

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

KREŠIMIR GOTOVAC

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**IZBOLJŠANJE STORITEV ZA SPLETNO PRIDOBIVANJE
SODELAVCEV**

Ljubljana, julij 2011

KREŠIMIR GOTOVAC

IZJAVA

Študent Krešimir Gotovac izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal v soglasju s svetovalko izredno profesorico dr. Nado Zupan, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 1. 7. 2011

Podpis: _____

KAZALO

UVOD	1
1 RAVNANJE Z LJUDMI PRI DELU	5
1.1 Opredelitev človeških virov.....	6
1.2 Opredelitev ravnanja z ljudmi pri delu	7
1.3 Predstavitev korakov v procesu ravnanja z ljudmi pri delu.....	9
1.3.1 Oblikovanje organizacijske strukture, analiza in opredelitev delovnih mest.....	10
1.3.2 Analiza in opredelitev potreb po človeških virih	10
1.3.3 Privabljanje kandidatov za zaposlitev	11
1.3.4 Izbira najprimernejših kandidatov	11
1.3.5 Izobraževanje in usposabljanje zaposlenih.....	12
1.3.6 Ocenjevanje in nagrajevanje zaposlenih	12
1.3.7 Ustvarjanje zaposlenim prijaznega delovnega okolja	13
1.3.8 Izvajanje zaposlitvene in osebne administracije.....	13
2 NAČTOVANJE IN PRIDOBIVANJE SODELAVCEV	14
2.1 Načrtovanje človeških virov	15
2.1.1 Potreba po zapolnitvi delovnega mesta	16
2.1.2 Analiza in opis delovnega mesta	17
2.1.3 Analiza in opis profila sodelavca	18
2.2 Privabljanje kandidatov	19
2.2.1 Predstavitev zunanjih virov privabljanja kandidatov	20
2.2.2 Primerjava notranjih in zunanjih virov privabljanja kandidatov	23
2.3 Izbira sodelavcev	26
2.3.1 Postopek izbire	26
2.3.2 Predstavitev izbirnih metod	27
2.3.3 Lastnosti izbirnih metod	30
2.4 Vloga kandidata v procesu pridobivanja novih sodelavcev	30
3 KORISTI IN POMANJKLJIVOSTI SPLETNEGA PRIDOBIVANJA SODELAVCEV.....	31
3.1 Opredelitev spletnega privabljanja kandidatov	32
3.2 Ključne koristi spletnega privabljanja kandidatov	34
3.2.1 Ključne koristi z vidika organizacije	34
3.2.2 Ključne koristi z vidika kandidata	36
3.3 Ključne pomanjkljivosti spletnega privabljanja kandidatov	38
3.3.1 Ključne pomanjkljivosti z vidika organizacije	38
3.3.2 Ključne pomanjkljivosti z vidika kandidata	40
3.4 Možne vloge interneta in internetnih tehnologij pri izbiri sodelavcev	41
3.4.1 Vloga spletnih tehnologij pri zbiranju informacij	41
3.4.2 Vloga spletnih tehnologij pri merjenju značilnosti kandidatov	42

3.4.3 Vloga spletnih tehnologij pri ocenjevanju zbranih informacij.....	43
4 ANALIZA OBSTOJEČIH REŠITEV ZA ODPRAVLANJE POMANJKLJIVOSTI SPLETNEGA PRIDOBIVANJA SODELAVCEV: PRIMER ZAPOSLOTIVENIH PORTALOV V REGIJI.....	44
4.1 Metodologija	44
4.1.1 Metoda raziskovanja	45
4.1.2 Opredelitev zaposlitvenega portala	45
4.1.3 Opredelitev regije.....	46
4.1.4 Opazovane dimenzije	46
4.2 Predstavitev izbranih zaposlitvenih portalov	48
4.2.1 MojeDelo.com.....	49
4.2.2 MojPosao.net.....	51
4.2.3 Posao.ba.....	55
4.2.4 Infostud.com.....	58
4.3 Predstavitev ključnih ugotovitev	62
4.3.1 Koristi z vidika delodajalcev	62
4.3.2 Koristi z vidika kandidatov	63
4.3.3 Pomanjkljivosti z vidika delodajalcev.....	64
4.3.4 Pomanjkljivosti z vidika kandidatov	64
4.3.5 Rešitve v procesu izbire sodelavcev.....	65
5 PREDLOG CELOVITE REŠITVE: ZAPOSLOTIVENI-PORTAL.COM.....	66
5.1 Rešitve za preostale pomanjkljivosti spletnega pridobivanja sodelavcev.....	67
5.1.1 Boljši kandidati, boljše informacije	67
5.1.2 Prikrivanje, prirejanje in navajanje neresničnih podatkov	68
5.1.3 Posameznikova edinstvenost.....	69
5.1.4 Neažuriranost baz podatkov	69
5.1.5 Varnost in zaupnost podatkov	70
5.2 Zaposlitveni-portal.com	71
SKLEP.....	73
LITERATURA IN VIRI.....	76
PRILOGE	1

KAZALO SLIK

Slika 1: Nova vloga zaposlenih v sodobnih organizacijah.....	6
Slika 2: Cilji ravnanja z ljudmi pri delu	8
Slika 3: Ciljni model ravnanja z ljudmi pri delu v učeči se organizaciji	9

Slika 4: Sestavni deli načrta človeških virov.....	15
Slika 5: Ocenjevalni obrazec	47

KAZALO TABEL

Tabela 1: Primerjava prednosti in slabosti privabljanja kandidatov iz notranjih in zunanjih virov.....	24
Tabela 2: Značilnosti metod privabljanja delavcev	25
Tabela 3: Koristi spletnega privabljanja kandidatov z vidika organizacije in z vidika kandidata.....	38
Tabela 4: Pomanjkljivosti spletnega privabljanja kandidatov z vidika organizacije in z vidika kandidata.....	41
Tabela 5: Analiza zaposlitvenih portalov v regiji z namenom izbire najprimernejših portalov za raziskavo	48
Tabela 6: Katere koristi zagotavljajo zaposlitveni portali v regiji?.....	63
Tabela 7: Katere pomanjkljivosti so zaposlitveni portali v regiji uspešno odpravili?.....	65

UVOD

Danes, ko so spremembe edina stalnica, si težko predstavljamo organizacijo, v kateri bi pomembne poslovne odločitve sprejemali brez premisleka o posledicah, ki jih bodo le-te imele na človeške vire (Bolton, 1997, str. 6–7). Ljudje so namreč najpomembnejši vir organizacije, saj so ključen vir obstojnih konkurenčnih prednosti (Svetlik & Zupan, 2009, str. 51). Ko govorimo o človeških virih, mislimo na zaposlene ter njihove zmožnosti, predvsem sposobnosti, znanja, motivacijo ter vrednote, ki so ključna človekova mobilizacijska sila in mu dajejo možnost za doseganje uspeha (Pennings & Wezel, 2007, str. 82).

Pomembnost človeških virov narekuje njihovo strateško obravnavo (Zupan, 2006, str. 3). Izraz ravnanje z ljudmi pri delu (angl. *human resource management – HRM*), ki se je ustalil kot poimenovanje za kadrovsko funkcijo v organizaciji, kaže prav na to. Temeljna ideja filozofije ravnanja z ljudmi pri delu je namreč povečevanje uspešnosti in konkurenčnosti podjetja, in sicer prek vplivanja na vedenje, odnos do dela in delovni učinek zaposlenih (Noe, Hollenbeck, Gerhart & Wright, 2003, str. 5), pri čemer bo prispevek največji, če bo kadrovska strategija usklajena s poslovno strategijo organizacije (Možina & Zupan, 2009, str. 106).

Ravnanje z ljudmi pri delu kot strateška funkcija vsebuje za organizacijo ključne procese, kot so analiza in opredelitev delovnih mest, analiza in opredelitev potreb po človeških virih, privabljanje kandidatov za zaposlitev, izbira najprimernejših kandidatov, usposabljanje in izpopolnjevanje zaposlenih, ocenjevanje in nagrajevanje zaposlenih ter ustvarjanje zaposlenim prijaznega delovnega okolja (Cvetko, 2002, str. 44). Torrington, Hall in Taylor (2002, str. 136) poudarjajo, da je izhodišče za vse strateške aktivnosti, povezane z ravnanjem s človeškimi viri, poznavanje in razumevanje organizacijskega okolja. V primeru procesa pridobivanja novih sodelavcev, za katerega lahko trdimo, da je za organizacijo izrednega pomena, saj je od njegove uspešnosti odvisna prihodnja kakovost izvajanja dela, uspešnost izvajanja prihodnjih strategij in prožnost pri prilagajanju spremembam na trgu (Svetlik, 2002, str. 135), je to okolje trg delovne sile.

Zavedati se moramo, da pridobivanje novih sodelavcev ni prvi korak v procesu ravnanja z ljudmi pri delu. To funkcijo ima napovedovanje in načrtovanje človeških virov, ki je vezni člen med poslovno strategijo in strateškim ravnanjem z ljudmi pri delu (Lipičnik, 1998, str. 93). Načrtovanje človeških virov naj bi pravzaprav izhajalo iz poslovne strategije in strateških ciljev organizacije (Foot & Hook, 1996, str. 28), opredelimo pa ga kot proces analiziranja obstoječega in napovedovanje potrebnega prihodnjega stanja človeških virov ter prepoznavanje možnosti reševanja morebitnega primanjkljaja oziroma presežka (Kaše, 2009, str. 237). Pomemben člen procesa načrtovanja človeških virov je analiza dela. Singer (1990, str. 66) ugotavlja, da je analiza dela proces določanja značilnosti dela, ki so nujne za

njegovo uspešno opravljanje, in hkrati proces ugotavljanja razmer, v katerih poteka delo. Rezultat analize dela sta podroben opis dela, ki je seznam delovnih nalog, vedenjskih obrazcev, dejavnosti, odgovornosti, njihovih medsebojnih povezav in delovnih razmer, v katerih poteka delo (Dessler, 1988, str. 73), ter navedba pričakovanih zmožnosti zaposlenega.

Na podlagi opisa dela in pričakovanih zmožnosti zaposlenega se v primeru potrebe po zapolnitvi delovnega mesta izvede proces pridobivanja novega sodelavca. Proces pridobivanja sodelavcev lahko razčlenimo na privabljanje in izbiro zaposlenih, vendar ju, čeprav gre za tesno povezana procesa, kaže med seboj ločevati. Medtem ko je privabljanje pozitivna aktivnost, pri kateri si organizacija ustvarja zalogo potencialnih kandidatov za zaposlitev (Burchill & Casy, 1996, str. 133), ima izbira »negativen« predznak, saj organizacija v tem procesu med več kandidati izbira manjše število le-teh, ki jih na koncu tudi zaposli oziroma postavi na prosta delovna mesta (Bolton, 1997, str. 32). Maitland (1997, str. 35–36) kot cilj privabljanja delavcev opredeljuje razpolaganje z zadostnim številom dobrih kandidatov, med katerimi lahko organizacija izbira v nadaljnjem postopku kadrovanja. Attwood in Dimmock (1996, str. 28) vidita smoter procesa privabljanja zaposlenih v iskanju delavcev z lastnostmi, ki bodo ustrezale zahtevam prostega delovnega mesta.

Podjetje ima na voljo več načinov privabljanja kandidatov za nadaljnji izbor. Izbira lahko med notranjimi in zunanji viri oziroma njunimi kombinacijami. Privabljanje iz notranjih virov je usmerjeno k delavcem, ki so že del organizacije in bi se želeli zaposliti na prostih delovnih mestih (Milkovich & Boudreau, 1994, str. 442). V primeru, da organizaciji ne uspe zapolniti prostega delovnega mesta iz notranjih virov, se praviloma obrne na trg delovne sile. Potencialne zaposlene lahko išče na nacionalni, regionalni ali mednarodni ravni (Svetlik, 2009, str. 68).

Organizacija se lahko iskanja in privabljanja kandidatov loti samostojno ali s pomočjo posrednikov na trgu delovne sile. Različni avtorji navajajo zelo podobne metode pridobivanja delavcev iz zunanjih virov, kot so neformalno pridobivanje, neposredno javljanje kandidatov pri delodajalcih, stik s šolami in z univerzitetnimi kariernimi centri, javne službe za zaposlovanje, zasebne agencije za zaposlovanje ter oglasi v sredstvih javnega obveščanja (časopisi, revije, radio in televizija, internet). Med mediji za iskanje zaposlitve je vedno bolj priljubljen internet – vsako sekundo na tisoče ljudi išče na spletu zaposlitvene priložnosti in tega se zavedajo tudi organizacije (Bondarouk & Ruël, 2009, str. 507). Le-te imajo za privabljanje potencialnih kandidatov za zaposlitev prek interneta na voljo dve osnovni možnosti, in sicer lahko oglašujejo kadrovske potrebe in prosta delovna mesta na lastni spletni strani, ali pa za to uporabijo storitve ponudnikov na trgu (Torrigton, Hall & Taylor, 2002, str. 180).

Med vrste zunanjih storitev, ki jih izvajajo specializirane kadrovske agencije in drugi zunanji izvajalci, sodi tudi objava prostih delovnih mest na spletu in posredovanje informacij iz baze razpoložljivih kandidatov (Svetlik & Kohont, 2009, str. 170). Zaposlitveni portali so spletne aplikacije, do katerih uporabniki dostopajo preko spleta s pomočjo spletnih brskalnikov (Pešec, 2006, str. 2). To so virtualni trgi delovne sile, kjer se srečujejo ponudniki delovne sile (kandidati, delavci, talenti) in ponudniki delovnih mest (delodajalci, pretežno organizacije), ki na zaposlitvenih portalih objavljajo zaposlitvene oglase ter brskajo po bazah življenjepisov. Tako kot vse ostale metode ima metoda privabljanja zaposlenih prek interneta tako prednosti kot tudi slabosti. Med prednosti sodijo predvsem prihranek časa in denarja v procesu privabljanja in predselekcije kandidatov, potencialno večji doseg oglasa ter stalna razpoložljivost informacij (Bunting, 2005, str. 97). Med slabosti pa lahko uvrstimo potencialno veliko število neprimernih prijavljenih in vprašanje varnosti osebnih podatkov (Primožič, 2007, str. 40). Nove tehnologije poleg privabljanja kandidatov omogočajo organizacijam vedno bolj kakovostne rešitve tudi pri analizi kandidatov, kar vpliva predvsem na povečanje učinkovitosti procesa izbire zaposlenih (Rioux & Bernthal, 1999, str. 8).

In vendar se spletno pridobivanje sodelavcev prek zaposlitvenih portalov kljub velikim pričakovanjem ni razvilo dlje od virtualnega prostora za objavo zaposlitvenih oglasov in shrambe življenjepisov kandidatov, torej orodja za privabljanje kandidatov, medtem ko v fazi izbire delodajalcem (še) ne ponuja pomembnejših koristi. Problematika tega magistrskega dela je zato povezana z ugotavljanjem ključnih prednosti in pomanjkljivosti uporabe zaposlitvenih portalov za pridobivanje sodelavcev (privabljanje in izbira novih sodelavcev) ter analizo najpomembnejših spletnih portalov v regiji s ciljem ugotavljanja rešitev za odpravo pomanjkljivosti.

Namen in cilji magistrskega dela. Namen magistrskega dela je izboljšati ponudbo storitev za spletno pridobivanje sodelavcev. Za uresničitev namena je treba najprej opredeliti in proučiti ključne koristi in pomanjkljivosti spletnega pridobivanja sodelavcev za organizacije in iskalce zaposlitve ter nato na podlagi ugotovitev proučiti najpomembnejše zaposlitvene portale z vidika njihovih rešitev za odpravo pomanjkljivosti ter posledično izboljšanje storitev za poslovne uporabnike in posameznike.

Na podlagi ugotovitev bodo na koncu magistrskega dela predlagane lastne rešitve za odpravo teh pomanjkljivosti, ki bodo služile kot izhodišče za razvoj kakovostne programske opreme za spletno privabljanje in izbiro sodelavcev.

Cilj magistrskega dela je torej odgovoriti na naslednja raziskovalna vprašanja:

- Katere so ključne koristi spletnega pridobivanja sodelavcev za organizacije in iskalce zaposlitve?

- Katere so ključne pomanjkljivosti spletnega pridobivanja sodelavcev za organizacije in iskalce zaposlitve?
- Kateri so najpomembnejši spletni zaposlitveni portali v regiji?
- S kakšnimi rešitvami spletni zaposlitveni portali v regiji poskušajo odpravljati pomanjkljivosti spletnega pridobivanja sodelavcev za organizacije in iskalce zaposlitve?

Prav tako je cilj magistrskega dela pripraviti predloge lastnih rešitev za ugotovljene pomanjkljivosti.

Opredelitev metode raziskovanja. Z vidika teorije opravljeno raziskavo najbolje opredelijo pridevniki opisna, aplikativna in poslovna. O opisni raziskavi govorimo zato, ker je bil njen namen v pretežni meri ugotavljanje in ne razlaganje stanja. Raziskava te vrste redko zahteva razvoj podrobnega konceptualnega modela raziskave, jasna opredelitev raziskovanih konceptov pa je vseeno nujna (Ticehurst & Veal, 2000, str. 32–33).

O aplikativni raziskavi govorimo zaradi tega, ker se osredotoča na praktične vidike v kontekstu poslovanja. In končno, o poslovni raziskavi govorimo iz razloga, ker je bila na podlagi ugotovitev raziskave načrtovana določena poslovna aktivnost.

Magistrsko delo je razdeljeno na teoretični in praktični del, katerih namen je odgovoriti na zastavljena raziskovalna vprašanja. Teoretični del magistrskega dela, v katerem je poudarek predvsem na jasni opredelitvi raziskovanih konceptov, bo tako dal odgovor na prvi dve raziskovalni vprašanji, in sicer na podlagi obsežnega pregleda najpomembnejše domače in tuje literature (pojasnjevalni pristop pregleda literature) s področja ravnanja s človeškimi viri ter pridobivanja kadrov (v skladu z raziskovanimi koncepti). V tem primeru bo literatura uporabljena kot:

- vir informacij o rezultatih že opravljenih raziskav drugih avtorjev,
- vir za primerjavo rezultatov že opravljenih raziskav in načrtovane raziskave,
- vir ključnih informacij za uresničitev cilja načrtovane raziskave.

Za odgovora na drugi dve raziskovalni vprašanji ter uresničitev drugega cilja pričujočega magistrskega dela bo poskrbljeno v praktičnem delu. Ker so bili za potrebe raziskave zbrani podrobni podatki o relativno majhnem številu organizacij – spletnih zaposlitvenih portalih –, lahko govorimo o kvalitativnem pristopu k raziskovanju. Primarni podatki so bili zbrani s pomočjo preiskovalnega in opisnega raziskovanja spletnih zaposlitvenih portalov, kar bi moralo zagotoviti njihovo pomembnost (angl. *validity*) in zanesljivost (angl. *reliability*) za potrebe načrtovane raziskave.

Opredelitev zasnove magistrskega dela. Magistrsko delo poleg uvoda in sklepa vsebuje pet osrednjih poglavij.

V uvodu so predstavljene problematika, namen in cilji dela. Sledi jim opredelitev metode raziskovanja, vključno z opredelitvijo raziskovanih konceptov ter raziskovalnih vprašanj, ter na koncu še opredelitev strukture dela.

Človeški viri ter proces ravnanja z njimi so predstavljeni v prvem poglavju. Sledi mu drugo poglavje, ki je namenjeno predstavitvi procesa pridobivanja sodelavcev – privabljanje kandidatov posebej in izbira sodelavcev posebej – pred tem pa je pozornost namenjena še načrtovanju človeških virov kot pomembnem izhodišču za kakovosten proces pridobivanja sodelavcev. Zadnje podpoglavje je namenjeno predstavitvi vloge iskalca zaposlitve v procesu.

Tretje poglavje dela je posvečeno opredelitvi spletnega pridobivanja sodelavcev ter ugotavljanju ključnih koristi ter pomanjkljivosti le-tega za organizacije in iskalce zaposlitve. Zadnji del poglavja je namenjen pregledu možnih vlog interneta in internetnih tehnologij v procesu izbire sodelavcev. V četrtem poglavju so navedene in razložene ugotovitve raziskave zaposlitvenih portalov v kontekstu rešitev, ki jih uporabljajo za odpravljanje pomanjkljivosti spletnega pridobivanja sodelavcev.

Zadnje, peto poglavje je namenjeno sintezi prvih štirih poglavij. Cilj je bila priprava predloga spletne rešitve – zaposlitvenega portala –, ki bo na čim celovitejši način odgovarjala na potrebe poslovnih uporabnikov in iskalcev zaposlitve v kontekstu pridobivanja sodelavcev. Petemu poglavju sledi sklep magistrskega dela, v katerem so predstavljeni odgovori na v uvodu zastavljena raziskovalna vprašanja. Sledita mu še navedba literature in virov ter priloge.

