneth & Latham, Gary P. (2002). Developing and Training Human Resources
in Organizations (3. útgáfa). Upper Saddle River: Prentice Hall.

99

Viðauki 1. Skipurit Ístaks

Viðauki 2. Stefna Ístaks

100

101

102

Viðauki 3. Markmiðayfirlit

Markmið Mælikvarðar Viðmið

Að afhenda verk á réttum
tíma

Reikna saman févíti. -
(Upphæð og fjöldi daga)

Markmið = 0 dagar

Að uppfylla samningsbundnar
gæðakröfur

Afsláttur vegna ófullnægjandi
gæða

Aldrei þurfi að veita afslátt
vegna ófullnægjandi gæða

Að hafa fullnægjandi arðsemi
af rekstrinum

Hagnaður af veltu Hagnaður fyrirtækisins sé
a.m.k. 3% af veltu

Að tryggja öryggi starfsmanna Fjöldi fjarveruslysa á hverjar
milljón vinnustundir

Fjöldi fjarveruslysa á hverjar
milljón vinnustundir sé minni
en 20

Hátt menntunarstig
stjórnenda

Hlutfall tæknimenntaðra
stjórnenda í hlutverki
staðarstjóra

Allir staðarstjórar verka hafi
tæknimenntun

Að búa yfir víðtækri þekkingu
og reynslu

Hlutfall starfsmanna með
meira en 5 ára reynslu

“Fjörutíu prósent”
starfsmanna hafi a.m.k. 5 ára
starfsaldur á sínu sviði

Að efla liðsanda

Hlutfall starfsmanna með
langan starfsaldur hjá
Ístaki

“Fjörutíu prósent”
starfsmanna hafi a.m.k. 3 ára
starfsaldur hjáÍstaki

Að beita virku
gæðastjórnunarkerfi til
árangurs

Gerð innri úttekta Innri úttektaráætlun standist

Að hafa fjárhagslegan styrk
til að leysa þau verk sem
fyrirtækið tekur að sér

Hlutfall samningsupphæðar og
eiginfjár

Ístak getur tekið að sér
einstök verk með
samningsupphæð allt að
þreföldu eigin fé

Að standa við skuldbindingar

Ánægja verkkaupa Bæta úr réttmætum
ábendingum án athugasemda

103

Viðauki 4. Spurningalisti

Vinnustaðagreining 2012

Vinnustaðagreiningu þessari er ætlað að mæla viðhorf starfsmanna Ístaks til

vinnustaðar síns ásamt fleiri tengdum þáttum. Hún er gerð á þremur tungumálum

(íslensku, ensku og pólsku). Helstu niðurstöður verða kynntar starfsmönnum.

Spurningalistinn berst til allra starfsmanna Ístaks, annaðhvort er hann sendur með

tölvupósti á netfang eða starfsmenn fá lykilorð og aðgang að tölvu á vinnustaðnum til

að svara. Ekki ætti að taka lengri tíma en 10-15 mínútur til að svara spurningunum.

Mikilvægt er að hver og einn svari fyrir sjálfan sig. Til að niðurstöðurnar verði sem

áreiðanlegastar er mikilvægt að sem flestir svari spurningalistanum. Skilafrestur

rennur út kl. 20:00 14. mars 2012.

Trúnaður: Sá búnaður sem notaður er við könnunina hefur verið yfirfarinn af

Persónuvernd og tryggt er að ekki er hægt að rekja svör til svarenda. Ekki verða birtar

niðurstöður í lokuðum spurningum þar sem færri en fimm svara. Svör starfsmanna við

opnum spurningum verða aðgengileg stjórnendum án þess að rekja megi þau til þess

starfsmanns sem svarar. Óháður aðili, Intellecta, sér um úrvinnslu gagnanna.

Ábyrgðaraðili þessarar könnunar er Kristján Einarsson (kristjan@intellecta.is).

Athugið:

 Aðeins er hægt að svara þessari könnun einu sinni, eftir að þú ýtir á "svara"

takkann verður ekki hægt að breyta svörum eða svara aftur.

 Gætið þess að ýta ekki á Enter takkann - það svarar könnuninni og eftir það er

ekki hægt að svara aftur.

 Vinsamlegast athugið að könnunin gæti þurft örfáar sekúndur til að hlaða sig á

milli spurninga.

Hvenær hófstu störf hjá Ístaki?
Á árunum 2011-2012
Á árunum 2006-2010
Fyrir árið 2006

Hvar starfar þú?
Á framkvæmdasvæðum Ístaks
Í þjónustudeildum (vélaverkstæði, véladeild, lagnadeild, járnsmiðja,

rafmagnsverkstæði, steypuskáli, lager)
Á skrifstofu

Hvar er starfsstöð þín?
Á Íslandi
Utan Íslands

Hvað af eftirfarandi lýsir stöðu þinni best innan Ístaks?
Stjórnandi (deildar- /rekstrar- /staðarstjórar, yfirverkfræðingar, framkvæmdastjórn)
Tæknimaður (tæknimenn á verkum, tæknimenn á skrifstofu)

mailto:steinunn@intellecta.is

104

Starfsmaður á skrifstofu
Verkstjóri
Iðnaðarmaður
Tækjamaður
Ófaglærður
Annað

Starfsánægja

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég er almennt ánægð(ur) í starfi mínu
hjá Ístaki.

Ég hlakka yfirleitt til að mæta í
vinnuna.

Ég er yfirleitt sátt(ur) við þau verkefni
sem mér eru falin í vinnunni.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi starfsánægju?

Hvatning - Sjálfsmat

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Mér er treyst á mínum vinnustað.

Ég afkasta miklu í vinnunni.

Ég reyni oft að bæta vinnuaðferðir í
starfi mínu.

Ég hef næga þekkingu til að leysa starf
mitt eins vel og mögulegt er.

Mér finnst ég fá tækifæri til að njóta
mín í starfi.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi hvatningu?

Tryggð

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég lít á sjálfa(n) mig sem hluta af Ístaki.

Ég er stolt(ur) af því að starfa hjá Ístaki.

Ég myndi mæla með Ístaki sem
vinnuveitenda við vini mína.

Ég hef áhuga á að vera enn í starfi hjá
Ístaki eftir 12 mánuði.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi tryggð?

105

Starfið

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég veit til hvers er ætlast af mér í
starfi.

Ég tel fyrirmæli um hvernig standa skuli
að verki, vera skýr hjá Ístaki.

Ég tel að hjá Ístaki sé farið eftir
fyrirmælum.

Ég er sátt(ur) við mitt verksvið.

Ég hef tækifæri til þess í vinnunni að
gera það sem ég kann best á hverjum
degi.

Ábyrgðarskipting er skýr á mínum
vinnustað.

Ég er tilbúin(n) að starfa erlendis fyrir
Ístak.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi starfið?

Vinnuaðstaða

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég hef þau tæki og þann búnað sem
nauðsynlegur er til að vinna starf mitt
vel.

Ég er ánægð(ur) með núverandi
vinnuaðstöðu mína.

Ég tel almennt vera vel búið að
starfsfólki hjá Ístaki.

Ég er ánægðu(ur) með tölvu/verkfæri
og annan tækjabúnað.

Ég er ánægð(ur) með það fæði sem í
boði er á vinnustaðnum.

Gistiaðstaða:

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Á
ekki
við

Ég er ánægð(ur) með
gistiaðstöðuna á minni starfsstöð.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi vinnuaðstöðu (s.s. fæði, aðstöðu, búnað eða annað)?

Starfsandi og samstarf

106

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég tel góðan starfsanda ríkja hjá Ístaki.

Það er góður starfsandi á þeim
vinnustað sem ég tilheyri.

Ég tel að starfshópnum sem ég tilheyri
takist vel að leysa þau mál sem upp
koma.

Ég hef jákvæð áhrif á starfsanda á
mínum vinnustað.

Vinnufélagar mínir leggja sig alla fram
við að skila vel unnu verki.

Þegar mistök verða á mínum vinnustað
er lögð áhersla á að bæta það sem
miður fer í stað þess að finna sökudólg.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi starfsanda og samstarf?

Í meðfylgjandi spurningum þar sem fyrir kemur orðið “markmið” er átt við fyrirfram

skilgreindan árangur/áfanga, t.d. verkáfanga, gæði í verki, sparnað eða annan árangur.