1 RAVNANJE Z LJUDMI PRI DELU

V sodobni družbi posamezniki in organizacije tekmujejo z intelektualnim kapitalom, torej z znanjem (Drucker, 2005, str. 38). Ravnanje z znanjem je zato vsaj tako pomembno kot ravnanje z denarjem in ostalimi viri, ki jih ima organizacija na voljo. Nekateri avtorji gredo še korak dlje in pravijo, da je znanje kot edini možni vir trajnih konkurenčnih prednosti v poslovnem okolju ključen ekonomski vir sodobne organizacije (Dimovski, Penger, Škerlavaj & Žnidaršič, 2005, str. 28–30). Posledično so tudi investicije v znanje dandanes potencialno najbolj donosne (Mihalič, 2006, str. 4). Nosilci znanja so posamezniki (»človeški« intelektualni kapital), govorimo pa lahko tudi o »strukturnem« intelektualnem kapitalu znotraj posamezne organizacije. Kljub vsemu lahko rečemo, da so ljudje tisti

najpomembnejši vir organizacije, saj se tudi strukturni kapital ustvarja skozi delovanje posameznikov. Slika 1 prikazuje spremembo vlog zaposlenih v organizaciji.

Slika 1: Nova vloga zaposlenih v sodobnih organizacijah

Vir: S. Ghoshal in C. A. Bartlett v I. Svetlik in N. Zupan, *Razvoj menedžmenta človeških virov*, 2009, str. 48.

Ravnanje z ljudmi pri delu je filozofija iskanja optimalnega razmerja med organizacijo in ljudmi, in sicer z namenom čim uspešnejšega doseganja ciljev in povečevanja konkurenčnosti organizacije ter omogočanja zadovoljitve potreb in želja sodelavcev (Svetlik & Kohont, 2009, str. 195). Povezovanje ljudi in ciljev organizacije na strateški ravni pripisuje poslovni funkciji ravnanja z ljudmi pri delu strateški pomen (Zupan, 2006, str. 3). V pričujočem poglavju je poudarek na opredelitvi človeških virov, ki ji sledi opredelitev filozofije ravnanja z ljudmi pri delu, nato pa še kratek opis korakov v procesu ravnanja z ljudmi pri delu.

1.1 Opredelitev človeških virov

Ko govorimo o človeških virih, mislimo na vse ljudi, ki lahko v kakršnemkoli smislu sodelujejo v neki obliki organiziranega dela ter njihove zmožnosti, predvsem sposobnosti, znanja, motiviranost in vrednote, ki so ključna človekova mobilizacijska sila in mu dajejo možnost za doseganje uspeha (Lipičnik, 1997, str. 20). Med človekove lastnosti štejemo tudi njegovo navezanost na skupino, organizacijo, pripravljenost za sodelovanje in podobno (Možina, 1998, str. 3).

Konkurenčnost posameznika je odvisna od subjektivnih in objektivnih dejavnikov. Subjektivne dejavnike lahko opredelimo kot kompetence posameznika, torej osebne lastnosti, znanja, sposobnosti, motivacijo, samopodobo in sistem vrednot, ki določa naše obnašanje in predstavlja kriterije, ki jih posameznik uporablja pri svojem delovanju in

odločanju (Pavlin, 2007, str. 172). Objektivni dejavniki so po drugi strani del okoliščin, v katerih se posameznik znajde. Sem v prvi vrsti štejemo potrebe in želje delodajalcev, ki na trgu delovne sile iščejo nove sodelavce (Skorupan, 2009, str. 8).

Z gospodarskim razvojem se manjša pomen količine in povečuje pomen kakovosti človeških virov, ki se najpogosteje izraža s stopnjo in z vrsto formalne izobrazbe, v zadnjem desetletju pa vse večkrat tudi s kompetencami (Bevc, 1991, str. 19–21). Kakovost človeških virov višajo tudi dodatna znanja, spretnosti, delovne izkušnje, posebni delovni dosežki. Različne kombinacije omenjenih dejavnikov kakovosti človeškega kapitala pomenijo, da bodo z istimi sredstvi doseženi različni rezultati (Piciga, 2009, str. 30). Človeški kapital lahko ločimo tudi na panožni človeški kapital (angl. *industry-specific human capital*) in organizacijski človeški kapital (angl. *firm-specific human capital*). Pri prvem govorimo o znanju in sposobnostih, ki jih lahko posameznik pridobi z izobraževanjem in izkušnjami v panogi, a ne morejo biti v celoti prenesene v druge panoge. Organizacijski človeški kapital je po drugi strani tesno vezan na točno določeno organizacijo in ima omejeno vrednost izven nje (Pennings & Wezel, 2007, str. 82).

Zakaj se človeškim virom namenja tako pomembno mesto v sodobni organizaciji? Milkovich in Budreau (1994, str. 283) razlagata, da so ljudje osnovni vir obstojnih konkurenčnih prednosti, Svetlik in Zupan (2009, str. 51) pa razloge za to vidita v tem, da:

- dodajajo vrednost;
- so tisti z največjimi zmožnostmi redki;
- je posnemanje zelo zapleteno (težko je ugotoviti dejanski izvor konkurenčnosti);
- je mobilnost omejena (z njo so povezani transakcijski stroški, na primer stroški usposabljanja);
- so nezamenljivi (ljudje se ves čas učijo, s čimer se izogibajo zastaranju).

1.2 Opredelitev ravnanja z ljudmi pri delu

Prisotnost človeških virov sama po sebi ni zadosten pogoj za zagotovitev doseganja organizacijskih ciljev in konkurenčnosti na trgu. Organizacija lahko zaposluje še tako kakovostne vire, ki bodo sami sposobni prispevati k boljšim rezultatom, a le-takšni so redki in neizkoriščanje njihovega celotnega potenciala je ob pomanjkljivem ravnanju z njimi neizogibno (Boxall & Purcell, 2008, str. 16). Organizacije se morajo lotiti ravnanja z ljudmi pri delu strokovno in sistematično. V domači in tuji literaturi najdemo različne opredelitve ravnanja z ljudmi pri delu, ki pa jim je skupno, da brez izjeme poudarjajo njegovo strateško sestavino ter tesno povezanost s poslovno strategijo organizacije – koncept, ki so ga že leta 1984 začeli uporabljati Fombrun in njegovi sodelavci (Zhang & Wang, 2006, str. 356).

To pomeni, da ravnanje z ljudmi pri delu kar naenkrat ni več zgolj področje kadrovičkov, temveč celotnega vodstva (Bolton, 1997, str. 6–7). Kadroviki so sicer tisti, ki se z njim najpodrobneje ukvarjajo, a ravnanje z ljudmi pri delu morajo ponotranjiti prav vse vodje v organizaciji; šele v tem primeru lahko doseže ves svoj potencial, kot menijo Noe in njegovi sodelavci (2008, str. 66). Ravnanje z ljudmi pri delu ima resnično velik potencial v vsaki organizaciji – nenazadnje neposredno vpliva na odnos, rezultate in motivacijo vseh zaposlenih, posledično pa tudi na poslovno uspešnost organizacije (Atwood & Dimmock, 1996, str. 3) ter evolucijo le-te (Svetlik & Zupan, 2009, str. 21). Seveda se proces ravnanja z ljudmi pri delu ne začne z motiviranjem in nagrajevanjem zaposlenih, zato ne gre pozabiti na njegovo vlogo pri zagotavljanju pravilnega nabora zaposlenih, to je zaposlenih z znanji, s sposobnostmi in z vrednotami, ki vodjem omogočijo uspešno uresničevanje kadrovske strategije in s tem strateškega načrta organizacije.

Medtem ko Možina in Zupan (2009, str. 106) verjameta, da je cilj ravnanja s človeškimi viri zagotavljanje, da ti organizaciji prinašajo vzdržno konkurenčno prednost, sta Boxall in Purcell (2008, str. 2–10) menja, da mora ravnanje z ljudmi pri delu doseči še več. Omenjena avtorja sta za prikaz ciljev razvila model, ki je prikazan na Sliki 2.

Slika 2: Cilji ravnanja z ljudmi pri delu

CILJI	Ekonomski		Družbeno-politični
Statični	Stroškovna učinkovitost		Legitimnost
	↓	↔	↓
Dinamični	Prilagodljivost, vzdržna konkurenčna prednost		Avtonomija

Vir: P. Boxall in J. Purcell, Strategy and Human Resource Management, 2008, str. 20.

V njem sta cilje razdelila na ekonomske in družbeno-politične ter še na statične in dinamične. Poleg vzdržne konkurenčne prednosti sta v modelu kot cilje ravnanja z ljudmi pri delu opredelila še stroškovno učinkovitost, prilagodljivost organizacije na kratek rok, družbeno legitimnost procesa ter avtonomijo vodij, da delujejo v skladu s strategijo organizacije.

Strateško ravnanje s človeškimi viri ima torej osrednjo vlogo pri doseganju strateških ciljev podjetja, vključno s finančnimi rezultati (Ložar, 2008, str. 22). Omogoča interaktivno sodelovanje med funkcionalnimi področji v podjetju. Pomaga izbrati inovativne sodelavce, jih usposablja za najboljšo izvedbo nalog ter meri in nagrajuje njihovo podjetniško vedenje (Fisher, Schoenfeldt & Shaw, 1999, str. 44). Toda ali obstaja univerzalen recept, ki vsaki organizaciji omogoča uresničitev kakovostnega sistema strateškega ravnanja z ljudmi pri delu? Glede na raznolikost sistemov ravnanja z ljudmi pri delu, kateri smo priča v poslovnem svetu, je odgovor negativen. Boxall in Purcell (2008, str. 61) celo poudarjata,

da mora biti sistem ravnanja z ljudmi pri delu popolnoma prilagojen posebnostim organizacije in okolja, v katerem le-ta deluje, če naj ima organizacija možnosti za uspešno uresničevanje strateških ciljev, ki zadevajo ravnanje z ljudmi pri delu. Tudi osebno sem tega mnenja.

1.3 Predstavitev korakov v procesu ravnanja z ljudmi pri delu

Dimovski in ostali (2005, str. 245) menijo, da je najbolj pomembno, da organizacija pritegne posameznike, ki bi lahko postali vredni, produktivni in zadovoljni zaposleni. Omenjeni strokovnjaki predlagajo tudi 3-stopenjski model ravnanja z ljudmi v organizaciji (Slika 3), s pomočjo katerega naj bi organizacija uresničevala omenjeni cilj.

Slika 3: Ciljni model ravnanja z ljudmi pri delu v učeči se organizaciji

Vir: V. Dimovski et al., *Učeča se organizacija: ustvarite podjetje znanja*, 2005, str. 245.

Prvi korak modela je pritegovanje uspešne delovne sile (načrtovanje človeških virov, analiza dela, načrtovanje, zaposlovanje in selekcija), v drugi fazi sledi razvijanje pridobljene delovne sile (usposabljanje, napredovanje in ocenjevanje uspešnosti), model pa zaključuje faza vzdrževanja uspešne delovne sile (struktura plač in nagrad, bonusi, delovna razmerja). Tudi ostali avtorji razčlenjujejo funkcijo ravnanja z ljudmi pri delu na več zaporednih procesov (Noe et al., 2003, str. 5; Cvetko, 2002, str. 44; Svetlik & Zupan, 2009, str. 22; Bratton & Gold, 1999, str. 14; Lipičnik, 1997, str. 78; Belčič, 2002, str. 16). Analiza njihovih razmišljanj omogoča sestavo naslednjega seznama ključnih procesov ravnanja z ljudmi pri delu:

- oblikovanje organizacijske strukture, analiza in opredelitev delovnih mest,
- analiza in opredelitev potreb po človeških virih,
- privabljanje kandidatov za zaposlitev,

- izbira najprimernejših kandidatov,
- usposabljanje in izpopolnjevanje zaposlenih,
- ocenjevanje in nagrajevanje zaposlenih,
- ustvarjanje zaposlenim prijaznega delovnega okolja, komunikacija,
- izvajanje zaposlitvene in osebne administracije (kadrovske informacijske sistema).

Iz raziskave Merkač Skokove, ki je bila izvedena v letih 2001 in 2002 med majhnimi in srednje velikimi slovenskimi podjetji, izhaja, da organizacije pri nas največ časa porabijo za administrativna opravila (kar 30 odstotkov), sledijo pridobivanje, izbiranje in uvajanje novih sodelavcev z 12 odstotki, analiziranje dela in določanje lastnosti delavcev z 11 odstotki, načrtovanje razvoja zaposlenih z 9 odstotki ter načrtovanje potreb po novih zaposlitvah z 8 odstotki vsega časa, ki se v organizaciji porabi za kadrovske aktivnosti (Grahek, 2006, str. 14). V nadaljevanju tega poglavja kratko opisujem vsak proces posebej.

1.3.1 Oblikovanje organizacijske strukture, analiza in opredelitev delovnih mest

Organizacijska struktura je poenostavljen grafičen prikaz hierarhičnih struktur organizacije oziroma formaliziranih odnosov (razmerij) med njenimi predstavniki, ki zasedajo z organizacijsko strukturo opredeljena delovna mesta. Vsako delovno mesto je sestavljeno iz skupke nalog, ki naj bi jih opravljal najprimernejši kandidat. Le-ta mora za učinkovito opravljanje nalog na delovnem mestu imeti prava znanja, sposobnosti in veščine (Noe, Hollenbeck, Gerhart & Wright, 2008, str. 158). Katera znanja, sposobnosti in veščine so prave, v organizacijah ugotavljajo s pomočjo analize in opredelitve delovnih mest; s procesom, ki je ključen del načrtovanja človeških virov (Foot & Hook, 1996, str. 30; Dessler, 1988, str. 73; Singer, 1990, str. 66).

Ta korak v procesu ravnanja s človeškimi viri je sicer najbolj aktualen za novonastajajoče organizacije in za organizacije, ki so v postopku reorganizacije poslovanja. Gre namreč za temeljni, začetni korak procesa ravnanja z ljudmi pri delu, ki ga organizacije ne izvajajo pogosto in običajno po delih.

1.3.2 Analiza in opredelitev potreb po človeških virih

Analizi in opredelitvi delovnih mest sledi analiza in opredelitev potreb po človeških virih, drugi del procesa načrtovanja človeških virov (Foot & Hook, 1996, str. 30). Preden se organizacija loti privabljanja kandidatov za zaposlitev, mora namreč ugotoviti, kakšne kandidate bo v prihodnosti potrebovala, torej kakšen nabor lastnosti in kompetenc naj išče pri kandidatih (Dimovski et al., 2005, str. 245; Merkač, 1998, str. 29).

Izhodišče je analiza obstoječega stanja (praviloma izhodiščno stanje dobro opisuje dokument z opredelitvami delovnih mest) ter opredelitev zelenega ciljnega stanja. Na ta

način v organizaciji opredelijo vrzel med dejanskim in želenim ter opredelijo potrebe po človeških virih, s katerimi bo ugotovljeno vrzel mogoče zapolniti. Pri tovrstni analizi je treba upoštevati poslovna izhodišča, kot so vizija, poslanstvo in cilji, organizacijska kultura, poslovna strategija in uspešnost organizacije (Možina & Zupan, 2009, str. 120–121).

1.3.3 Privabljanje kandidatov za zaposlitev

Maitland (1997, str. 35–36) cilj privabljanja delavcev opredeljuje kot razpolaganje z zadostnim številom dobrih kandidatov, med katerimi lahko organizacija izbira v nadaljnjem postopku kadrovanja. To pomeni, da mora organizacija, ko ugotovi, kakšne profile delavcev potrebuje oziroma jih bo potrebovala v prihodnje:

- a) ugotoviti, kje lahko najde najbolj primerne kandidate za delovno mesto, in
- b) izbrati najboljši način privabljanja le-teh v izbirni postopek.

Podjetje lahko privablja kandidate iz notranjih ali zunanjih virov oziroma kombinirano (Svetlik, 2002, str. 137–138). Potencialne zaposlene lahko išče na nacionalni, regionalni ali mednarodni ravni (Svetlik, 2009, str. 68). Organizacija se lahko iskanja in privabljanja kandidatov loti samostojno ali s pomočjo posrednikov na trgu delovne sile (Kaše, 2009, str. 250). Različni avtorji navajajo zelo podobne metode pridobivanja delavcev iz zunanjih virov, kot so neformalno pridobivanje, neposredno javljanje kandidatov pri delodajalcih, stik s šolami in z univerzitetnimi kariernimi centri, javne službe za zaposlovanje, zasebne agencije za zaposlovanje ter oglasi v sredstvih javnega obveščanja (časopisi, revije, radio in televizija, internet).

1.3.4 Izbira najprimernejših kandidatov

V naslednjem koraku procesa ravnanja s človeškimi viri organizacija s pomočjo različnih metod ocenjuje zbrane kandidate z namenom, da za opravljanje določene naloge poišče osebo, ki čim bolj ustreza zahtevam vloge. Izhodišče je opredelitev delovnega mesta in opredelitev profila najprimernejšega delavca za to delovno mesto (Bolton, 1997, str. 61), pravilna izbira pa se kaže v organizacijski učinkovitosti podjetja (Vila, 1994, str. 26) oziroma v sposobnosti podjetja, da preživi, se prilagaja in raste (Noe et al., 2003, str. 218).

Foot in Hook (1996, str. 78) navajata naslednje cilje v procesu izbire, ki so pogoj za izpolnitev glavnega cilja – zaposlitve najbolj primerne kandidata na določeno delovno mesto:

- organizacija mora zbrati čim več pomembnih informacij o kandidatih;
- te informacije mora urediti;

- nato mora oceniti vsakega kandidata posebej ter napovedati njegovo uspešnost na delovnem mestu;
- hkrati mora dobro informirati tudi kandidate, tako da se lahko le-ti pravilno odločijo, če jim je ponujena zaposlitev.

Organizacijam so na voljo številne metode izbiranja novih sodelavcev. Organizacija mora izbrati takšno metodo ali skupek metod, da bo verjetnost, da bo izbrani kandidat najboljša izbira za prosto delovno mesto, največja (Bunting, 2005, str. 74). Večini metod je skupno to, da se osredotočajo na merjenje zahtevnih značilnosti posameznikov, kot so inteligenca, osebna integriteta ter vodstvene sposobnosti (Noe et al., 2003, str. 219).

1.3.5 Izobraževanje in usposabljanje zaposlenih

Ta dva koraka procesa lahko obravnavamo povezano, saj usposabljanje, izobraževanje, ocenjevanje in nagrajevanje zaposlenih tvori tako imenovano fazo razvijanja pridobljene delovne sile (Dimovski et al., 2005, str. 245). Izobraževanje je dejavnost, ki je usmerjena predvsem k razvijanju znanja in sposobnosti, ki jih je mogoče uporabiti v praksi oziroma za učinkovitejše reševanje težav (Jelenc, 1996, str. 7). Usposabljanje je po drugi strani razvijanje tistega znanja, sposobnosti in spretnosti, ki jih mora obvladati zaposleni, da bo lahko učinkovito in uspešno opravljal točno določene naloge (Miglič, 2002, str. 153).

Tako izobraževanje kot tudi usposabljanje zaposlenih stremi v smeri povečanja kakovosti delovne sile v organizaciji. Gruban (2003, str. 48) kot glavne izzive navaja povečanje kakovosti znanja, povečanje intenzivnosti učenja, povečanje obsega znanja, delitev znanja in nadomestitev zastarelega znanja z novim. Ob tem mora organizacija dobro poznati obstoječe stanje na področju znanja in sposobnosti zaposlenih ter imeti jasno začrtani strategiji izobraževanja in usposabljanja zaposlenih, če želi učinkovito izkoriščati sredstva, ki jih namenja za ti dve aktivnosti.

1.3.6 Ocenjevanje in nagrajevanje zaposlenih

Organizacija zaposlene ocenjuje glede na njihovo delovno uspešnost (učinek) ter glede na njihov doprinos k poslovni uspešnosti organizacije kot celote. Namen tovrstnega vrednotenja je določitev nagrade zaposlenih (manjša nagrada pomeni kazen) in hkrati odkrivanje pomanjkljivosti v znanju in sposobnostih zaposlenih, ki jih je nato treba omiliti ali odpraviti z načrtnim izobraževanjem in usposabljanjem.

Ko govorimo o nagrajevanju zaposlenih, ne moremo mimo motivacije. Motivacija je tisto, zaradi česar ljudje delajo, da dosežejo lastne cilje in cilje svoje organizacije (Lipičnik, 1994, str. 517). Motivacijskih dejavnikov je veliko. Vsak zaposleni ima praviloma unikaten nabor motivov, ki je odvisen od delavčevih osebnih značilnosti. Prepoznavanje

motivacijskih dejavnikov, ki motivirajo posameznika za delo, je ključ do učinkovitega sistema nagrajevanja, ki je pogosto vir nezadovoljstva zaposlenih. Med motivatorje na primer uvrščamo denarno nagrado, napredovanje v karieri, osebni razvoj in usposabljanje, samostojnost, odgovornost in vodenje, delovno uspešnost in mnoge druge. Ključno je, da organizacija upošteva čim več motivatorjev pri oblikovanju sistema nagrajevanja. To je zlasti pomembno, ko govorimo o sistemih nagrajevanja bolje plačanih zaposlenih, pri katerih denarna nagrada ne prevladuje več v takšni meri, kot pri slabše plačanih delavcih, ki jih motivirajo pretežno primarni, socialni in biološki motivi (na primer motivi, ki omogočajo preživetje; Uhan, 2000, str. 363).

Nagrajevanje zaposlenih je torej način motiviranja le-teh k doseganju ciljev organizacije, pravičen in spodbuden sistem nagrajevanja pa poveča verjetnost, da organizacija dolgoročno zadrži zaposlene, da s tem zmanjša stroške zaposlovanja novih delavcev in postopoma povrne vloženo v zaposlenega.

1.3.7 Ustvarjanje zaposlenim prijaznega delovnega okolja

Organizacije, ki se zavedajo, da je njihov uspeh odvisen tudi od počutja zaposlenih na delovnem mestu, in ki ne pozabljajo, da ljudje dandanes na delovnem mestu preživimo kar dve tretjini svojega življenja, si prizadevajo ustvarjati spodbudno in zaposlenim prijazno delovno okolje, ki nudi možnosti tako strokovnega kot osebnostnega razvoja. Delovno okolje mora zagotavljati zadovoljitev osnovnih psihofizičnih potreb zaposlenih in jim hkrati ponuditi možnost dinamične komunikacije in umirjene koncentracije (Zorko, 2005, str. 26). Delovno okolje izraža vrednote, vrline, kulturo in poslanstvo organizacije. S tem je vpliven dejavnik delovnega zadovoljstva.

Spodbudno delovno okolje in delovne razmere sta vsekakor manj otipljivi kategoriji, kot so plačila in nagrade, vendar so za podjetje naložba, ki se povrne z večjo uspešnostjo zaposlenih in posledično podjetja (Zupan, 2001, str. 116). V urejenem delovnem okolju se namreč zaposleni počutijo bolje, so bolj produktivni in bolj ustvarjalni. Hkrati pa urejeno delovno okolje pomeni tudi dobro in funkcionalno organizirano delo, varnost pri delu in skrb za zaposlene (Dekleva, 2003, str. 68). Vse navedeno je izvor notranje motivacije zaposlenih, zato urejeno delovno okolje bolj pozitivno vpliva na njihovo prizadevnost kot zgolj nagrade in ugodnosti.

1.3.8 Izvajanje zaposlitvene in osebne administracije

Vsaka organizacija mora razpolagati z osebni podatki zaposlenih, ki jih potrebuje za vodenje lastne zbirke in hkrati za sporočanje zunanjim ustanovam. Poleg osebnih podatkov hranijo organizacije še druge podatke, ki so prav tako občutljive narave – to so na primer podatki o plači, zdravstvenem stanju in podobni. Upravljanje s temi podatki pomeni veliko

odgovornost in tudi precej dela za kadrovice, zato se ga organizacije lotevajo načrtno in sistematično (MojeDelo.com, 2010).

Kadrovikom so že nekaj časa v pomoč tako imenovani kadrovski informacijski sistemi – integrirani računalniški sistemi, ki so namenjeni elektronskemu zbiranju, hranjenju, varovanju in obdelavi kadrovskih podatkov ter načrtovanju, spremljanju in obvladovanju kadrovskih procesov. S tovrstnimi sistemi kadroviki prihranijo na času in nepotrebnih aktivnostih, poleg tega pa sta jim omogočena boljša preglednost in lažji nadzor nad kadrovskimi procesi in podatki. Pomembna prednost uporabe kadrovskih informacijskih sistemov je tudi varnost podatkov; seveda morajo biti podatki shranjeni na zanesljivih in varnih strežnikih, znotraj sistema pa mora biti uveljavljena hierarhija uporabniških privilegijev, ki določajo, kdo lahko vidi in ureja posamezno vrsto podatkov (Finance, 2010). Več o značilnostih, uporabi in koristih kadrovskih informacijskih sistemov sledi v naslednjem poglavju o trendih na področju ravnanja z ljudmi pri delu.

2 NAČTOVANJE IN PRIDOBIVANJE SODELAVCEV

Pridobivanje novih zaposlenih je za vsako podjetje izrednega pomena. Od tega je odvisna prihodnja kakovost izvajanja dela, uspešnost izvajanja prihodnjih strategij in prilagodljivost spremembam na trgu. Armstrong (1991, str. 347) kot glavni cilj pridobivanja sodelavcev razume zagotavljanje najmanjšega števila kakovostnih delavcev, s katerimi bo organizacija dosegala svoje poslovne cilje. Različni avtorji različno pojmujejo faze procesa pridobivanja novih sodelavcev. V strokovni literaturi sem tako zasledil opredelitve tega procesa z dvema, s tremi ali celo štirimi fazami.

Florjančič, Ferjan in Bernik (1999, str. 111) menijo, da ima proces dve fazi. V prvi fazi organizacija ugotavlja, kakšnega delavca potrebuje in išče, v drugi pa mora ugotoviti, kje in kako lahko najde najbolj primerne kandidate za določeno delovno mesto. Armstrong (1991, str. 347) deli proces pridobivanja sodelavcev na tri stopnje in sicer na:

1. določitev potreb po novih sodelavcih,
2. privabljanje kandidatov za nove sodelavce ter na
3. izbiro novih sodelavcev med kandidati.

Po mnenju Atwooda in Dimmocka (1996, str. 28) so koraki, ki tvorijo proces pridobivanja novih sodelavcev, štirje:

- opredelitev dela, ki mora biti opravljeno;
- opredelitev lastnosti idealnega kandidata;
- privabljanje kandidatov;

- izbira sodelavcev med kandidati.

Za potrebe tega magistrskega dela bomo proces pridobivanja novih sodelavcev razumeli kot proces, ki ga sestavljata proces privabljanja kandidatov in proces izbire sodelavcev. Tako privabljanje kot izbira novih sodelavcev sta zapletena procesa. Gre za najbolj kritična koraka v postopku zaposlovanja, ki v veliki meri opredelita uspešnost celotnega postopka (Ivanuša Bezjak, 1998, str. 44). V organizacijah, kjer poskušajo izvajati oba hkrati, pogosto trpi njuna kakovost in posledično tudi kakovost izbranih kadrovskih rešitev (Noe et al., 2003, str. 195). Praviloma je proces privabljanja kadrov osnova procesa izbire le-teh. Da bi se delodajalci lahko pravilno spoprijeli s pomanjkanjem talentov, mora biti njihova prva prioriteta napovedovanje oziroma načrtovanje delovne sile (Glassborow, 2007, str. 7). Načrtovanje človeških virov je namreč vezni člen med poslovno strategijo in strateškim ravnanjem z ljudmi pri delu in s tem osnova za proces pridobivanja sodelavcev (Bratton & Gold, 1999, str. 167). Zato kaže najprej podrobneje proučiti začetni del strateškega kadrovskega procesa.

2.1 Načrtovanje človeških virov

Načrtovanje človeških zmožnosti kot virov ali kar ljudi kot virov je prva stopnička v zaposlovalnem procesu. Načrtovanje človeških virov izhaja iz poslovne strategije in strateških ciljev organizacije (Foot & Hook, 1996, str. 28). Vizije in strategije posamezne organizacije namreč vplivajo na to, kako načrtujemo človeške zmožnosti (Lipičnik, 1998, str. 93). Kaše (2009, str. 237) opredeljuje načrtovanje človeških virov kot proces analiziranja obstoječega in napovedovanje potrebnega prihodnjega stanja človeških virov ter prepoznavanje možnosti za reševanje morebitnega primanjkljaja oziroma presežka. Sestavni deli načrta človeški virov kot jih opredeljuje Kaše so prikazani na Sliki 4.

Slika 4: Sestavni deli načrta človeških virov

Vir: R. Kaše v I. Svetlik in N. Zupan, Menedžment človeških virov, 2009, str. 241

Podobno razmišljajo tudi Dimovski in ostali (2005, str. 245), ki načrtovanje človeških virov razumejo kot predvidevanje prihodnjih potreb po človeških virih in opis le-teh. Tudi Merkač (1998, str. 29) meni, da ima proces načrtovanja človeških virov dve glavni nalogi: prva je določanje potreb po kadrih glede na poslovni strateški načrt organizacije, druga pa oblikovanje korakov, da se te potrebe uresničijo. Bolton (1997, str. 12) ugotavlja, da je načrtovanje človeških virov področje ravnanja z ljudmi, ki poskuša analizirati prednosti in slabosti delovne sile in na ta način razumeti prihodnje kadrovske potrebe ter pripraviti načrt zadovoljevanja le-teh. Hkrati poudarja, da mora biti organizacija pri tem pozorna tako na notranji kot tudi zunanji trg delovne sile.

Poenostavljeno gledano, se proces načrtovanja človeških virov začne z nastankom potrebe po zapolnitvi delovnega mesta (ta potreba je lahko načrtovana ali nenačrtovana). V prvem koraku mora organizacija analizirati delovno mesto ter pripraviti opis le-tega, v drugem pa opraviti še analizo profila idealnega delavca za to delovno mesto.

Singer (1990, str. 66) razume oba koraka kot zaokroženo celoto, ki jo imenuje analiza dela. Isti avtor ugotavlja, da je analiza dela proces določanja značilnosti dela, ki so nujne za njegovo uspešno opravljanje in hkrati proces ugotavljanja razmer, v katerih poteka delo. Na podoben način razmišlja tudi Dessler (1988, str. 73), ki dodaja, da sta rezultata analize dela:

1. podroben opis dela, ki je seznam delovnih nalog, vedenjskih obrazcev, dejavnosti, odgovornosti, njihovih medsebojnih povezav in delovnih razmer, v katerih poteka delo, ter
2. navedba pričakovanih zmožnosti zaposlenega.

Na podlagi opisa dela in pričakovanih zmožnosti zaposlenega se v primeru potrebe po zapolnitvi delovnega mesta izvede proces pridobivanja novega sodelavca.

2.1.1 Potreba po zapolnitvi delovnega mesta

Organizacijski cilji so razčlenjeni na podcilje vse do tistih, ki jih morajo pri svojem delu doseči posamezniki. Prav tako so celoviti delovni procesi razčlenjeni na preprostejše, dokler ne pridemo do delovnih nalog, ki jih v organizaciji opravljajo posamezni delavci. Podcilje in delovne procese uokvirjajo sektorji, oddelki, službe in druge organizacijske enote. Elementi organizacijskih enot so delovna mesta, ki se členijo še na delovne naloge in operacije (Svetlik & Kohont, 2009, str. 195).

Potreba po zapolnitvi delovnega mesta lahko nastane načrtno ali nenačrtno. Načrtno nastane v primeru, ko je pogojena z načrtovanimi spremembami v poslovanju, ki so v skladu z uresničevanjem poslovne strategije oziroma organizacijskih ciljev. Ko se pojavi

potreba po zapolnitvi delovnega mesta, je najbolj očitna rešitev zaposlitev novega sodelavca. Torrington s sodelavci (2002, str. 171) opozarja, da to ni vedno tudi najbolj primerna rešitev, saj obstajajo tudi druge rešitve, kot so reorganizacija dela, opravljanje nadur, mehanizacija oziroma avtomatizacija dela, dopuščanje spremenljivega delovnega časa, outsourcing delovnega mesta ter zaposlitev začasne delovne sile prek zaposlitvene agencije. V magistrskem delu je privzeto, da je zaposlitev novega sodelavca nujna, zato ostanimo samo pri tem opozorilu in se posvetimo opredelitvi analize dela, ki bo organizaciji omogočila sprejemanje pravih odločitev v procesu pridobivanja sodelavca.

2.1.2 Analiza in opis delovnega mesta

Namen analize delovnega mesta je prikaz značilnosti dela, za katerega bo organizacija kasneje iskala primerne kandidate (Svetlik & Kohont, 2009, str. 199). Noe in ostali (2008, str. 158) navajajo, da je analiza dela in s tem posledično tudi analiza delovnega mesta verjetno eden ključnih gradnikov ravnanja z ljudmi pri delu. Razlog je preprost: dejstvo je, da skoraj vsaka aktivnost v sklopu ravnanja z ljudmi pri delu potrebuje vsaj kakšen vhodni podatek, ki ga organizacije pridobijo z analizo delovnega mesta in delavca.

Attwood in Dimmock (1996, str. 29) sta opredelila štiri naloge, ki so po njunem mnenju ključne pri analizi delovnega mesta. To so:

- prepoznavanje nalog, ki sestavljajo delovno mesto;
- analiza kako, kdaj in zakaj se posamezno nalogo izvaja;
- prepoznavanje glavnih zadolžitev in odgovornosti, ki jih s seboj nosi delovno mesto;
- beleženje fizičnih, družbenih in ekonomskih okoliščin delovnega mesta.

Na podlagi analize delovnega mesta morajo odgovorni pripraviti opis delovnega mesta. To je dokument, v katerem naj bi bile poleg glavnih zadolžitev in odgovornosti, ki jih prinaša delovno mesto, opisane tudi organizacijske in operativne soodvisnosti ter vplivi (Bolton, 1997, str. 39). Rozman (2000, str. 84) predlaga naslednjo vsebino opisa delovnega mesta:

- konkreten opis dela,
- zahtevana izobrazba,
- zahtevana ali želena dodatna znanja in sposobnosti,
- delovne izkušnje (področje dela in leta dela),
- odgovornost in pristojnosti delovnega mesta,
- želene osebnostne lastnosti,
- glavne naloge,
- predvidena višina plače in druge ugodnosti.

2.1.3 Analiza in opis profila sodelavca

Uspešnost opravljanja določenega dela v organizaciji je v veliki meri odvisna od usklajenosti med zahtevami delovnega mesta in lastnostmi delavca, ki to delovno mesto zaseda (Bunting, 2005, str. 51). Višja kot bo raven usklajenosti, večja bo verjetnost, da bo delo opravljeno uspešno. Cilj analize delavca je zato opis specifičnih znanj, veščin in sposobnosti, izkušenj ter osebnostnih lastnosti, ki jih mora imeti, da bi lahko učinkovito in uspešno opravljal delovne naloge, opredeljene v opisu delovnega mesta (Attwood & Dimmock, 1996, str. 33). Svetlik in Kohont (2009, str. 216) navajata tri možne značilnosti delavčevih zmožnosti:

- **Bistvene** zmožnosti so tiste, brez katerih kandidat sploh ne pride v poštev, oziroma so tiste, brez katerih ni mogoče pričakovati uspešnega opravljanja dela.
- **Želene** zmožnosti so tiste, ki ustreznim kandidatom dajejo več prednosti, čim več jih imajo.
- **Nezaželene** zmožnosti so tiste, ki jih kandidat ne sme imeti in bi zaradi njih, če bi jih imel, zelo težko preprečili večje napake pri delu.

Enako razmišlja Bunting (2005, str. 59), ki še dodaja, da je tako pri opisu delovnega mesta kot pri opisu lastnosti delavca zelo pomembno, da je opis natančen in oprijemljiv, kar pripomore k jasnejši sliki kandidata, ki bi bil za delovno mesto najbolj primeren. To vodilo pri opredelitvi značilnosti opisa delavca upošteva tudi Treven (1998, str. 186–187), ki meni, da mora opis delavca vključevati opredelitve:

- potrebnih znanj, spretnosti, vedenja in osebnostnih lastnosti,
- potreb po posebni usposobljenosti,
- potrebnih izkušenj,
- starosti in videza,
- splošnih in posebnih zahtev glede zdravja.

Lipičnik (1997, str. 25) sicer opozarja, da morajo biti organizacije pri izbiranju novih sodelavcev bolj kot na posamezne lastnosti kandidatov pozorne na ustreznost njihovih reakcij, ki so posledica specifične mešanice lastnosti, toda to nikakor ne zmanjša pomembnosti končnega izdelka analize dela (opis delovnega mesta in opis profila delavca) kot podlage za odločanje o tem, kje, kako in koga naj organizacija išče za zapolnitev prostega delovnega mesta, ter kakšna vprašanja za pogovor oziroma kakšne izbirne teste naj oblikujejo posamezniki, ki vodijo intervjuje s kandidati (Bolton, 1997, str. 39).

2.2 Privabljanje kandidatov

Privabljanje kandidatov je izhodiščni del procesa pridobivanja novih sodelavcev v organizaciji in je opredeljeno kot pozitiven proces, s katerim si organizacija ustvarja zalogo potencialnih kandidatov za zaposlitev in tako postavlja osnovo za kasnejšo izbiro ustreznih kandidatov, ki bodo zasedli prosta delovna mesta (Maitland, 1997, str. 35–36). Foot in Hook (1996, str. 53) dodajata, da mora biti proces privabljanja poleg tega še pravičen, prispevati mora k ciljem in pozitivni podobi organizacije ter nenazadnje biti tudi stroškovno učinkovit.

Ključna področja aktivnosti procesa privabljanja kandidatov so (Bolton, 1997, str. 32):

- opredelitev ustreznih virov, iz katerih lahko organizacija pridobiva potencialne kandidate za zaposlitev;
- komuniciranje zaposlitvenih priložnosti prek različnih kanalov; ter
- ustvarjanje zanimanja potencialnih kandidatov za objavljene zaposlitvene priložnosti.

Noe in ostali (2003, str. 195) so mnenja, da morajo biti aktivnosti procesa privabljanja kandidatov oblikovane tako, da vplivajo na:

1. število kandidatov, ki se prijavijo za razpisano zaposlitveno priložnost,
2. profil kandidatov, ki se prijavijo, ter
3. verjetnost, da bodo prijavljeni kandidati, v primeru, da jih izberejo, ponujeno delo tudi sprejeli.

Organizacija lahko za določeno prosto delovno mesto vabi kandidate, ki so že del organizacije – na primer s pomočjo internih okrožnic in analize personalnih map – in bi se želeli zaposliti na prostih delovnih mestih. V tem primeru gre za privabljanje kandidatov iz notranjih virov (Attwood & Dimmock, 1996, str. 36). Gibanje zaposlenih znotraj organizacije vključuje napredovanja, degradacije ter horizontalne premestitve (Milkovich & Boudreau, 1994, str. 442). Dejstva kažejo, da 99 odstotkov vseh organizacij uporablja notranje vire za zapolnitev delovnih mest. V primeru pomanjkanja kandidatov iz notranjih virov pa vedno obstaja možnost privabljanja kandidatov iz zunanjih virov (Foot & Hook, 1996, str. 43). Iskanje potencialnih kandidatov je aktualno na nacionalni ravni ali celo širše, tako da govorimo o nacionalnih, evropskem ali globalnem trgu delovne sile. Govorimo lahko tudi o regionalnih in lokalnih trgih delovne sile, pa o poklicnih in internih trgih delovne sile (Svetlik, 2009, str. 68). Pomemben podatek je, da lahko na ta način išče tudi kandidate za ključna mesta v organizaciji (Burchill & Casy, 1996, str. 17).

Izbira virov, iz katerih organizacija črpa kandidate za zapolnitev prostih delovnih mest, sodi med najpomembnejša vprašanja strategije ravnanja z ljudmi pri delu, zato naj bi

organizacija pri odločanju o naboru virov, ki jih bo uporabila za privabljanje kandidatov za določeno delovno mesto, upoštevala naslednje dejavnike (Bratton & Gold, 1999, str. 199):

- poslovna strategija in okolje, v katerem deluje organizacija;
- opis dela, ki ga organizacija ponuja kandidatom;
- stroški, povezani z izbiro določenega vira;
- trajanja procesa privabljanja zadostnega števila ustreznih kandidatov;
- mobilnost delovne sile – zemljepisne in poklicne;
- frekvenca objavljanja zaposlitvenih priložnosti;
- profil kandidatov, ki jih lahko organizacija doseže preko vira ter
- zakonske omejitve in določila.

Najbolj pogosti zunanji viri, iz katerih organizacije pridobivajo kandidate za zaposlitev, so predstavljeni v nadaljevanju poglavja. Poglavlje zaključujem s primerjavo med notranjimi in zunanjimi viri privabljanja kandidatov za zaposlitev.