Markmiðasetning hjá Ístaki

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég þekki verkáætlun/markmið á mínum
vinnustað.

Markmið á mínum vinnustað eru vel
skilgreind.

Stjórnandi/-endur fara reglulega yfir og
kynna markmið á mínum vinnustað og
hvetja starfsmenn til að vinna í að ná
þeim.

Árangur á mínum vinnustað er reglulega
metinn í samanburði við markmið.

Því er fagnað á mínum vinnustað þegar
góður árangur næst.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi markmiðasetningu?

Stjórnun Ístaks

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Þegar á heildina er litið er ég ánægð(ur)
með stjórnun Ístaks.

107

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi stjórnun Ístaks?

Upplýsingaflæði

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég tel upplýsingaflæði hjá Ístaki vera
gott.

Ég tel upplýsingaflæði gott á milli
stjórnenda og starfsmanna innan Ístaks.

Í daglegum störfum fæ ég nægilegar
upplýsingar til að sinna starfi mínu vel.

Mér finnst ég yfirleitt fá upplýsingar á
mínum vinnustað í tíma.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi upplýsingaflæði?

Starfsþróun og fræðsla

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég tel skipulag fræðslu og þjálfunar
fyrir starfsmenn Ístaks vera gott.

Sú fræðsla og þjálfun sem ég hef fengið
hjá Ístaki hefur nýst mér vel til að auka
þekkingu mína í starfi.

Kynning og þjálfun fyrir nýja starfsmenn
er í góðu lagi hjá Ístaki.

Yfirmaður minn hvetur mig til að þróast
í starfi.

Ég hef tækifæri til að bæta hæfni mína
við lausn verkefna í starfi mínu.

Ég hafði tækifæri til að læra og þróast í
starfi á sl. 12 mánuðum.

Frekari fræðsla og þjálfun myndi
gagnast mér vel í starfi.

Ég er tilbúin(n) að taka þátt í kostnaði
vegna fræðslu og þjálfunar.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi starfsþróun, fræðslu og þjálfun?

Starfsárangur

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég fæ hrós/viðurkenningu frá
samstarfsfólki þegar mér hefur tekist
vel í starfi.

108

Ég fæ hrós/viðurkenningu frá mínum
næsta yfirmanni þegar mér hefur tekist
vel í starfi.

Ég hrósa samstarfsmönnum mínum
þegar þeim hefur tekist vel í starfi.

Ég hef fengið hrós eða viðurkenningu
fyrir vel unnin störf á síðustu vikum.

Á slíðastliðnum þremur mánuðum hefur
einhver í vinnunni rætt við mig um
frammistöðu mína í starfi.

Álit mitt skiptir máli í vinnunni.

 Eru einhverjar athugasemdir og/eða ábendingar sem þú vilt koma á
framfæri varðandi starfsárangur?

Öryggismál

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég tel öryggisreglur vera skýrar á mínum
vinnustað.

Ég hef þau tæki og þann búnað sem
nauðsynlegur er til að fara eftir
öryggisreglum.

Á mínum vinnustað er farið eftir settum
öryggisreglum.

Stjórnendur á mínum vinnustað eru
meðvitaðir um öryggismál.

Ístak er með góðar áherslur í
öryggismálum.

Ég læt næsta yfirmann vita um
næstumslys og/eða slysagildrur.

Launakjör

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég er ánægð(ur) með launakjör mín hjá
Ístaki.

Ég er hlynnt(ur) því að starfa við
afkastahvetjandi launakerfi.

Ég er tilbúin(n) að skerða starfskjör mín
til að auka starfsöryggi mitt.

Vinnuálag

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég tel vinnuálag í starfi mínu vera
mikið.

Einelti og kynferðisleg áreitni

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Ég hef orðið fyrir einelti á mínum

109

vinnustað síðastliðna 12 mánuði.

Ég hef orðið fyrir kynferðislegri áreitni á
mínum vinnustað síðastliðna 12 mánuði.

Jafnvægi milli vinnu og einkalífs

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Mér finnst gott jafnvægi milli vinnu og
einkalífs hjá mér.

Viðhorf til Ístaks

Mjög

ósammála
Frekar

ósammála
Hvorki

né
Frekar

sammála
Mjög

sammála

Mér finnst ímynd Ístaks í samfélaginu
góð.