2.2.1 Predstavitev zunanjih virov privabljanja kandidatov

Organizacija se lahko iskanja in privabljanja kandidatov iz zunanjih virov loti samostojno ali s pomočjo posrednikov na trgu delovne sile (Kaše, 2009, str. 250). Odločitev, da tako pomembno aktivnost prepusti zunanjim sodelavcem, je smiselna takrat, ko želi na trgu kupiti znanje in zmožnosti, ki jih sama nima in vanje ne želi vlagati interno, ali takrat, ko je mnenja, da lahko to aktivnost zunanji sodelavci izpeljejo bolje in ceneje kot organizacija sama (Oraščanin Kocić, 2008, str. 58).

Ob pregledu domače in tuje strokovne literature sem ugotovil, da različni avtorji navajajo zelo podobne metode privabljanja kandidatov iz zunanjih virov, kar ni presenetljivo. Tako Lipičnik (1998, str. 95) ter Svetlik (2002, str. 137–138) med najpogosteje uporabljane načine privabljanja kandidatov iz zunanjih virov uvrščata:

- neposredni iskalci,
- iskanje s pomočjo javne službe za zaposlovanje,
- iskanje s pomočjo oglasa v sredstvih javnega obveščanja,
- štipendiranje, strokovne prakse in poklicne svetovalnice,
- iskanje po šolah in univerzah,
- iskanje s pomočjo zasebne agencije za zaposlovanje,
- neposredno spraševanje po podjetjih,
- priporočila zaposlenih in znancev.

Za potrebe razlage sem našteje zunanje vire privabljanja kandidatov v nadaljevanju združil v štiri smiselne sklope. Ti sklopi so:

1. neposredno iskanje in neposredno javljanje kandidatov,
2. šole in univerzitetni karierni centri,
3. javne službe in zasebne agencije za zaposlovanje ter
4. oglasi v sredstvih javnega obveščanja.

Neposredno iskanje in javljanje kandidatov. Svetlik (2009, str. 289–293) opredeljuje neposredno oziroma neformalno iskanje kandidatov kot postopek iskanja, pri katerem člani organizacije nevsiljivo poizvedujejo pri prijateljih, znancih in poklicnih kolegih; pri katerem člani organizacije nagovarjajo kandidate, ki delajo za druge delodajalce; pri katerem člani organizacije prosijo sodelavce, naj obvestijo svoje znance in jih priporočijo. Isti avtor (Svetlik, 2009, str. 289–293) razlaga neposredno javljanje kandidatov pri delodajalcih kot posledico truda iskalcev zaposlitve, hkrati pa poudarja nujno odprtost organizacije – pripravljenost na sprejem in hranjenje podatkov o iskalcih ter obveščanje letih o prostih delovnih mestih, ko se ta pojavijo. Za organizacije je doseganje tovrstne odprtosti do iskalcev zaposlitve v informacijski dobi, z informatizacijo poslovanja in relativno nizkimi stroški vzpostavitve spletne strani precej enostavnejše kot v preteklosti (Rioux & Bernthal, 1999, str. 4).

Stik s šolami in z univerzitetnimi kariernimi centri. Predvsem za organizacije z izdelanimi kadrovskimi strategijami so šole in univerze izjemno pomemben zunanji vir bodočih sodelavcev. Organizacije se privabljanja kandidatov s šol in z univerz lotevajo načrtovano, in sicer s pomočjo predavanj, z zagotavljanjem strokovnih praks in štipendij ter s sodelovanjem z učitelji in s profesorji (Lipičnik, 1998, str. 95). Največje pozornosti so deležni predvsem kandidati, ki se izobražujejo za deficitarne poklice.

Medtem ko so univerzitetni karierni centri dolgoletna stalnica v razvitih zahodnih državah, so pri nas relativna novost. Nastanek univerzitetnih kariernih centrov pri nas lahko povežemo z dejstvom, da se univerze z zaposlovanjem diplomantov ukvarjajo le posredno, medtem ko je za uresničitev enega od glavnih ciljev bolonjskega procesa – ohranitev in izboljšanje zaposljivosti diplomantov – nujen bolj neposreden pristop (Dizdarević & Tušar, 2009, str. 69). Univerzitetni karierni centri naj bi bili pomembna vez med visokim šolstvom in gospodarstvom, med ponudbo in povpraševanjem na trgu dela. Njihov osnovni namen je usmerjanje dijakov v zanje najprimernejše študijske programe, nato pa pomoč študentom pri pridobivanju praktičnih in mednarodnih izkušenj ter izbiri poklicnih poti (Svetlik, 2009, str. 289–293).

Javne službe in zasebne agencije za zaposlovanje. Agencije, javne ali zasebne, lahko povečajo učinkovitost procesa povezovanja prostih delovnih mest in brezposelnih oseb. Ta učinkovitost izvira iz porazdelitve fiksnih stroškov postavitve velike mreže posredniških agencij, kar omogoči nizke stroške zapolnitve prostega delovnega mesta (Cahuc & Zylberberg, 2004, str. 137). Javne službe za zaposlovanje (v Republiki Sloveniji je to Zavod RS za zaposlovanje) zastopajo interese kandidatov, saj se osredotočajo predvsem na pomoč pri iskanju zaposlitve. Pomoč vključuje posredovanje prostih delovnih mest, karierno svetovanje, poklicno usposabljanje in nenazadnje tudi zagotavljanje socialne podpore v času brezposelnosti oziroma iskanja dela (Martin & Grubb, 2001, str. 27).

Zasebne agencije za zaposlovanje so v primerjavi z javnimi službami mnogo manjše, imajo manj informacij in tudi manj potencialnih kandidatov. Njihove prednosti pa so, da se praviloma specializirajo za določeno vrsto kandidatov, njihovi strokovni profili pa ob posredovanju kandidatov ponudijo tudi druge zaposlovalne storitve, kot sta intervjuvanje in testiranje. Zasebne agencije so pri svojem delu učinkovite in dajejo organizacijam ustrezna jamstva za delavce, ki so se zaposlili prek njih (Svetlik, 2009, str. 293). Pri nas sodijo med zasebne agencije tudi številni študentski servisi, ki opravljajo storitev posredovanja začasnega in občasnega dela dijakov in študentov (Medjo, 2007, str. 23).

Del storitev zasebnih agencij za zaposlovanje je tudi tako imenovano direktno iskanje ali lov na glave (angl. *headhunting*), kjer se kandidata ne išče preko oglasa, temveč se stopi neposredno v stik z njim. Na tak način pridejo organizacije do kandidatov za vodstvene položaje, ki jih je drugače nadvse težko dobiti (Walley & Smith, 1998, str. 125). Med vrste zunanjih storitev, ki jih izvajajo specializirane kadrovske agencije in drugi zunanji izvajalci, sodi tudi objava prostih delovnih mest na spletu in posredovanje informacij iz baze razpoložljivih kandidatov.

Oglasi v sredstvih javnega obveščanja. Oglasi v sredstvih javnega obveščanja (časopisi, revije, radio, televizija ter internet) so najpogostejša oblika privabljanja, s katero lahko podjetje doseže in obvesti kar največji krog potencialnih kandidatov (Brown, 2004, str. 2). Prednost oglasov v javnih medijih je predvsem doseg, organizacije pa lahko s preudarno izbiro medija oziroma spleta medijev dosežejo ciljni del populacije, torej del populacije, ki ji je oglas tudi namenjen. Med mediji za iskanje zaposlitve je vedno bolj priljubljen internet – vsako sekundo na tisoče ljudi na spletu išče zaposlitvene priložnosti in tega se zavedajo tudi organizacije (Bondarouk & Ruël, 2009, str. 507). Le-te imajo za privabljanje potencialnih kandidatov za zaposlitev prek interneta na voljo dve osnovni možnosti, in sicer lahko oglašujejo kadrovske potrebe in prosta delovna mesta na lastni spletni strani, ali pa uporabijo storitve ponudnikov na trgu (Torrington et al., 2002, str. 180). Spletno privabljanje kandidatov je kot osrednja tema tega dela podrobneje razloženo v 3. poglavju.

2.2.2 Primerjava notranjih in zunanjih virov privabljanja kandidatov

Nove zaposlene lahko organizacija pridobi iz notranjih ali zunanjih virov. V strokovni literaturi lahko zasledimo pretežno naklonjenost privabljanju kandidatov iz notranjih virov, vendar menim, da je to upravičeno le v primeru srednjih in večjih organizacij, saj imajo manjše organizacije v svojih vrstah redko dovolj kakovostnih kandidatov, da bi popolnoma zanemarile zunanje vire. Kakorkoli, tako ena kot druga metoda imata tako prednosti kot tudi slabosti.

Med ključne prednosti privabljanja kandidatov iz notranjih virov sodijo enostavnost in stroškovna učinkovitost (Rioux & Bernthal, 1999, str. 4), motivacijski učinek na zaposlene (Dessler, 1988, str. 121–122), boljše informacije o kandidatih (Merkač, 1998, str. 51) ter izboljšano delovno vzdušje in sprostitev delovnih mest za mlade strokovnjake – začetnike (Kuhn & Wunderer, 1993, str. 144). Poleg omenjenih prednosti so še povečevanje lojalnosti zaposlenih, krajši čas uvajanja in usposabljanja izbranih kandidatov ter manjša možnost prevelikih pričakovanj glede prostega delovnega mesta, ki lahko povzročijo kasnejše pomanjkanje motivacije, razočaranje in apatijo. Dessler (1988, str. 122) ob tem opozarja, da organizacije zaradi pomanjkljivo izdelanega sistema napredovanja in razvoja kadrov pri notranjem kadrovanju za napredovanje pogosto izberejo osebo, ki je na vrsti za napredovanje, in ne kandidata, ki je za delovno mesto najbolj primeren. Prav tako opaža možnost, da imajo notranji kandidati lahko težave z uveljavljanjem avtoritete.

Glavne prednosti privabljanja kandidatov iz zunanjih virov so večja izbira, morebitne bogatejše izkušnje kandidatov, možnost, da kandidati bolje poznajo konkurenco, in možnost, da organizacija na ta način pridobi nova znanja in ideje. Po drugi strani je glavna slabost te alternative privabljanja kandidatov možnost, da se obstoječi zaposleni počutijo zavrnjene, kar lahko pomembno vpliva na kakovost njihovega dela (Merkač, 1998, str. 51). Kuhn in Wunderer (1993, str. 145–146) razmišljata podobno, saj prav tako poudarjata pozitiven vpliv novih idej, spodbud, ki jih lahko v organizacijo prinesejo novi zaposleni. Med slabosti avtorja uvrščata predvsem daljšo dobo aklimatizacije oziroma spoznavanja in sprejemanja kulture podjetja ter morebitno daljšo dobo prilagajanja na področje dela.

Naštete prednosti in slabosti privabljanja kandidatov iz notranjih in zunanjih virov so sistematično prikazane v Tabeli 1.

Tabela 1: Primerjava prednosti in slabosti privabljanja kandidatov iz notranjih in zunanjih virov

	PREDNOSTI	SLABOSTI
NOTRANJJI VIRI	<ul style="list-style-type: none"> • O kandidatih so na voljo zanesljive informacije, hkrati pa le-ti dobro poznajo področje dela. • Stroški privabljanja so praviloma nižji, proces pa enostavnejši in učinkovitejši. • Delovno vzdušje, motivacija in zvestoba so boljše, ko zaposleni vidijo možnosti za napredovanje. • Sprostijo se začetna delovna mesta za mlade strokovnjake – začetnike. • Izbrani kandidati potrebujejo manj uvajanja in usposabljanja. • Manjša je možnost prevelikih pričakovanj. 	<ul style="list-style-type: none"> • Vse večja zaprtost organizacije → lahko obstaja manj novih idej, spregledane so težave, težave se ne rešujejo optimalno, primanjkuje inovacij. • Neuspešni kandidati lahko postanejo nezadovoljni, izgubijo motivacijo, kar slabo vpliva na njihovo delo. • Izbira je podvržena notranji politiki, neobjektivnim odločitvam (delo dobi nekdo, ki je na vrsti, ne tisti, ki je najbolj primeren). • Kandidatovo trenutno delo se lahko prekine. • Manjša izbira kandidatov, manj primerni kandidati. • Težave z uveljavljanjem avtoritete po prevzemu vodstvenega položaja.
ZUNANJJI VIRI	<ul style="list-style-type: none"> • Zunanji kandidati so potencialni vir novih idej in znanj. • Zunanji kandidati imajo lahko bogatejše izkušnje, ustrežnejša znanja in lažje vzpostavijo avtoriteto. • Kandidati lahko poznajo konkurenco in s tem priložnosti na trgu. • Večja izbira kandidatov kot v primeru notranjega vabljenja. • Bolj neposredne rešitve kvantitativnih in kvalitativnih potreb po delavcih. 	<ul style="list-style-type: none"> • Možnost napačne izbire je večja zaradi manj zanesljivih informacij. • Potencialni notranji kandidati se lahko počutijo zavrnjene, kar povzroči apatijo, padec motivacije in posledično manj uspešno delo. • Novi zaposleni ima lahko počasnejši start zaradi prilagajanja organizaciji (področje dela, kultura organizacije itd.). • Proces izbire je predvidoma dražji. • Slabo poznavanje področja dela, kar pomeni daljšo dobo prilagajanja z višjimi stroški usposabljanja in uvajanja

Končna izbira dejanskih virov, ki jih bo organizacija uporabila za privabljanje kandidatov, zahteva natančen premislek. Vsaka odločitev namreč prinaša organizaciji kakšno prednost, vendar tudi določena tveganja. Organizacija mora oceniti, kaj je bolj pomembno oziroma katero tveganje je manjše, bolj sprejemljivo ali bolj obvladljivo. Maitland (1997, str. 36) na podlagi angleških izkušenj ponuja razpredelnico (Tabela 2) za izbiro metod privabljanja kandidatov, v kateri upošteva poleg metod tudi vrsto kandidatov, ki jih organizacija išče, pričakovani odziv ter stroške uporabe posameznega vira.

Tabela 2: Značilnosti metod privabljanja delavcev

Metoda	Vrsta kandidatov	Število	Stroški
Interne objave, oglasi	Vse vrste, ustrezni in neustrezni	Veliko	Minimalni
Neformalno privabljanje	Prijatelji in znanci, redko ustrezni	Veliko	Jih ni
Objave na vidnem mestu	Mimoidoči, ustrezni in neustrezni	Odvisno od lokacije	Minimalni
Uradi za delo	Brezposelni, ustrezni in neustrezni	Veliko	Jih ni
Zasebne agencije	Ustrezni	Pravšnje	Visoki
Stiki s šolami	Mladi, ustrezni in neustrezni	Veliko	Jih ni
Javni mediji	Različni, ustrezni in neustrezni	Veliko	Visoki

Vir: I. Maitland, Recruiting: How to Do It, 1997, str. 36.

Za zaključek tega poglavja si pogledjmo še primer, kako je v domači praksi. Leta 2002 je bila v Slovenija namreč izvedena raziskava, v kateri je Ferjan (2003, str. 18) med drugim raziskoval tudi vire, iz katerih podjetja najpogosteje privabljajo nove sodelavce. Anketiranci so bili naključno izbrani zaposleni iz podjetij po vsej Sloveniji. Ugotovil je, da je:

- 44,5 odstotkov anketirancev za potrebo delodajalca izvedelo iz osebnih virov;
- 24,2 odstotkov anketirancev za potrebo delodajalca izvedelo iz razpisov v medijih;
- 17,1 odstotkov anketirancev za potrebo delodajalca izvedelo v specializiranih agencijah;
- 7,1 odstotkov anketirancev za potrebo delodajalca izvedelo preko šol in
- 7,1 odstotkov anketirancev za potrebo delodajalca izvedelo preko Zavoda RS za zaposlovanje.

Glede na zapisano v Tabeli 2 bi to pomenilo, da se organizacije raje odločajo za cenejše vire privabljanja kandidatov (interno, neformalno privabljanje; objave v medijih) in raje

tvegajo z večjim številom neustreznih kandidatov, kar praviloma pomeni višje stroške v fazi izbire ustreznega kandidata med prijavljenimi kandidati.

2.3 Izbira sodelavcev

Proces privabljanja kandidatov je zaključen, ko organizacija zbere zadovoljivo število kandidatov (v določenih primerih gre za največje možno število kandidatov) in lahko prične z aktivnostmi procesa izbire novega sodelavca oziroma sodelavcev. Tako kot privabljanje kandidatov sodi tudi izbira sodelavcev med najpomembnejše procese ravnanja s človeškimi viri, saj z njo povezane odločitve odločilno vplivajo na sposobnost organizacije, da preživi, se prilagaja in raste (Noe et al., 2003, str. 218). Izbiranje sodelavcev moramo razumeti kot dvosmerni proces, ki teče med organizacijo in posamezniki, pri katerih je organizacija vzbudila zanimanje za zaposlitev (Svetlik, 2009, str. 299). Tudi v časih visoke stopnje nezaposlenosti organizacija ni edina, ki ocenjuje primernost kandidata za prosto delovno mesto – tudi kandidat se odloča o primernosti organizacije in delovnega mesta, in sicer glede na svoja prepričanja, potrebe in želje ter oceno lastnega potenciala (Bolton, 1997, str. 59). Več o kandidatovi vlogi v procesu izbire je moč prebrati v poglavju 2.4.

Svetlik (2009, str. 301) poudarja, da mora organizacija v procesu izbire sodelavcev slediti načelu učinkovitosti in načelu uspešnosti. Učinkovitost izbirnega postopka se po njegovem mnenju kaže v minimiziranju virov, ki jih organizacija porabi ob izbiranju sodelavcev med kandidati, medtem ko se uspešnost izbirnega postopka kaže v pravilni izbiri in prijaznosti postopka tako za izbrane kot neizbrane kandidate. Pravilno izbiro jasno opredeljuje Vila (1994, str. 26), ki pravi, da je osnovni interes organizacije, da za opravljanje določenega dela poišče osebo, ki čim bolj ustreza zahtevam le-tega. Podobno Noe in ostali (2008, str. 81) izbiro sodelavcev označujejo kot proces, v katerem poskuša organizacija med kandidati prepoznati tiste, ki imajo ustrezna znanja, veščine in zmožnosti, ki jih pri sodelavcu iščejo.

V nadaljevanju poglavja je najprej predstavljen okvirni postopek izbire, nato pa so bolj podrobno predstavljene še nekatere najpogostejše metode, s katerimi si organizacije pomagajo kar najbolj učinkovito in uspešno izpeljati izbiro novega sodelavca.

2.3.1 Postopek izbire

Po Boltonu (1997, str. 61) sta izhodišče za izbiro opis delovnega mesta in opis profila sodelavca, sam postopek izbire pa je kombinacija ene ali več metod ocenjevanja kandidatov, s katerimi organizacija zbira informacije, na podlagi katerih bo sprejela odločitev o ustreznosti posameznega kandidata za prosto delovno mesto oziroma organizacijo v celoti.

Rioux in Bernthal (1999, str. 1) predlagata tri osnovne korake procesa izbire. To so zbiranje, merjenje in ocenjevanje informacij o ustreznosti kandidatov za prosto delovno mesto. Zbiranje že obstoječih informacij organizacije ponavadi opravijo s pomočjo intervjujev ter zbiranja življenjepisov kandidatov, izpolnjenih prijavnih obrazcev ter priporočil, ki so jih za kandidata napisali prejšnji delodajalci. Pri merjenju gre za zbiranje informacij, ki niso dostopne ali še ne obstajajo, ker so na primer preveč specifične. Najpogostejše orodje zbiranja tovrstnih informacij so zaposlitveni testi, vprašalniki, intervjuji in praktični preizkusi. Noe in ostali (2003, str. 219) ugotavljajo, da organizacije v postopku izbire opravijo največ meritev kompleksnih značilnosti kandidatov, kot so inteligenca, integriteta in vodstvene sposobnosti. Aktivnost ocenjevanja sestoji iz analize zbranih informacij o kandidatu ter ustvarjanja objektivnega mnenja o kandidatu z zornega kota njegove ustreznosti za zapolnitev prostega delovnega mesta, njegovega potenciala za uspešno osebno in strokovno rast v organizaciji ter verjetnosti, da bo sprejel ponujene pogoje.

Organizacija ima torej na voljo cel spekter različnih metod, s katerimi si lahko pomaga do učinkovite in uspešne izbire novega sodelavca. Izbira metode je odvisna predvsem od vrste in zahtevnosti prostega delovnega mesta (Bunting, 2005, str. 74). Svetlik (2009, str. 303) dodaja, da je odločitev o metodah izbire odvisna tudi od velikosti organizacije in usposobljenosti njenih delavcev za vodenje izbirnega postopka. Isti avtor predlaga, da organizacije uporabijo časovno in stroškovno manj zahtevne metode na začetku izbirnega postopka, ko imajo opravka z večjim številom kandidatov. Bolton (1997, str. 60–61) meni, da morajo organizacije pri izbiri metod upoštevati stroške metode, čas, potreben za izvedbo metode, pričakovanja kandidatov ter morebitno potrebo po iskanju posebnih veščin in značilnosti kandidatov. Ob tem opozarja še na dva pomembna dejavnika pri izbiri metod, in sicer:

- **potrebo po kakovosti metode** (Kako natančno lahko z metodo napovemo uspešnost kandidata pri delu, ki naj bi ga opravljaj?),
- **potrebo po zanesljivosti metode** (Metoda je zanesljiva takrat, ko da v različnih primerih izbire enak rezultat.).

Foot in Hook (1996, str. 106) prav tako razmišljata o oceni kakovosti metode in pravita, da naj organizacija izbira takšne metode, ki bodo zmožne zagotoviti informacije, ki bodo neposredno povezane z uspešnostjo kandidata na prostem delovnem mestu.

2.3.2 Predstavitev izbirnih metod

V pričujočem poglavju so predstavljene najbolj pogosto uporabljane metode izbire novih sodelavcev med kandidati.

Življenjepis in priporočila. Dva izjemno razširjena načina zbiranja informacij o kandidatih sta zbiranje življenjepisov kandidatov in priporočil, ki jih za kandidate sestavijo osebe, ki kandidata poznajo, ali organizacije, v katerih je kandidat delal.

Težko ju sicer označimo za samostojni metodi izbire, lahko pa poudarimo njun doprinos predvsem pri izbiri kandidatov (primarna analiza zbranih podatkov), ki jih bo organizacija povabila na intervju, ter pri pripravi spraševalcev na intervjuje. Prav zato se moramo zavedati, da so informacije, zbrane na ta način, pogosto nezanesljive, saj imajo kandidati precej razlogov, da zamolčijo ali priredijo informacije v življenjepisih oziroma priporočilnih pismih (Autor, 2008, str. 5).

Lipičnik (1997, str. 92) predlaga rešitev za zagotovitev večje zanesljivosti priporočil. Organizacija naj od kandidata zahteva kontaktne podatke oseb, ki so ga pripravljene priporočiti, in tem posreduje vprašalnik, s katerim si bo zagotovila najpomembnejše in zanesljive podatke o kandidatu.

Zaposlitveni intervju. Zaposlitveni intervju je sistematična in nadzirana ustna izmenjava informacij med delodajalcem in kandidatom za zaposlitev z namenom, da delodajalec na podlagi vnaprej določenih meril ugotovi primernost kandidata za uspešno opravljanje dela in da kandidat dobi podrobne informacije o organizaciji in delu, za katerega se zanima (Svetlik, 2009, str. 311–312). Zaposlitveni intervju je prisoten bolj ali manj v vseh izbirnih postopkih in je med vsemi izbirnimi metodami najbolj pogosto uporabljan (Lipičnik, 1997, str. 88; Attwood & Dimmock, 1996, str. 40). Svetlik (2009, str. 311) meni, da zato, ker je zaposlitveni intervju na prvi pogled enostavnejši od zaposlitvenega testa in ker je številne lastnosti kandidatov, ki so pomembne za opravljanje dela, zelo težko zajeti v količinske merske instrumente.

Noe in ostali (2003, str. 232) menijo, da je zaposlitveni intervju učinkovita metoda predvsem pri ocenjevanju osebnostnih značilnosti in sposobnosti komunikacije kandidatov. Rak (2007, str. 42) je mnenja, da morajo organizacije z zaposlitvenimi intervjuji ugotavljati stopnjo motivacije kandidata, izvor kandidatove motivacije ter motivacijske dejavnike, ki kandidata ženejo naprej. Medtem Torrington in Hall (1987, str. 151–153) navajata štiri razloge, zaradi katerih naj bi bil intervju nenadomestljiva metoda izbire:

- Je metoda prožnega in hitrega zbiranja informacij o kandidatih. Lahko vključi mnogo več informacij kot testiranje in lahko sintetično obravnava tudi informacije, pridobljene na druge načine, kot so obrazci za prijavo, testi in priporočila.
- Delodajalec lahko hitro da podrobne informacije o organizaciji in delu, kandidat pa lahko povpraša še po dodatnih informacijah.

- S pogovorom pridobimo informacije, ki jih na drug način ne moremo, na primer o tem, kako se bosta kandidat in njegov vodja ujemala v medsebojnem komuniciranju. Pred zaposlitvijo je osebno srečanje kandidata z organizacijo in vodjo nujno.
- Intervju omogoča kandidatu, da spozna osnovne organizacijske obrede oziroma osnovne vedenjske vzorce, ki mu jih sporočajo spraševalci, vodje, vratar in tajnice.

Lipičnik (1997, str. 88) vseeno opozarja, da z intervjujem ne moremo zbrati vseh podatkov, ki jih potrebujemo za odločitev o zavrnitvi oziroma sprejemu kandidata. Tudi Attwood in Dimmock (1996, str. 40) opozarjata, da obstajajo empirični dokazi, da metoda intervjuja ni vedno kakovostna in zanesljiva, saj je v veliki meri odvisna od spraševalcev, ki neredko zelo subjektivno ocenjujejo kandidate, saj so obremenjeni s stereotipi, predsodki in podobnimi omejevalnimi dejavniki. Med pomisleke o intervjujih sodi tudi dejstvo, da so intervjuji za organizacije relativno dragi, saj je za izvedbo vsakega intervjuja potreben vsaj en spraševalec, pogosto pa so na zaključnih intervjujih poleg kandidata prisotni tudi trije ali več predstavnikov organizacije.

Zaposlitveni testi. Kot pravi Singer (1990, str. 137), je zaposlitveni test objektivna in standardizirana metoda pridobivanja informacij o interesih, znanju, sposobnostih, vedenju in drugih lastnostih posameznikov. Zaposlitvene teste mnogo pogosteje uporabljajo večje organizacije, predvsem tiste, ki težijo k standardiziranim metodam izbiranja kandidatov (Svetlik, 2009, str. 307). V manjših organizacijah pogosto primanjkuje znanja za izbiro in izvedbo ustreznih testov, hkrati pa je priprava kakovostnih in zanesljivih testov dolgotrajna in s tem za manjše organizacije neekonomična (Svetlik, 2009, str. 311). Zaposlitvene teste lahko razdelimo na:

- **psihometrične teste** (poklicni testi, vedenjski testi, testi intelektualnih zmožnosti),
- **osebne teste** ter
- **teste vzorcev dela.**

Svetlik (2009, str. 307) opozarja, da delno zaradi nepravilne uporabe, delno pa zato, ker jih posamezniki iz obrobni skupin manj uspešno rešujejo, številni strokovnjaki zaposlitvenim testom nasprotujejo. Hkrati poudarja, da so kandidati za zaposlitev pri testiranju redko postavljeni v primerljive delovne razmere, zato so tudi testni rezultati lahko vprašljivi. Podobno kot zaposlitveni intervjuji tudi zaposlitveni testi naj ne bi bili edina metoda, na podlagi katere organizacija izbira nove sodelavce. Vseeno je zelo pomembno, da so zaposlitveni testi izvedeni strokovno oziroma da z njimi delajo zgolj usposobljeni posamezniki.

Praktične preizkušnje. Preizkušnje praktičnih zmožnosti s testi lahko organizacije opravijo na dva načina: v konkretni situaciji ali v eksperimentalni situaciji (Lipičnik, 1998, str. 102). Testiranje v konkretni situaciji organizacija izpelje tako, da kandidatu zaupa

praktično nalogo, ki jo mora le-ta opraviti po svojih najboljših močeh. Cilj je, da postavimo kandidata v situacijo, v kakršni se bo pogosto znašel na delovnem mestu, za katerega se poteguje, nato pa ocenimo njegovo učinkovitost in uspešnost pri izvedbi naloge (Noe et. al., 2003, str. 238). V eksperimentalni situaciji izpeljemo testiranje tako, da si izmislimo takšne naloge, ki po teoretičnih predpostavkah zahtevajo enake zmožnosti, kot tiste, ki jih bo kandidat opravljal. Podobno kot pri testiranju konkretne situacije ocenimo uspešnost izvedbe naloge (Lipičnik, 1998, str. 102).

2.3.3 Lastnosti izbirnih metod

Noe in ostali (2003, str. 218–229) organizacijam priporočajo, da v izbirnem postopku uporabijo tiste metode, ki bodo najbolj zanesljive, bistvene, splošne, koristne in zakonite. Zanesljivost izbirne metode odraža njeno konsistentnost oziroma stopnjo možnosti, da z metodo dobimo napačne rezultate. Bistvenost metode je največja takrat, ko ta pri kandidatih meri za opravljanje določenega dela pomembne značilnosti. Splošnost metode ugotavljamo z možnostjo njene posplošitve na različne situacije, različne skupine kandidatov ter na različna časovna obdobja. Koristnost izbirne metode merimo z analizo rezultatov metode – bolj kot ti olajšajo izbiro najustrežnejšega sodelavca, bolj je metoda koristna in obratno. Nenazadnje mora izbirna metoda ustrezati določilom zakonodaje.

2.4 Vloga kandidata v procesu pridobivanja novih sodelavcev

Kot sem že omenil v podpoglavju 2.3, organizacija ni edina, ki aktivno sodeluje in sprejema odločitve v procesu pridobivanja novih sodelavcev. V mislih imam seveda vlogo kandidata, ki tako v fazi privabljanja kot tudi fazi izbire daje pomemben prispevek h končnemu izidu procesa. Kakšen bo ta prispevek, je odvisno od kandidatovih motivov za iskanje nove zaposlitve in prijavo na določen zaposlitveni razpis, jasnosti vizije o smeri, v katero želi razvijati svojo karierno pot ter truda, ki ga kandidat vложи v proces pridobivanja zaposlitve.

Vsakega posameznika vodijo pri iskanju zaposlitve določeni motivi. Ti so primarni in sekundarni. Primarni motivi so usmerjeni k preživetju (zadovoljevanje socialnih ali bioloških potreb), sekundarni motivi pa so usmerjeni k zadovoljstvu in ne ogrožajo obstoja, če potrebe po tem niso zadovoljene (Lipičnik, 1997, str. 154). To pomeni, da brezposelni kandidati iščejo delo zaradi zadovoljevanja osnovne potrebe po preživetju oziroma ekonomski neodvisnosti, medtem ko zaposleni kandidati iščejo novo delo zaradi motivov, ki izhajajo predvsem iz želje po samodokazovanju, napredovanju, ugledu in večji kakovosti življenja.

Čeprav bi pričakovali, da so brezposelni tisti, ki v iskanje dela vložijo več truda, je resnica pogosto obratna; delno vsekakor tudi zaradi razlik v jasnosti vizije. Motiviranost in

posledična uspešnost pri iskanju zaposlitve sta namreč zelo odvisni od ciljev, ki si jih kandidat postavi, preden prične z iskanjem. Dejstvo je, da je primarni cilj brezposelnega kandidata (predvsem tistih, ki so brez dela dalj časa) praviloma zgolj najti neko delo, ki bo še sprejemljivo zanj. Ker pri tem sekundarne potrebe, želje ali celo sanje niso v ospredju, se kandidat v proces iskanja ne vplete dovolj čustveno, da bi lahko dal vse od sebe oziroma vztrajal tudi ob začetnih neuspehih. Četudi iskanje začne z nekaterimi izhodišči, omejitvami in prepričanji, se pogosto zgodi, da z vsakim neuspehom svoja pričakovanja zmanjša; nekateri na koncu celo obupajo. Prav nasprotno so kandidati, ki vedo, kakšno delo jih veseli, za kakšno (ali celo katero) organizacijo želijo delati ter znajo pred sebo postaviti ravno prav visokoletič cilj, da se še ne ujamejo v mrežo (nerealnih) pričakovanj – z drugimi besedami: se zavedajo tako svojih zmožnosti in vrlin kot tudi svojih pomanjkljivosti in omejitev, zato so pri iskanju zaposlitve veliko bolj uspešni.

Vendar samo vizija ni dovolj. Kandidat potrebuje tudi strategijo ter odločnost in vztrajnost, da le-to uresniči. Spoznali smo, da obstaja raznolika množica načinov, s katerimi lahko kandidat naveže stik s potencialnimi delodajalci ter si pomaga pri pisanju življenjepis in pripravi na zaposlitveni intervju. V izhodišču ima kandidat dve možnosti; lahko izbere pasivno metodo iskanja dela, lahko pa se odloči in delo išče proaktivno. Pasivne oblike iskanja zaposlitve so vse oblike, kjer kandidat pošlje prošnjo in pričakuje odziv delodajalca (Zaletel, 2006, str. 64). Sem mnenja, da je pasivna metoda iskanja dela (na primer življenjepis v bazi zaposlitvenega portala) primerna samo takrat, ko posameznik zgolj spremlja dogajanje na trgu dela. V vseh drugih primerih je prava izbira aktivno iskanje dela, pri kateri kandidat išče načine, da stopi v neposreden stik z delodajalci. Najpogosteje gre za taktiko mreženja, ki pomeni iskanje zaposlitve s pomočjo ljudi, ki jih poznamo. Aktiven pristop k iskanju zaposlitve je edina možnost, da usodo obdržimo v svojih rokah, hkrati pa priložnost, da se potencialnim delodajalcem predstavimo drugače kot vsi ostali.

3 KORISTI IN POMANJKLJIVOSTI SPLETNEGA PRIDOBIVANJA SODELAVCEV

Razvoj komunikacijsko-informacijske tehnologije je omogočil začetek dobe elektronskega poslovanja (Kovačič, Groznik & Ribič, 2005, str. 57). Vpeljava interneta, globalnega informacijskega sistema, pa je omogočila napredek elektronskega poslovanja do neslutnih razsežnosti (Turk, Indihar Štemberger & Jaklič, 1998, str. 5; Tekavčič, 2003, str. 2). Kot na vseh ostalih področjih zasebnega in poslovnega vsakdana je vpeljava interneta pomembno vplivala tudi na razvoj procesa pridobivanja sodelavcev (Bondarouk & Ruël, 2009, str. 507). Postopoma se je oblikovala nova različica elektronskega poslovanja: spletno kadrovanje. Spletno kadrovanje (angl. *online recruiting*) je bilo v strokovni literaturi prvič omenjeno v 80. letih 20. stoletja, internet pa se je kot nov kanal pridobivanja sodelavcev

začel uporabljati leta 1993 z nastankom prvih severnoameriških zaposlitvenih portalov JobServe.com, Monster.com in CareerMosaic.com (Gravili, 2003, str. 133).

Ameriški kadroviki so spletno privabljanje kadrov že kmalu po njegovi dokončni uveljavitvi ob začetku novega tisočletja ocenjevali kot najboljši vir kandidatov za zaposlitev (Noe et al., 2003, str. 204). Danes je spletno pridobivanje sodelavcev razširjeno po vsem svetu in je del običajne prakse številnih organizacij (Pin, Laorden & Sáenz-Diez, 2001, str. 14; Macarol, 2005, str. 27).

Svetovni splet ima precej bolj pomembno vlogo v fazi privabljanja kandidatov. To je razlog, da poglavje začnjam z opredelitvijo spletnega privabljanja kandidatov in nadaljujem z analizo prednosti in pomanjkljivosti le-tega. Poleg privabljanja kandidatov nove tehnologije organizacijam omogočajo vedno bolj kakovostne rešitve tudi za analizo kandidatov, ki vplivajo predvsem na povečanje učinkovitosti procesa izbire sodelavcev (Rioux & Bernthal, 1999, str. 8). Kljub temu se zdi, da spletno pridobivanje sodelavcev v tej fazi še ni doseglo svojega celotnega potenciala. Zaključek poglavja je prav zato namenjen pregledu in analizi možnosti, ki jih spletne tehnologije ponujajo organizacijam na področju izbire sodelavcev.

3.1 Opredelitev spletnega privabljanja kandidatov

Turban, McLean in Werherbe (1999, str. 233) razlagajo internetni trg dela kot navidezen prostor, ki predstavlja stičišče med ponudbo delovne sile in povpraševanjem po delu in je sestavljen iz treh skupin udeležencev:

- iskalcev zaposlitev,
- ponudnikov zaposlitev in
- zaposlitvenih agencij (kot posredniki).

Iskalci zaposlitve predstavljajo ponudbo delovne sile. Ločimo aktivne in pasivne iskalce dela. Aktivni iskalec dela je tisti, ki zaradi kateregakoli razloga aktivno išče novo zaposlitev, internet pa mu omogoča ažurno spremljanje zadnjih zaposlitvenih ponudb (Pin, Laorden & Sáenz-Diez, 2001, str. 16–18). Pasivni iskalci dela so tisti posamezniki, ki trenutno ne nameravajo menjati zaposlitve, vseeno pa redno pregledujejo druge zaposlitvene možnosti. Internet je med pasivnimi iskalci zaposlitve še posebej priljubljen, saj jim omogoča anonimno spremljanje aktualne ponudbe (Mobbs, 2003, str. 84). Zato tudi ni presenečenje, da je raziskava nemškega statističnega urada iz letu 2004 pokazala, da pasivni iskalci dela precej pogosteje uporabljajo internet kot aktivni iskalci dela (Grund, 2005, str. 3).

Posamezniki, ki iščejo delo prek interneta, imajo še dve pomembni značilnosti. Prvič: gre za računalniško bolj pismene osebe, ki za iskanje dela prek spleta porabijo precej manj časa, kot če bi uporabljali bolj klasične metode (Pin, Laorden & Sáenz-Diez, 2001, str. 17). In drugič: deleži posameznikov, ki intenzivno pregledujejo zaposlitvene oglase na spletu, izrazito naraščajo s stopnjo izobrazbe (Trbanc, 2007, str. 48).

Kaj pa ponudniki in posredniki zaposlitev? V drugem poglavju smo ugotovili, da je cilj procesa privabljanja kandidatov razpolaganje z zadostnim številom ustreznih kandidatov, med katerimi lahko organizacija izbira v nadaljnjem postopku kadrovanja. V primeru spletne različice tega procesa ostaja cilj enak, obstaja pa več alternativnih različic procesa. Spletno privabljanje kandidatov za zaposlitev lahko opredelimo kot kadrovske aktivnosti, ki vključuje uporabo interneta pri objavljanju prostih delovnih mest podjetja. Večina avtorjev se strinja, da imajo organizacije za to na voljo dve (združljivi) osnovni možnosti (Grund, 2005, str. 5):

- privabljanje kandidatov prek lastnih spletnih strani,
- privabljanje kandidatov s pomočjo spletnih zaposlitvenih portalov.

Organizacija se spletnega privabljanja kandidatov za zaposlitev najlažje loti z objavo prostih delovnih mest, s predstavitvijo iskanih profilov zaposlenih ter z zbiranjem življenjepisov in priporočil na lastni spletni strani (Torrington et al., 2002, str. 180). Noe in ostali (2003, str. 204) v potrditev te trditve navajajo rezultate raziskave, ki so pokazali, da je še leta 1998 zgolj 22 odstotkov največjih svetovnih podjetij sprejemalo prijave na delovna mesta prek lastnih spletnih strani, že dve leti pozneje, pa je bil ta delež kar 88-odstoten. Ta skok upravičujejo z razlago, da je za velike organizacije spletno privabljanje kandidatov prek lastnih spletnih strani stroškovno zelo učinkovita praksa, kar so odgovorni v teh organizacijah tudi hitro spoznali.

Poleg stroškovne učinkovitosti ponuja vzpostavitev lastnega kadrovskega portala še popolno neodvisnost organizacije od posrednikov. Dodatno lahko organizacija kandidatom na ta način ponudi tudi precej bolj izčrpne informacije o zaposlitvenih priložnostih in o podjetju samem ter si hkrati oblikuje lastno bazo iskalcev zaposlitve, ki dejansko želijo delati pri njih, saj kadrovske spletne strani organizacije obiskujejo večinoma posamezniki, ki bi se v njej radi zaposlili (Grund, 2005, str. 5). Na ta način organizacija pridobi koristne informacije, ki jih lahko izkoristi, ko se pojavi potreba po novem sodelavcu ter si s tem močno olajša, predvsem pa skrajša in poceni iskanje ustreznih kandidatov.