Ég tel þegar á heildina er litið að
starfsmenn séu almennt jákvæðir í garð
Ístaks.

Þegar á heildina er litið er Ístak mjög
traust fyrirtæki.

Að lokum, eru einhverjar athugasemdir og/eða ábendingar sem þú vilt
koma á framfæri?

110

Viðauki 5. Skorkort mannauðs

Markmið Mælikvarði Viðmið Aðgerðir

Efla starfsánægju

 Mæling á starfsánægju
með könnun

 Hlutfall starfsmanna
með starfsmannasamtöl

 Starfsmannavelta
(sjálfviljug)

 75% starfsmanna séu
frekar eða mjög
ánægðir í starfi. (Yfir
4,20 á skalanum 1-5)

 40% starfsmanna fái
starfsmannaviðtöl

 5 % starfsmannavelta

 Hópefli

 Liðsvinna

 Upplýsingastreymi

 Hvatning

 Umbun

Hvetjandi

starfsumhverfi

 Fjöldi umbótahugmynda

 Upplifun á hvatningu yfir
ákv. tímabil

 Upplifun á
hvatningu/hrós/gagnrýni

 80% starfsmanna
upplifi vinnustaðinn
sem hvetjandi
vinnustað

 Umbuna fyrir góðar hugmyndir

 Tengja umbun við
framúrskarandi árangur

 Árangurstenging launa

 Nota hvatningu á markvissan
hátt

Bæta þjálfun og

þekkingu

starfsfólks

 Fjöldi starfsmanna sem
fær starfstengda þjálfun

 Mæta þörfum
starfsmanna um
starfstengda þjálfun

 Fjöldi heimilda til
starfstengdrar þjálfunar

 10% starfsmanna fái
starfstengda þjálfun.

 Mæta 90% af óskum
starfsmanna um
starfstengda þjálfun

 Stofna námssjóð eða
starfsmenntasjóð

 Sækja námskeið, fyrirlestra,
ráðstefnur o.fl.

 Fræðsludagar

 Skipuleggja leiðir til þjálfunar

 Starfsmenn fara

eftir

gátlistum

varðandi öryggi

 Fjöldi skráðra slysa

 Fjöldi vinnustunda án
slysa

 Tapaðar vinnustundir
vegna slysa

 Fækka skráðum
slysum um 20 %

 100 þús. vinnustundir
án fjarveru vegna slysa

 Búa til og útfæra ítarlega
öryggisáætlun

Markviss

nýliðaþjálfun

 Hlutfall nýliða sem sækir
nýliðanámskeið

 95% nýrra
starfsmanna fái
kynningu og þjálfun
áður en mánuður líður
í starfi

 Setja á nýliðanámskeið

Uppbygging á

fyrirtækjabrag

 Hlutfall starfsmanna sem
þekkja gildi fyrirtækisins
og vita fyrir hvað þau
standa.

 Skipulagðir viðburðir á
vegum fyrirtækisins

 80% starfsmanna
þekki gildi Ístak og viti
fyrir hvað þau standa

 1 x í mánuði
skipulagður viðburður

 Innri markaðsstarf á gildum og
stefnu

 Hópefli

 Skilvirkt ferli upplýsinga

 Ljúka verkefnum

ávallt á tilsettum

tíma

 Hlutfall verkefna /
verkþátta sem tekst að
ljúka á tilsettum tíma

 80% verkefna
/verkþátta sé lokið á
tilsettum tíma

 Árangurstenging launa

 Skilvirkt flæði upplýsinga

 Samvinna

Veita

persónulega

þjónustu

 Þjónustukönnun meðal
viðskiptavina

 Fjöldi kvartana frá
viskiptavinum

 90% viðskiptavina séu
frekar eða mjög
ánægðir með þjónustu
Ístaki.

 Mæta þörfum hvers og eins
viðskiptavinar

 Tryggja gæði í

hönnun

og frágangi

 Fjöldi kvartana á mánuði

 Fjöldi mistaka á mánuði

 Fjöldi galla sem fram

 Fækka kvörtunum um
20%

 Fækka mistökum um

 Gæðakerfi

 Úttektir

 Ferli

111

Viðauki 6. Leiðbeiningar fyrir rýnihópa