Po drugi strani, če v organizaciji ne vedo, kako naj se sami lotijo privabljanja kandidatov prek spleta, se jim zdi bolj učinkovito, da to prepustijo strokovnjakom, ali pa zgolj želijo kandidate privabljati tudi na ta način, se lahko po pomoč obrnejo na zaposlitvene agencije, ki so na spletu prisotne s svojimi spletnimi zaposlitvenimi portali. Zaposlitveni portal je

spletna aplikacija, do katerih uporabniki dostopajo preko spleta s pomočjo spletnih brskalnikov (Pešec, 2006, str. 2). Zaposlitveni portal običajno vsebuje oglasni prostor za prosta delovna mesta (na ta način iskalci zaposlitve dobijo informacijo o zaposlitvenih priložnostih) ter bazo iskalcev zaposlitve, po kateri lahko kadroviki brskajo z namenom, da bi odkrili zadostno število ustreznih kandidatov za nemoteno nadaljevanje procesa pridobivanja sodelavcev (Grund, 2005, str. 5–6). Znani metodi iskanja primernih kandidatov v bazi z velikim številom življenjepisov sta metoda pajkove mreže (angl. *spider search*) in metoda ključne besede (angl. *key word search*). Pri prvi organizacije s pomočjo posebne programske opreme preiskujejo bazo kandidatov in iščejo določene značilnosti v objavljenih življenjepisih (Mohamed, Orife & Wibowo, 2002, str. 517). Pri drugi metodi življenjepise prečešajo avtomatično s pomočjo uporabe ključnih besed. Pomembno je, da so le-te izbrane na podlagi analize delovnega mesta in natančne opredelitve delovnih nalog. Ključne besede ne smejo biti presplošne in subjektivne (Mohamed et al., 2002, str. 521).

Tako kot vse ostale metode ima metoda privabljanja zaposlenih prek interneta svoje prednosti in tudi slabosti. V nadaljevanju si sledita najprej analiza koristi in nato še analiza pomanjkljivosti.

3.2 Ključne koristi spletnega privabljanja kandidatov

Kot sem zapisal v prejšnjem podpoglavju, navidezni trg delovne sile sestavljajo predvsem iskalci zaposlitve in ponudniki delovnih mest. Ker so oboji nepogrešljiv člen v procesu privabljanja sodelavcev, sem se odločil, da tudi ključne koristi tega procesa obravnavam z dveh vidikov: z vidika organizacije, ki privablja kandidate za zaposlitev, ter z vidika kandidatov, ki iščejo zaposlitvene priložnosti na trgu dela.

3.2.1 Ključne koristi z vidika organizacije

Ob pregledovanju domače in tuje literature sem ugotovil, da praktično vsi avtorji med ključne koristi spletnega privabljanja za organizacijo štejejo prihranek časa in denarja, potencialno večji doseg spletnega oglasa od oglasa v klasičnih medijih ter dostop do bolj izobraženih in kvalificiranih kandidatov (Bunting, 2005, str. 97; Škrt, 2003; Autor, 2008, str. 3; Pin, Laorden & Sáenz-Diez, 2001, str. 38–42; Torrigton et al., 2002, str. 180; Fister Gale, 2001, str. 74; Beardwell & Holden, 2001, str. 240).

Prihranek časa in denarja v procesu privabljanja kandidatov. Pin, Laorden in Sáenz-Diez (2001, str. 38–42) kot osnovno prednost spletnega privabljanja kandidatov izpostavljajo časovne prihranke v procesu zaradi enostavnejšega in hitrejšega izvajanja procesnih aktivnosti, kot so objavljanje prostih delovnih mest in ostalih informacij, obdelava prejetih prijav in druge aktivnosti. Galanaki (2002, str. 244) navaja, da naj bi se

na ta način sprostito celo 25–30 odstotkov delovnega časa kadrovika, hkrati pa se skrajša tudi povprečni čas, ki je potreben, da novi sodelavec nastopi službo. Ker je na ta način za dokončanje aktivnosti, ki so delo kadrovikov, potrebnega manj delovnega časa, omenjeni avtorji ugotavljajo, da je posledično proces privabljanja kandidatov prek spleta tudi do 80 odstotkov cenejši od klasičnih načinov privabljanja kandidatov za zaposlitev.

Organizacija lahko računa tudi na dodatne prihranke pri zakupu oglasnega prostora (spletni oglasni prostor je precej cenejši od oglasnega prostora v na primer tiskanih medijih), če pa za privabljanje kandidatov uporablja zgolj lastno spletno stran, pa lahko te stroške celo popolnoma izniči.

Potencialno večji doseg spletnega oglasa od oglasov v ostalih medijih. Internet v osnovi nima geografskih ovir, zato je edini resnično globalni medij. Preko interneta lahko organizacija doseže kogarkoli, ob predpostavki, da ima ta posameznik dostop do interneta in ga zna tudi uporabljati. Ostali mediji, kot so tisk, radio ter televizija, so namreč vsi vsaj delno geografsko omejeni. Poleg tega so informacije o zaposlitvenih priložnostih, ki so objavljene na internetu, dostopne ves čas, oziroma od trenutka, ko jih podjetje objavi, do trenutka, ko je proces privabljanja kandidatov končan. Tako lahko potencialni kandidati do zaposlitvenih informacij dostopajo kadar želijo in kjerkoli so, kar omogoča večjo diskretnost procesa, katera je še posebej pomembna za pasivne iskalce zaposlitve (Pin, Laorden & Sáenz-Diez, 2001, str. 38–42). Hkrati ima stalen dostop do informacij o potencialnih kandidatih tudi organizacija – prek lastne ali zakupljene baze podatkov (Beardwell & Holden, 2001, str. 240).

Boljši kandidati – boljše informacije o kandidatih. Raziskave so pokazale, da so kandidati, ki uporabljajo spletne oblike kadrovanja navadno bolj izobraženi in strokovno podkovani od ostalih iskalcev zaposlitve (Fister Gale, 2001, str. 74). Prav tako je pomembno dejstvo, da internet pri iskanju zaposlitve najpogosteje uporabljajo mladi med 26. in 35. letom, se pravi skupina ljudi, ki je seznanjena z novimi informacijsko-komunikacijskimi tehnologijami in jih zna zelo dobro uporabljati (Škrt, 2003).

Poleg tega, da ima dostop do boljših kandidatov, lahko organizacija s pomočjo standardiziranih spletnih prijavnih obrazcev zbere tudi precej boljše informacije o kandidatih. Ker so zbrani podatki strukturirani in v elektronski obliki, je predselekcija kandidatov mnogo enostavnejša in cenejša, kar pomeni, da vstopa organizacija v proces izbire sodelavca precej bolj pripravljena, kot bi bila sicer (Torrigton et al., 2002, str. 180).

Ostale koristi spletnega privabljanja kandidatov za organizacijo. Vsi omenjeni avtorji poleg treh ključnih koristi spletnega privabljanja kandidatov za zaposlitev omenjajo še kakšno dodatno korist, ki je nikakor ne gre prezreti. Med pomembnejše dodatne koristi sodijo:

- **enostavno dostopanje do pasivnih iskalcev dela**, ki jim ustrezata predvsem diskretnost ter časovna in geografska neodvisnost metode (Autor, 2008, str. 3);
- **bistveno boljša komunikacija med organizacijo in kandidati**, ki je posledica avtomatiziranosti in hitrosti komuniciranja prek interneta (Škrt, 2003);
- **več priložnosti za manjše organizacije**, ki si ne morejo privoščiti dražjih metod privabljanja kandidatov za zaposlitev in so tako pogosto onemogočene, da privabijo najkakovostnejše kandidate (Pin, Laorden & Sáenz-Diez, 2001, str. 18).

Kaj pa pravijo dejanski podatki? Za primer podajam raziskavo iz leta 2004, v kateri je sodelovalo 53 kadrovičev oziroma oseb, ki so bile v podjetjih zadolžene za kadrovanje, vanjo pa so bila vključena tako velika kot tudi srednja in mala podjetja s sedežem v Sloveniji. Na vprašanje o prednostih e-kadrovanja je največ anketirancev kot glavne prednosti navedlo prihranjen čas (38 odstotkov) in manjše stroške (17 odstotkov) ali oboje (23 odstotkov), medtem ko vidijo višjo usposobljenost kadrov zgolj 4 odstotkov kadrovičev. 11 odstotkov anketirancev je navedlo eno ali več naslednjih lastnosti: ažurnost podatkov, 24-urni dostop, širok oglasni prostor, dober pregled ponudbe in povpraševanja na trgu delovne sile, učinkovitost in uspešnosti pri izboru kandidatov, enostavna uporaba in komunikacija ter učinkovita oblika oglaševanja (Petrič & Žagar, 2004, str. 84).

3.2.2 Ključne koristi z vidika kandidata

Iskanje zaposlitvenih priložnosti prek interneta je danes med najpopularnejšimi načini iskanja dela in očitno je, da ima za kandidate pomembne prednosti. Podobno kot pri koristih za organizacije so si avtorji edini tudi pri opredelitvi ključnih koristi spletnega privabljanja kandidatov z vidika kandidatov samih. Med ključne koristi štejejo hiter, poceni ter stalen in nevsiljiv dostop do informacij o zaposlitvenih priložnostih, več in boljše informacije o delodajalcu in zaposlitvenih priložnostih ter dostop do orodij, ki kandidatom pomagajo pri pisanju življenjepisov in prijavi.

Hiter in poceni dostop do informacij o zaposlitvenih priložnostih. Za dostop do informacij o zaposlitvenih priložnostih prek spleta posameznik potrebuje osebni računalnik (mobilni telefon) in internet. Na spletu je velika večina zaposlitvenih informacij za kandidate popolnoma brezplačna; zaposlitveni portal običajno zahteva od kandidatov zgolj registracijo. Na ta način lahko vsak, ki je več uporabe interneta, dostopa hitro in zastonj do ustreznih informacij o zaposlitvenih priložnostih (Pin, Laorden & Sáenz-Diez, 2001, str. 17).

Stalen in diskreten dostop do informacij o zaposlitvenih priložnostih. Kandidati lahko do informaciji, objavljenih na spletu, dostopajo kadarkoli, kjerkoli in kolikokrat želijo (Macarol, 2005, str. 27). To ustreza tako aktivnim kot pasivnim iskalcem dela. Aktivni iskalci dela lahko redno spremljajo objave prostih delovnih mest in se takoj odzovejo na

zanimivo ponudbo, pasivni iskalci pa lahko od časa do časa neopazno pregledajo druge zaposlitvene priložnosti, ne da bi pri tem po nepotrebnem tvegali, da za to izvedo njihovi nadrejeni, sodelavci ali celo družina. Pogosto se oboji iskalci poslužujejo storitve aktivnega obveščanja iskalcev dela, ki jo zagotavljajo predvsem zaposlitveni portali. Le-ti na podlagi kandidatovih želja pregledujejo novoobjavljene zaposlitvene priložnosti in mu vsakič znova posredujejo ažurno informacijo o novih zanimivih ponudbah.

Več informacij o organizaciji, boljše informacije o zaposlitvenih priložnostih. Internet je neomejen tudi z vidika količine (in oblike) informacij, ki jih lahko objavimo. Organizacije imajo zato možnost, da sicer zelo skope oziroma generične opise prostih delovnih mest, pričakovanj in ponujenih pogojev razširijo še z drugimi informacijami, ki omogočajo kandidatom, da bolje spoznajo tako organizacijo kot ponujeno zaposlitveno priložnost (Pin, Laorden & Sáenz-Diez, 2001, str. 17). Enostavno komuniciranje prek spleta še poveča možnost, da bo kandidat pred prijavo izvedel vse, kar ga zanima glede organizacije in delovnega mesta. Spregledati ne smemo niti dejstva, da lahko na spletu kandidati dostopajo do velike količine zaposlitvenih priložnosti; v vsakem primeru veliko večje kot v kateremkoli drugem mediju. Spletna tehnologija omogoča razvrščanje teh priložnosti, kar pomeni, da je kandidatom omogočen precej boljši pregled nad celotno ponudbo zaposlitev, hkrati pa enostavno najdejo tiste zaposlitvene priložnosti, ki jih resnično zanimajo.

Orodja, ki pomagajo pri pisanju življenjepisa in prijave. Večina zaposlitvenih portalov ponuja iskalcem pomoč pri pisanju prošenj, prijav in življenjepisa. Tako so prijave in življenjepisi kandidatov vsebinsko kakovostnejši, bolje strukturirani in do določene mere standardizirani, kar organizacijam omogoča lažjo obdelavo prejetih prijav, za kandidate pa to pomeni hitrejšo (in morebiti kakovostnejšo) povratno informacijo, hkrati pa so lahko samozavestni, da v svoji prijavi niso pozabili omeniti pomembnih podatkov.

Koristi, ki jih privabljanje kandidatov prek spleta prinaša organizacijam in kandidatom, so združene v Tabeli 3.

Tabela 3: Koristi spletnega privabljanja kandidatov z vidika organizacije in z vidika kandidata

Koristi z vidika organizacije	Koristi z vidika kandidata
Prihranek časa in denarja v procesu privabljanja kandidatov	Hiter in poceni dostop do informacij o zaposlitvenih priložnostih
Potencialno večji doseg spletnega oglasa od oglasov v ostalih medijih	Stalen in nevsiljiv dostop do informacij o zaposlitvenih priložnostih
Boljši kandidati – boljše informacije o kandidatih	Več informacij o organizaciji, boljše informacije o zaposlitvenih priložnostih
Enostavno dostopanje do pasivnih iskalcev dela	Orodja, ki pomagajo pri oblikovanju življenjepisa in prijavi na prosto delovno mesto
Bistveno boljša komunikacija med organizacijo in kandidati	
Več priložnosti za manjše organizacije	

3.3 Ključne pomanjkljivosti spletnega privabljanja kandidatov

Tako koristi kot tudi pomanjkljivosti spletnega privabljanja kandidatov obravnavam tako z vidika organizacije – delodajalca kot tudi posameznika – potencialnega kandidata za zaposlitev.

3.3.1 Ključne pomanjkljivosti z vidika organizacije

Domači in tuji avtorji posvečajo največ pozornosti trem pomanjkljivostim privabljanja kandidatov za zaposlitve prek interneta. Prvič, organizacije se pogosto soočajo z ogromnim številom prijav za posamezno delovno mesto, med prijavljenimi kandidati pa je zelo malo ustreznih. Drugič, kandidati imajo velik motiv, da pri prijavi navajajo neresnične oziroma prirejene podatke, da bi s tem pritegnili pozornost delodajalca. In tretjič, internet je relativno nova tehnologija in zaradi tega v določenih pogledih diskriminatorna (Noe et al., 2003, str. 204; Primožič, 2007, str. 40; Beardwell & Holden, 2001, str. 240; McQuaid & Lindsay, 2003, str. 24; Pin, Laorden & Sáenz-Diez, 2001, str. 42–45; Torrigton et al., 2002, str. 180; Bunting, 2005, str. 97–98).

Ogromno število neustreznih prijav za razpisano delovno mesto. Predvsem v praksi je ta pomanjkljivost spletnega privabljanja kandidatov na zelo slabem glasu, saj kadrovikom povzroča veliko dela in nemalo preglavic (Beardwell & Holden, 2001, str. 240). Težavo lahko razdelimo na dva dela, in sicer na težavo prevelikega odziva kandidatov, ki je

posledica velikega dosega spletnega oglasa in enostavnosti prijave, ter na težavo neustreznosti velike večine prijav, ki je posledica neresnih prijav (kandidati se prijavijo preveč enostavno), slabe segmentacije baze potencialnih kandidatov ter preverjanja konkurenčnosti na trgu, čeprav kandidat v resnici ne želi menjati službe (Primožič, 2007, str. 40). Noe in ostali (2003, str. 204) poudarjajo, da gre predvsem za pomanjkljivost velikih zaposlitvenih portalov, ki niso dovolj diferencirani. Zanimivo je še to, da imajo lahko manjše in manj znane organizacije težave prav s privabljanjem dovolj velikega števila kandidatov, še posebej, če se zanašajo na lasten zaposlitveni portal.

Prikrivanje, prirejanje in navajanje neresničnih podatkov ob prijavi. Ogromna konkurenca na trgu delovne sile, redkost resnično kakovostnih delovnih mest, iskanje popolnih kandidatov – vse to so razlogi, zaradi katerih lahko razumemo, da imajo kandidati velik motiv, da s prikrivanjem, prirejanjem oziroma z navajanjem neresničnih podatkov ob prijavi na vsak način dosežejo, da jih delodajalec spusti skozi sito izbirnega postopka (Zapechelnyuk & Zultan, 2008, str. 2). Teoretično je prav to tudi največja pomanjkljivost spletnega privabljanja kandidatov, vendar se v organizacijah te težave relativno dobro zavedajo in zbrane podatke obravnavajo kritično, njihovo verodostojnost pa preverjajo v kasnejši fazi izbire sodelavcev, in sicer s pomočjo intervjujev, preverjanjem preteklosti kandidatov ter z doslednim preverjanjem priporočil (Autor, 2008, str. 5).

Možnost diskriminacije določenih segmentov delovne sile. Računalniško nepismeni posamezniki, posamezniki, ki nimajo dostopa do interneta, ter posamezniki, za katere je značilno pomanjkanje zaupanja v internet (starejši, manj kvalificirani delavci in iskalci dela s podeželja), so avtomatično izločeni kot potencialni kandidati za ponujeno delovno mesto, saj spletni zaposlitveni oglas skoraj zagotovo ne pride do njih (McQuaid & Lindsay, 2003, str. 24; Bunting, 2005, str. 97–98). Na ta način so lahko neupravičeno prikrajšani v procesu privabljanja, in sicer v primeru, da med pogoji za učinkovito in uspešno opravljanje ponujenega dela ni zahtevana sposobnost uporabe računalnika in interneta.

Ostale pomanjkljivosti spletnega privabljanja kandidatov za organizacijo. Našteti avtorji poleg treh ključnih pomanjkljivosti omenjajo še precejšnje število drugih, manj perečih pomanjkljivosti. Na tem mestu izpostavljam tri, ki se mi zdijo med temi najpomembnejše:

- **na spletne oglase se praviloma prijavljajo manj izkušeni kandidati**, predvsem visoko izobraženi mladi, ki pa nimajo ali imajo zelo malo delovnih izkušenj;
- **predvsem manjšim organizacijam manjka strokovnega znanja**, potrebnega za pripravo kakovostnega zaposlitvenega oglasa, ki bo pritegnil dovolj veliko število ustreznih kandidatov za razpisano mesto;

- **nežurirani podatki v bazah zaposlitvenih portalov** so posledica pasivnosti kandidatov, ki so v vmesnem času dobili delo, kadrovikom pa povzročajo težave, saj ne poznajo dejanskega statusa kandidata, ki ga kot aktivnega iskalca najdejo v bazi.

3.3.2 Ključne pomanjkljivosti z vidika kandidata

Privabljanje kandidatov prek spleta ima z vidika iskalcev zaposlitve predvsem dve večji pomanjkljivosti. To sta vprašanje varnosti in zaupnosti posredovanih podatkov ter izguba individualnosti oziroma edinstvenosti posameznika (Primožič, 2007, str. 40; Torrigton et al., 2002, str. 180; Pin, Laorden & Sáenz-Diez, 2001, str. 42–45). Poleg obeh omenjenih pomanjkljivosti avtorji najpogosteje izpostavljajo težave, ki jih iskalcem povzročajo tehnične ovire in programske napake.

Vprašanje varnosti in zaupnosti podatkov. Strah pred zlorabo podatkov je najpogostejši razlog, da se kandidati, ki so sicer večji uporabe računalnika in interneta, ne odločajo za prijave na spletu objavljena delovna mesta (Torrington et al., 2002, str. 180). Glavna težava je varnost osebnih podatkov, nikakor pa to ni edini pomislek. Tako kot pri vsaki obliki elektronskega poslovanja mora biti tudi pri spletnem privabljanju kandidatov zadoščeno nekaterim varnostnim zahtevam (Primožič, 2007, str. 40). To so:

- **zaupnost** (zaščiteno pošiljanje podatkov),
- **neokrnjenost** (podatki se med prenosom ne smejo spremeniti ali izgubiti),
- **razpoložljivost** (omogočeno je stalno pošiljanje in sprejemanje podatkov),
- **pristnost** (zagotovilo, da bo sporočilo poslano točno določenemu naslovniku in obratno),
- **avtorizacija** (nadzor dostopa do določenih informacij),
- **nadzor pretoka** (vozlišča, ki prestrezajo in preverjajo pristnost vsakega sporočila),
- **nezanikanje** (zagotovilo, da niti pošiljatelj niti prejemnik ne moreta zanikati pošiljanja oziroma sprejema sporočila).

Izguba edinstvenosti oziroma individualnosti posameznika. Globalna in stalna dostopnost na internetu objavljenih zaposlitvenih priložnosti hkrati pomeni, da na vsako med njimi cilja veliko večje število kandidatov, kot v primeru objave prostega delovnega mesta v drugem mediju. Hkrati imajo vsi kandidati dostop do istih informacij o delu in delodajalcu, kar pomeni, da se lahko tudi manj uspešni kandidati prijavijo enako dobro, kot tisti bolj uspešni. Dodatno k temu pripomore standardizacija prijavnih obrazcev, pripomočki za pisanje zaposlitvenih prošenj in življenjepisov ter goljufanje pri prijavih. Na ta način se izgublja edinstvenost posameznika, ki jo lahko pokaže šele v fazi izbire, če se uspe do nje prebiti. Pomanjkljivosti, ki jih ima privabljanje kandidatov prek spleta za organizacije in kandidate, so združene v Tabeli 4.

Tabela 4: Pomanjkljivosti spletnega privabljanja kandidatov z vidika organizacije in z vidika kandidata

Pomanjkljivosti z vidika organizacije	Pomanjkljivosti z vidika kandidata
Ogromno število neustreznih prijav za razpisano delovno mesto	Vprašanje varnosti in zaupnosti podatkov
Prikrivanje, prirejanje in navajanje neresničnih podatkov ob prijavi	Izguba edinstvenosti oziroma individualnosti posameznika
Možnost diskriminacije določenih segmentov delovne sile	Tehnične ovire in programske napake
Na spletne oglase se praviloma prijavljajo manj izkušeni kandidati	
Predvsem manjšim organizacijam manjka strokovnega znanja za pripravo kakovostnega zaposlitvenega oglasa	
Neažurirani podatki v bazah zaposlitvenih portalov	

3.4 Možne vloge interneta in internetnih tehnologij pri izbiri sodelavcev

Organizacija naj bi v procesu izbire sodelavcev sledila tako načelu učinkovitosti procesa kot tudi načelu uspešnosti izbire (Svetlik, 2009, str. 301). Internet in ostale internetne tehnologije v tej fazi kadrovskega procesa omogočajo predvsem hitrejšo in cenejšo analizo kandidatov, kar pomeni, da povečujejo učinkovitost procesa. Z drugimi besedami bi torej lahko rekli, da organizacije še vedno uporabljajo klasične izbirne metode, kot so zbiranje življenjepisov in priporočil, intervju ter zaposlitveni testi, le da si vedno pogosteje pri izvajanju le-teh pomagajo z novimi tehnologijami. Tako je vedno več intervjujev opravljenih s pomočjo videokonferenc, redko katera večja organizacija prejete življenjepise še pregleduje ročno, zaposlitvene teste pa kandidati rešujejo kar v obliki računalniškega programa, ki poskrbi tudi za analizo odgovorov. Če sledimo logiki Rioux in Bernthala (1999, str. 1), ki opredeljujeta **zbiranje**, **merjenje** in **ocenjevanje informacij** o kandidatih kot tri osnovne korake procesa izbire, lahko sistematično ocenimo vpliv spletnih tehnologij na proces izbire novih sodelavcev.

3.4.1 Vloga spletnih tehnologij pri zbiranju informacij

Zbiranje informacij o kandidatih poteka na nek način že v fazi privabljanja kandidatov, a gre hkrati za prvi korak v procesu izbire sodelavcev, saj so zbrane informacije poleg rezultatov analize dela glavna vhodna sestavina slednjega. Na tem mestu govorimo o

zbiranju informacij v ožjem pomenu besede, saj gre tudi pri merjenju značilnosti kandidatov za zbiranje informacij. Glavna razlika je, da pri zbiranju informacij v ožjem pomenu besede organizacija zbira že dostopne, obstoječe informacije, medtem ko pri merjenju značilnosti organizacija zbira še nedostopne informacije, zato jih mora z merjenjem šele pridobiti.

Organizacija zbira obstoječe informacije s pomočjo zbiranja življenjepisov in zaposlitvenih prošenj kandidatov, s pomočjo zbiranja priporočil, ki so jih za kandidata praviloma napisali prejšnji delodajalci, s pomočjo prijavnih obrazcev ter s pomočjo intervjujev. Spletne tehnologije organizacijam omogočajo, da kandidatom hitro, poceni in varno dostavijo standardizirane elektronske obrazce, kamor kandidati vpišejo vse zahtevane podatke. Elektronska in standardizirana oblika podatkov zagotavlja učinkovitejšo obdelavo podatkov (faza ocenjevanja informacij) hkrati pa lahko organizacija na preprost način nadaljuje komunikacijo s kandidatom ali z avtorji priporočil (Rioux & Bernthal, 1999, str. 8).

Intervjuji s pomočjo spletnih videokonferenc so prav tako ena izmed prednosti, ki jo predvsem mednarodne organizacije uporabljajo vse pogosteje, saj znižujejo stroške potovanja in prinašajo časovne prihranke v procesu izbire, zadržijo pa praktično vse prednosti, ki jih ponuja intervju (Gravili, 2003, str. 133; Noe et al., 2003, str. 206).

3.4.2 Vloga spletnih tehnologij pri merjenju značilnosti kandidatov

Pri merjenju značilnosti kandidatov gre za zbiranje informacij, ki niso dostopne ali še ne obstajajo, ker so na primer preveč specifične. Najpogostejša orodja za zbiranje tovrstnih informacij so intervjuji, zaposlitveni testi in praktični preizkusi.

Zaposlitveni intervju je učinkovita metoda merjenja osebnostnih značilnosti in govornih oziroma komunikacijskih sposobnosti kandidata (Noe et al., 2003, str. 232). Spletne tehnologije omogočajo spraševalcem, da s pomočjo usmerjevalnega programa vodijo intervju sistematično oziroma strukturirano, svoje ugotovitve pa sproti zapisujejo v elektronski obliki. Če intervjuju prisostvuje več spraševalcev, lahko le-ti po opravljenem intervjuju svoje zapiske enostavno primerjajo in oblikujejo mnenje, na podlagi katerega se lahko kasneje odločijo.

Z zaposlitvenimi testi in s preizkušnjami organizacije pridobivajo informacije o interesih, motivacijskih dejavnikih, znanju, sposobnostih, vedenju in drugih lastnostih posameznikov (Singer, 1990, str. 137). S testi fizičnih značilnosti merijo kandidatovo moč ali vzdržljivost, s testi kognitivnih značilnosti matematične ali govorne zmožnosti, s testi osebnostnih značilnosti pa posameznikovo integriteto in samoiniciativnost (Noe et al., 2003, str. 218). Spletne tehnologije omogočajo organizacijam, da zaposlitvene teste pripravijo v obliki

standardiziranih elektronskih vprašalnikov, ki jih kandidati rešujejo na osebнем računalniku. Standardizacija in elektronska oblika odgovorov tudi v tem primeru pospeši in poceni obdelavo le-teh, hkrati pa se zmanjša tudi nevarnost napak, ki sicer lahko nastanejo pri nepozornem poslušanju ali pri motnjah v komunikaciji, kadar se zaposlitveni test izvaja v živo (Benus, Hogler & Henle, 1998, str. 152)

3.4.3 Vloga spletnih tehnologij pri ocenjevanju zbranih informacij

Obema fazama zbiranja informacij sledi faza ocenjevanja le-teh. Aktivnost ocenjevanja sestoji iz analize zbranih informacij o kandidatu ter ustvarjanja objektivnega mnenja o kandidatu z zornega kota njegove ustreznosti za zapolnitev prostega delovnega mesta, njegovega potenciala za uspešno osebno in strokovno rast v organizaciji ter verjetnosti, da bo sprejel ponujene pogoje.

V kontekstu ocenjevanja zbranih informacij so spletne tehnologije najbolj uporabne v fazi predselekcije. Predselekcijo lahko v tem primeru opredelimo kot začetni korak faze ocenjevanja kandidatov, v katerem organizacije med vsemi kandidati s pomočjo programske opreme izberejo tiste, ki ustrezajo določenim kriterijem, ostale pa kot neustrezne ločijo in jih ne obravnavajo več. Omenjena programska oprema se pri selekciji kandidatov praviloma opira na ključne besede ali fraze, ki jih opredelijo kadroviki (Rioux & Bernthal, 1999, str. 8). Bunting (2005, str. 98) sicer opozarja, da tovrstna selekcija ni popolnoma zanesljiva, saj se lahko zgodi, da zaradi neuporabe ustreznega besedišča iz procesa izbire izpadejo tudi sicer zelo dobri kandidati.

Spletne tehnologije so koristne tudi pri obdelavi elektronskih vprašalnikov, saj odgovore kandidatov avtomatično zabeležijo, primerjajo s pravilnim odgovorom in jih ocenijo. Hkrati spremljajo čas, ki ga je kandidat potreboval za reševanje celotnega testa ali posameznega vprašanja, omogočajo pa tudi razvrščanje kandidatov glede na uspešnost pri reševanju testa.

Kaj pa načelo uspešnosti izbire? Zdi se, da internet težko izboljša rezultat izbirnega postopka, če je le-ta že v osnovi zastavljen sistematično in strukturirano. Internet lahko pripomore k prijaznosti postopka izbire za neizbrane kandidate, saj jih organizacije zaradi enostavnosti in nizkih stroškov komunikacije pogosteje obvestijo o tem, da so jih izločile iz postopka. Prav tako lahko govorimo tudi o doprinosu v smislu preprostejšega preverjanja verodostojnosti določenih podatkov o kandidatih, in sicer s pomočjo pregledovanja osebnih profilov kandidatov, ki so jih le-ti ustvarili na socialnih omrežjih, kot je Facebook, ter s pomočjo dodatnega preverjanja predloženih priporočil. Na ta način naj bi si organizacija zagotovila zanesljivejše in najpomembnejše podatke o kandidatih, kar bi moralo vplivati na končni izid procesa izbire novega sodelavca (Lipičnik, 1997, str. 92).

4 ANALIZA OBSTOJEČIH REŠITEV ZA ODPRAVLANJE POMANJKLJIVOSTI SPLETNEGA PRIDOBIVANJA SODELAVCEV: PRIMER ZAPOSLOTIVENIH PORTALOV V REGIJI

V uvodu magistrskega dela sem zapisal pet raziskovalnih vprašanj, ki so sredstvo na poti do osnovnega cilja dela, in sicer izboljšanja storitev spletnega pridobivanja sodelavcev. Potem, ko sem v teoretičnem delu magistrskega dela, torej v prvih treh poglavjih, opredelil raziskovane koncepte ter s tem podal odgovora na prvi dve raziskovalni vprašanji, sem v četrtem poglavju poskusil odgovoriti še na naslednji dve raziskovalni vprašanji:

- Kateri so najpomembnejši spletni zaposlitveni portali v regiji?
- S kakšnimi rešitvami spletni zaposlitveni portali v regiji poskušajo odpravljati pomanjkljivosti spletnega pridobivanja sodelavcev za organizacije?

To sem storil s sistematično analizo izbranih zaposlitvenih portalov v regiji. Analiza je bila izvedena v skladu z vnaprej opredeljeno metodologijo dela, s katero sem poskrbel za jasno opredelitev zaposlitvenega portala (opazovana entiteta, član populacije), jasno opredelitev regije (množica entitet, populacija) ter opredelitev opazovanih dimenzij (lastnosti entitete, opazovani parametri). Proučeni zaposlitveni portali so predstavljeni v podpoglavju 4.2, medtem ko sem ključne ugotovitve analize opazovanih lastnosti povzel v zadnjem podpoglavju (4.3).

4.1 Metodologija

Kot predpogoj za učinkovito in kakovostno analizo je bilo treba najprej opredeliti metodo raziskovanja, populacijo in parametre, ki me v skladu z uresničevanjem postavljenih ciljev tega magistrskega dela zanimajo. Z opredelitvijo metode raziskovanja sem določil pristop k raziskovanju ter izbral način zbiranja podatkov, pri čemer sem bil pozoren, da bo le-ta zagotavljal pomembnost in zanesljivost zbranih podatkov. Opredelitev populacije je potekala v dveh korakih. Najprej sem se lotil opredelitve reprezentativnega člana populacije, s čimer sem zagotovil pravilno izbiro organizacij pri vzorčenju. Nato sem določil še regijo, s katero sem populacijo omejil in postavil še zadostni pogoj za izvedbo vzorčenja. Z opredelitvijo parametrov sem vnaprej izbral značilnosti populacije, na katere sem bil še posebej pozoren pri analizi. Na podlagi teh opredelitev sem se lotil preiskovanja in opisovanja izbranih članov populacije in njihovih značilnosti.

4.1.1 Metoda raziskovanja

Na podlagi postavljenih ciljev sem za raziskovanje izbral metodo opisnega raziskovanja, katere namen je bil ugotavljanje stanja v izbrani populaciji. Raziskava te vrste sicer zahteva jasno opredelitev raziskovanih konceptov, ne zahteva pa razvoja podrobnega konceptualnega modela, kar je zadoščalo potrebam. Ker sem se v raziskavi osredotočil na praktične vidike poslovanja opazovanih organizacij in ker je bila na podlagi ugotovitev raziskave že vnaprej načrtovana poslovna aktivnost razvoja lastnega zaposlitvenega portala, lahko izvedeno raziskavo označim tudi kot aplikativno in hkrati poslovno. Glede na to, da so bili za potrebe raziskave zbrani podrobni podatki o relativno majhnem številu organizacij – spletnih zaposlitvenih portalih –, lahko govorimo o kvalitativnem pristopu k raziskovanju. Primarni podatki so bili zbrani s pomočjo preiskovalnega in opisnega raziskovanja spletnih zaposlitvenih portalov, kar bi moralo zagotoviti njihovo pomembnost (angl. *validity*) in zanesljivost (angl. *reliability*) za potrebe načrtovane raziskave.

4.1.2 Opredelitev zaposlitvenega portala

Zaposlitveni portal je spletna aplikacija, do katere uporabniki dostopajo preko spleta s pomočjo spletnih brskalnikov (Pešec, 2006, str. 2). Namen zaposlitvenega portala je izboljšanje delovanja trga delovne sile, in sicer z odpravo določenih pomanjkljivosti, ki jih le-ta ima (Autor, 2008, str. 24). Osnovni cilj zaposlitvenega portala je ustvarjanje čim večjega obiska delodajalcev in iskalcev zaposlitve. Slednji na zaposlitvenem portalu ustvarijo lasten profil in se na ta način vpišejo v bazo iskalcev zaposlitve. Osebni profil kandidata praviloma vsebuje vsaj njegove osebne podatke in življenjepis, ki je lahko standardiziran ali ne. Poleg tega lahko iskalci zaposlitve svojemu osebnemu profilu dodajo še elektronske kopije spričeval, diplom, potrdil, priporočil in podobnih dokumentov, ki podatkom, zapisanim v življenjepis, dajejo verodostojnost. Dodatno zaposlitveni portal iskalcem zaposlitve omogoča opredelitev področij zanimanja; to lahko storijo z izbiro panoge oziroma delovnega mesta, na katerem bi želeli delati. To omogoča učinkovitejše iskanje po bazi kandidatov.

Tudi delodajalci imajo na zaposlitvenem portalu lasten profil. Običajno gre za skupek osnovnih informacij o organizaciji, organizacija pa lahko na portalu praviloma objavi tudi krajšo predstavitev. Profil organizacije poleg tega vključuje še podatke o aktivnostih delodajalca. Zaposlitveni portali nudijo delodajalcem dve možnosti privabljanja kandidatov. Prvič, delodajalci lahko kandidate iščejo v bazi iskalcev zaposlitev s pomočjo ključnih besed. Z izbranimi kandidati nato stopijo v stik, da preverijo, če je zanimanje za sodelovanje obojestransko oziroma se pogovorijo glede nadaljnjih korakov v postopku izbire. To je aktiven način privabljanja kandidatov. Drugič, delodajalci lahko kandidate iščejo tudi pasivno, in sicer z objavo zaposlitvenega oglasa, na katerega se iskalci zaposlitve odzovejo v primeru, da jih ponujena zaposlitvena priložnost zanima.

Upravljalci zaposlitvenih portalov za obe storitvi delodajalcem večinoma zaračunajo, medtem ko je uporaba portala za iskalce zaposlitve brezplačna. Poleg oglasov za zaposlitev, možnosti vpisa v bazo iskalcev zaposlitve, naročanja na nove oglase itd. so obiskovalcem na voljo tudi najrazličnejše informacije in nasveti, ki jim lahko pridejo prav, ko iščejo delo. Storitve zaposlitvenega portala so pomembne predvsem za mala in srednje velika podjetja, saj sama nimajo potrebnih znanj ali pa niso zmožna proizvesti dovolj velike odmevnosti svojih zaposlovalnih potreb.

4.1.3 Opredelitev regije

Odločil sem se, da populacijo zaposlitvenih portalov, ki jih bom proučeval, omejim na točno določeno geografsko področje. Izbral sem področje bivših jugoslovanskih držav, torej področje Slovenije, Hrvaške, Srbije, Bosne in Hercegovine, Črne gore ter Makedonije. Razlog za omejitev populacije je izključno poslovne narave; to je posledica poslovne strategije za lasten zaposlitveni portal, ki določa, da bo šlo za regionalni zaposlitveni portal. Smiselnost odločitve se lahko na prvi pogled zdi vprašljiva, saj sem iz raziskave zavestno izključil predvsem severnoameriške zaposlitvene portale, ki so prisotni najdlje časa in so tehnološko tudi najbolj razviti, a ker je za ugotavljanje **potrebnih funkcionalnosti**, ki bodo zagotovile konkurenčnost lastnega zaposlitvenega portala v primerjavi z ostalimi portali v regiji, potrebna le analiza funkcionalnosti konkurenčnih zaposlitvenih portalov, zaupam v pravilnost odločitve. Hkrati se zavedam, da so lahko tuji zaposlitveni portali izvrsten vir idej za **dodatne funkcionalnosti**, s katerimi bo lasten zaposlitveni portal kandidatom in delodajalcem ponudil večjo dodano vrednost kot ostali portali v regiji. Zato sem na enak način kot reprezentativne regionalne zaposlitvene portale raziskal tudi dva najpomembnejša severnoameriška portala, ugotovitve pa uporabil pri oblikovanju predloga lastnega zaposlitvenega portala v petem poglavju. Povzetek rezultatov analize je v Prilogah 5 in 6.

4.1.4 Opazovane dimenzije

Izboljšanje storitev spletnega pridobivanja sodelavcev v regij je dosegljivo v primeru, da z lastnim spletnim portalom ponudim nekaj več kot konkurenti. To pomeni, da me v kontekstu storitev za delodajalce in kandidate v osnovi zanima, kaj konkurenti že ponujajo in česa še ne. Prav tako me zanima, kako so storitve, ki jih že ponujajo, oblikovane. Z vidika teoretičnega dela tega magistrskega dela je bila ključna ugotovitev, ali izbrani reprezentativni zaposlitveni portali dejansko ponujajo vse zapisane koristi spletnega privabljanja kandidatov ter za katere ugotovljene pomanjkljivosti ponujajo rešitve in kako so le-te oblikovane. Dodatno pa še, kakšne rešitve ponujajo na področju izbire prijavljenih kandidatov. Z namenom zagotovitve sistematičnosti analize vsakega portala posebej in hkrati primerljivosti rezultatov le-te sem si pri proučevanju izbranih portalov pomagal z

ocenjevalnim obrazcem, ki sem ga pripravil sam in je predstavljen na Sliki 5. Izpolnjeni ocenjevalni obrazci se nahajajo v Prilogah od 1 do 4.

Slika 5: Ocenjevalni obrazec

Ocenjevalni list		
Raziskava:	Analiza izbranih zaposlitvenih portalov v bivših jugoslovanskih državah za potrebe magistrske naloge z naslovom: Izboljšanje storitev za spletno pridobivanje sodelavcev.	
Opazovana enota:		Termin raziskave:
Starost enote:		Geografska prisotnost:
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrezno označi.	Opiši, kako portal zagotavlja koristi ter izpostavi morebitne posebnosti, zanimivosti.
Za delodajalce	<input type="checkbox"/> Prihranek denarja in časa <input type="checkbox"/> Večji doseg oglasa <input type="checkbox"/> Boljši kandidati in boljše informacije o le-teh <input type="checkbox"/> Enostavno dostopanje do pasivnih iskalcev dela <input type="checkbox"/> Bistveno boljša komunikacija med organizacijo in kandidati <input type="checkbox"/> Več priložnosti za manjše organizacije	<i>Vpiši besedilo...</i>
Za kandidate	<input type="checkbox"/> Hiter in poceni dostop <input type="checkbox"/> Stalen in diskreten dostop <input type="checkbox"/> Več informacij in boljše informacije o delodajalcu in delih <input type="checkbox"/> Pripomočki za oblikovanje življenjepisa	<i>Vpiši besedilo...</i>
Privabljanje kandidatov: ODPRVLJANJE POMANJKLJIVOSTI		
	Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.	Pojasni, na kakšen način je oblikovana posamezna storitev.
Za delodajalce	<input type="checkbox"/> Veliko število neustreznih prijav <input type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov <input type="checkbox"/> Diskriminacija določenih segmentov delovne sile <input type="checkbox"/> Prijavljanje manj izkušenih kandidatov <input type="checkbox"/> Premalo znanja za pripravo kakovostnega oglasa <input type="checkbox"/> Neažurnost podatkov v bazi	<i>Vpiši besedilo...</i>
Za kandidate	<input type="checkbox"/> Vprašanje varnosti in zaupnosti podatkov <input type="checkbox"/> Izguba edinstvenosti posameznika <input type="checkbox"/> Tehnične ovire in programske napake	<i>Vpiši besedilo...</i>
Izbira sodelavcev: STORITVE ZBIRANJA, MERJENJA IN OCENJEVANJA INFORMACIJ		
	Katere storitve, ki zadevajo proces izbire sodelavca, ponuja portal?	Pojasni kako je vsaka med njimi oblikovana.
	- <i>Vpiši storitev</i>	<i>Vpiši besedilo...</i>

4.2 Predstavitev izbranih zaposlitvenih portalov

Za analizo sem izbral slovenski portal MojeDelo.com, hrvaški portal MojPosao.net, srbski portal Infostud.com ter bosanski portal Posao.ba. Vsi štirje portali so v izhodišču neodvisne poslovne entitete, ki pa predvsem v zadnjih nekaj letih med seboj sodelujejo, izkoriščajo skupne sinergije in posledično kakovostneje servisirajo lokalne naročnike. Naštete portale sem izbral kot največje in tehnološko najbolj napredne portale v regiji, in sicer na podlagi analize večjega števila portalov iz regije. Portale sem primerjal na podlagi števila aktivnih življenjepisov, ki jih imajo v bazi, števila delodajalcev, ki portal uporabljajo, vsakemu pa sem dodelil še ustrezno število točk glede na njihovo tehnološko naprednost, celovitost ponudbe in varnost. Najvišje možno število točk je 10, ki bi jih dobil portal, ki bi hkrati omogočal objavljanje zaposlitvenih oglasov, preiskovanje baze kandidatov, elektronsko obveščanje o novih delih, izdelavo delodajalčeve karijerne strani, uporabo naprednega selekcijskega sistema, ponujal koristna orodja za kandidate in izobraževalne vsebine, bil član regionalne ali mednarodne mreže zaposlitvenih portalov, prirejal karierni sejem ter vključeval poseben sistem varovanja podatkov. V Tabeli 5 so predstavljeni rezultati te analize.

Tabela 5: Analiza zaposlitvenih portalov v regiji z namenom izbire najprimernejših portalov za raziskavo

Naziv portala	Država	Št. aktivnih življenjepiso v v bazi	Št. delodajalcev, ki uporabljajo portal	Št. točk za tehnološko naprednost, celovitost ponudbe in varnost
Prekoveze.me	Črna gora	ni podatka	ni podatka	2
MojeDelo.com	Slovenija	175.000	6.500	10
Zaposlitev.net	Slovenija	76.000	3.000	5
Posao.hr	Hrvaška	55.000	ni podatka	7
MojPosao.net	Hrvaška	150.000	25.000	9
BoljiPosao.com	BiH	32.000	2.500	6
Posao.ba	BiH	150.000	10.000	9
Infostud.com	Srbija	30.000	4.500	8
BoljiPosao.com	Srbija	20.000	5.000	5
Dobrarabota.mk	Makedonija	ni podatka	ni podatka	4

Poleg rezultatov opazovanja navedenih značilnosti izbranih spletnih zaposlitvenih portalov so dodane še uvodne izkaznice posameznega portala, ki vključujejo osnovne informacije o portalu ter njegovo umestitev v zgodovinski in geografski okvir.

4.2.1 MojeDelo.com

MojeDelo.com je trenutno vodilni slovenski zaposlitveni portal. Portal deluje od januarja 2004; danes (marec 2011) ga vsak dan obiše okrog 22.500 iskalcev zaposlitve. V bazi življenjepisov imajo trenutno nekaj manj kot 24.000 odprtih življenjepisov, medtem ko je na storitev elektronskega obveščanja o zaposlitvenih priložnostih naročenih preko 175.000 kandidatov. V sedmih letih obstoja je na straneh portala MojeDelo.com svoj zaposlitveni oglas objavilo že več kot 6.500 različnih delodajalcev, svojim strankam pa omogočajo hkratno objavljanje oglasov še v 9 tiskanih slovenskih medijih in 32 drugih spletnih medijih. V lasti imajo tudi najbolj obiskan slovenski izobraževalni portal PortalZnanja.com, ki združuje ponudbe številnih domačih izobraževalnih podjetij, enkrat letno pa organizirajo tudi karierni sejem Kariera.

Privabljanje kandidatov: zagotavljanje koristi za delodajalce. MojeDelo.com omogoča delodajalcem preprosto, hitro in relativno poceni objavo zaposlitvenih oglasov, kar delodajalcem prihrani precej časa in denarja. Cene oglasov se gibljejo od 275 do 600 evrov, grafično oblikovanje oglasa in administracija prijav pa sta dodatni, plačljivi storitvi. Poleg objavljanja zaposlitvenih oglasov lahko delodajalci kandidate iščejo tudi bolj aktivno, in sicer s pomočjo preiskovanja baze življenjepisov.

Oglase dnevno vidi več kot 20.000 aktivnih iskalcev zaposlitve; še večji doseg oglasov dosegajo tudi s pošiljanjem e-opomnika ustreznim kandidatom v bazi iskalcev zaposlitve (v njej se nahajajo tako aktivni kot pasivni iskalci zaposlitve) ter s hkratnim objavljanjem le-teh na partnerskih spletnih straneh in v partnerskih tiskovinah. Delodajalci se lahko odločijo tudi za oglaševanje v tujini, in sicer na obeh sestrskih zaposlitvenih portalih BoljiPosao.ba ter BoljiPosao.sr.

Delodajalci si lahko na portalu na preprost način ustvarijo brezplačen profil, lahko pa le-tega proti plačilu nadgradijo in poleg osnovnih informacij kandidatom predstavijo še svoje načrte na področju zaposlovanja, pričakovanja, ki jih imajo do novih sodelavcev, metode ocenjevanja in nagrajevanja sodelavcev, možnosti za izobraževanje in usposabljanje ob delu in podobno. Storitev je relativno poceni glede na doseg, zato je primerna tudi za manjše organizacije, ki nimajo dovolj sredstev, da bi vzpostavile lastno spletno predstavitevno stran, ali same ne bi mogle privabiti dovolj velikega števila zanimivih kandidatov na svojo predstavitevno stran. Storitev omogoča delodajalcem tudi zbiranje življenjepisov zainteresiranih kandidatov, tudi če organizacija v določenem trenutku ne ponuja zaposlitvenih priložnosti.

Dodatne koristne vsebine, ki jih portal MojeDelo.com nudi delodajalcem, so nasveti o tem, kako iskati kandidate, kako upravljati in zadrževati dobre zaposlene, članki o razvijanju zaposlovalčeve znamke, pravni nasveti in podobno. Tudi v tem primeru so predvsem

manjše organizacije tiste, ki največ pridobijo, saj same nimajo možnosti pridobitve teh znanj z zaposlitvijo kadrovske strokovnjakov oziroma si lahko privoščijo zelo omejene vire na tem področju.

Privabljanje kandidatov: zagotavljanje koristi za kandidate. Portal MojeDelo.com je kandidatom dostopen 24 ur na dan, vse storitve pa so zanje brezplačne. Kandidati lahko zaposlitev iščejo na 32 različnih delovnih področjih, med aktualno ponudbo del pa lahko brskajo tudi s pomočjo iskalnika, ki omogoča iskanje po ključnih besedah in po regiji, v kateri se prosto delovno mesto nahaja. Pri tem lahko zadetke omejijo z izbiro točno določenega podjetja (na primer ugledna podjetja), plačnega razreda oziroma zahtevane stopnje izobrazbe.

Prijava na zaposlitveni oglas je enostavna, ob prijavi pa kandidati delodajalcu pošljejo vsaj še svoj življenjepis, ki ga lahko oblikujejo s pomočjo čarovnika, ki kandidata sistematično vodi skozi postopek oblikovanja življenjepisa, ali pa enostavno naložijo obstoječi življenjepis na portal. V obeh primerih je mogoče določiti stopnjo anonimnosti: odprt življenjepis pomeni, da lahko delodajalci kandidata najdejo v bazi in z njim navežejo stik, medtem ko zaprt življenjepis pomeni, da delodajalci kandidata ne morejo najti v bazi, uporabnik pa se še vedno lahko nemoteno prijavlja na zaposlitvene oglase in šele takrat razkrije svojo identiteto. Kandidati si lahko na portalu brezplačno nastavijo tudi t.i. e-obveščevalca. To je storitev, ki aktivnim in pasivnim iskalcem zaposlitve omogoča, da na svoj elektronski naslov redno prejemajo obvestila o novih, njim zanimivih zaposlitvenih priložnostih, ki jih delodajalci objavljajo na portalu.

Portal iskalcem zaposlitvenih priložnosti poleg omenjenih storitev nudi tudi predstavitve privlačnih delodajalcev, koristne nasvete ter članke o gradnji kariere, osebna testiranja in izobraževanja, nasvete za pravilno oblikovanje življenjepisov ter možnost pogovora s strokovnjakom.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za delodajalce. Portal MojeDelo.com odpravlja običajne pomanjkljivosti spletnega privabljanja kandidatov s približno polovično uspešnostjo. Delodajalcem so namreč na voljo brezplačni koristni nasveti, s katerimi si lahko pomagajo pri pripravi kakovostnega zaposlitvenega oglasa, ekipa portala pa jim omogoča tudi oblikovanje le-tega proti plačilu. Prav tako se lahko delodajalci izognejo težavam velikega števila neustreznih prijav. Vse, kar morajo storiti, je, da zakupijo storitev administracije prijav, kar pravzaprav pomeni, da prispele prijave pregledajo administrativni delavci portala, kandidate razvrstijo glede na podane kriterije in delodajalcem izročijo dogovorjeni delež najbolj perspektivnih kandidatov.

Poleg obeh omenjenih rešitev moram omeniti še pomanjkljivost prijavljanja manj izkušenih kandidatov ter pomanjkljivost diskriminacije določenih segmentov delovne sile.

Portal zagotavlja vsem uporabnikom isti nabor konsistentnih storitev in o diskriminaciji lahko govorimo le v primeru računalniške pismenosti oziroma nepismenosti, ki iskalcu zaposlitve onemogoča uporabo storitve. Tudi težavo prijavljanja manj izkušenih kandidatov zaposlitveni portal MojeDelo.com rešuje samo delno. Delodajalci lahko sicer določijo kriterij izkušenosti po svojih željah, a na oglas se lahko še vedno prijavijo tudi kandidati, ki po tem kriteriju ne ustrezajo razpisu. Drugače je pri preiskovanju baze življenjepisov, kjer lahko delodajalec dejansko izloči neustrezne kandidate, in pa pri obveščanju baze kandidatov s pomočjo e-opomnika, saj so tudi v primeru objave nove zaposlitvene priložnosti obveščeni zgolj ustrezni kandidati.

Dveh pomanjkljivosti pa portal MojeDelo.com ne odpravlja. Prva pomanjkljivost je možnost prikrievanja, prirejanja in navajanja neresničnih podatkov v življenjepisih in pri prijavi za delo, druga pomanjkljivost pa neažurirani podatki v bazi.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za kandidate. Upravljalci portala varujejo pridobljene osebne podatke v skladu z Zakonom o varstvu osebnih podatkov, vsi podatki pa so zaščiteni s posebnimi programskimi orodji. Uporabljajo t.i. SSL (angl. *secure sockets layer*) tehnologijo, ki je svetovni standard in preprečuje dostop tujim osebam do podatkov, ki ste jih vnesli na svojem računalniku. Omogočen je 24-urni vsakodnevni dostop do portala, razen v primeru krajših ustavitve zaradi tehničnih razlogov. V primeru večjih tehničnih posegov upravljalci poskrbijo, da so uporabniki obveščeni o motnjah do tri dni pred začetkom del.

Izbira sodelavcev: zbiranje, merjenje in ocenjevanje informacij. Zaposlitveni portal MojeDelo.com delodajalcem v procesu izbire sodelavcev najbolj pomaga v fazi zbiranja informacij, v določeni meri pa je koristen tudi v fazi ocenjevanja pridobljenih informacij. V fazi zbiranja informacij sta delodajalcu zagotovljena življenjepis in običajno tudi spremno pismo kandidata, ki se prijavlja na razpisano delovno mesto, še posebej koristni pa so življenjepisi, oblikovani s pomočjo čarovnika za oblikovanje življenjepisov, saj omogočajo učinkovito ugotavljanje ustreznosti kandidata glede na pogoje razpisa.

Zbrane življenjepise in ostale informacije, zbrane ob prijavi, lahko delodajalci proučijo sami ali s pomočjo administratorjev portala. Če se delodajalci sami lotijo ocenjevanja pridobljenih informacij, jim je na voljo t.i. »seleksijski sistem MD«, ki delodajalcem omogoča sistematično pregledovanje, ocenjevanje in razvrščanje kandidatov ter določanje ukrepov za vsakega kandidata posebej.

4.2.2 MojPosao.net

Portal MojPosao.net je med proučenimi zaposlitvenimi portali najstarejši, saj deluje že od leta 2000. Je najbolj obiskan hrvaški zaposlitveni portal, ki ima približno 380.000

registriranih članov in skoraj 150.000 aktivnih življenjepisov. Portal uporablja preko 25.000 hrvaških in tujih delodajalcev, ki dnevno objavijo več kot 1.500 zaposlitvenih priložnosti; oglase objavljajo hkrati tudi v kar 80 partnerskih hrvaških medijih. Upravljavci portala ocenjujejo, da so v 11 letih delovanja pomagali okrog 80.000 kandidatom do zaposlitve.

Portal MojPosao.net je sicer del večje skupine vertikalno povezanih podjetij, ki delodajalcem skupaj zagotavljajo storitve povezane z ravnanjem z ljudmi pri delu. Hkrati tesno sodeluje še z dvema ključnima igralcema v regiji – bosansko-hercegovskim zaposlitvenim portalom Posao.ba ter vodilnim srbskim kadrovskim portalom Infostud.com –, ki sta prav tako del moje raziskave. Nenazadnje je portal MojPosao.net od leta 2007 tudi član največje mednarodne mreže spletnih zaposlitvenih portalov »The Network«.

Poleg glavne dejavnosti se upravljavci portala MojPosao.net trudijo tudi na druge načine čim bolje povezati delodajalce in kandidate. Med te projekte sodijo virtualni zaposlitveni sejem »*Dan Kariera*« (slo. Dan karier), ki ga organizirajo dvakrat letno, knjiga »*Karijere – Želim (bolji) posao*« (slo. Želim si (boljše) delo), izobraževalni portal »EduCentar«, portal za oglaševanje honorarnih del, praks in pripravništev »*MojPrviPosao*« (slo. MojePrvoDelo), orodje za selekcijo kadrov »Ljudevit«, akcijo »*Poslovi u turizmu*« (slo. Službe v turizmu) ter najrazličnejše raziskave trga dela.

Privabljanje kandidatov: zagotavljanje koristi za delodajalce. Delodajalci si lahko svoj profil na portalu MojPosao.net ustvarijo brezplačno in enostavno. Poleg osnovnih podatkov o organizaciji in kontaktnih informaciji lahko vsak delodajalec opiše tudi svojo dejavnost, zanimiva delovna mesta, ugodnosti za zaposlene in podobno; vse z namenom, da organizacijo prikažejo kot čim bolj privlačnega delodajalca.

MojPosao.net nudi delodajalcem dva cenovno dostopna načina iskanja kandidatov za zaposlitev – iskanje po bazi življenjepisov in objavo zaposlitvenega oglasa. Medtem ko je storitev iskanja po bazi življenjepisov kandidatov dokaj standardna – med drugim lahko delodajalci življenjepise preiskujejo po ključnih besedah, področjih dela, regiji ali mestu, starosti življenjepisov, stopnji izobrazbe, vodstvenih izkušnjah in določenih znanjih –, je storitev objave zaposlitvenega oglasa nadpovprečna. Delodajalci namreč izbirajo med različnimi paketi oglaševanja, ki zagotavljajo predvsem velik doseg oglasa in so sestavljeni iz elementarnih oglasnih izdelkov, kot so običajen tekstovni oglas, standardni oglas, oglas plus logotip, izpostavljeno delo oziroma izpostavljena dela, video oglas, radio oglas, radijska oddaja, oglas v e-glasilu za kandidate, oglas prek kratkega tekstovnega sporočila (angl. SMS) ter oglas v enem ali več spletnih oziroma tiskanih partnerskih medijih (na Hrvaškem ali v tujini).

Kljub običajnosti storitve brskanja po bazi življenjepisov je le-ta vredna še ene omembe. Baza namreč vsebuje enakovredne, primerljive življenjepise, saj imajo kandidati na voljo zgolj vodeni vnos življenjepisa. Na ta način je preiskovanje baze enostavnejše (iskalnik lahko svoje delo opravi bolj kakovostno), informacije o kandidatih pa so, če ne boljše, pa vsaj bolj zgovorne.

Delodajalcem so na portalu MojPosao.net na voljo še druge brezplačne in plačljive storitve in vsebine. Na tem mestu naj omenim zgolj možnost posvetovanja s specialistom delovnega prava oziroma s kadrovskimi strokovnjaki ter dostopanje do nasvetov o zaposlovanju, tiskem delu in razvijanju karier.

Privabljanje kandidatov: zagotavljanje koristi za kandidate. Registracija, oblikovanje življenjepisa ter brskanje med aktualnimi deli in prijavljanje na razpise delodajalcev so za kandidate brezplačne. Enako velja za večino drugih storitev oziroma vsebin, medtem ko sta storitvi strokovnega pregleda ter prevod življenjepisa v enega izmed 8 izbranih svetovnih jezikov plačljivi in staneta okrog 30 evrov.

Kandidati se na portal MojPosao.net prijavijo zelo preprosto, saj vnos osebnih podatkov ni obvezen (kandidat lahko ostane anonimen), potrebni so zgolj uporabniško ime, geslo ter e-naslov. Zanimivo je to, da sistem ne omogoča naložitve obstoječega življenjepisa, temveč mora vsak kandidat življenjepis vnesti s pomočjo čarovnika, ki kandidate vodi pri izpolnjevanju obrazcev. To omogoča avtomatizirano pregledovanje vseh življenjepisov. Ob prijavi se lahko kandidati naročijo tudi na elektronsko oziroma SMS-obveščanje o objavah zanje primernih zaposlitvenih priložnosti ter na mesečno e-glasilo.

Iskalci zaposlitve se lahko preiskovanja baze aktualnih del lotijo na več načinov. Zanimiva dela lahko iščejo s pomočjo ključnih besed, po 28 področjih dela, po regijah, med izpostavljenimi deli, med zadnjimi objavljenimi deli, po seznamu vročih del (iztekajoča se prijava) in s pomočjo naprednega iskalnika. Le-ta kandidatom omogoča, da pri iskanju objavljenih del poleg področje dela, regije dela in ključnih besed (vse, ali) izbira tudi mesto dela, pričakovano stopnjo izobrazbe, vrsto zaposlitve (honorarno, določen čas, nedoločen čas, študentsko delo), čas od objave ter čas do zaključka sprejemanja prijav. Brskanje po aktualni ponudbi del in prijavljanje na objavljene zaposlitvene razpise je omogočeno tudi neregistriranim članom portala.

Zaposlitveni portal MojPosao.net kandidatom poleg omenjenih storitev nudi še koristna orodja (na primer izračun plače), nasvete (na primer kako napisati življenjepis, kako napisati prošnjo, kako se pripraviti na intervju) ter informacije (na primer spletni psihološki testi, zaposlitveni kvizi, delovna zakonodaja). Prav tako jim je omogočen dostop do najbolj obiskanega izobraževalnega portala na Hrvaškem, EduCentra.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za delodajalce. Ker portal MojPosao.net objavlja zaposlitvene oglase svojih naročnikov tudi na radiu, v časopisih ali s pomočjo kratkih tekstovnih sporočil, ne moremo govoriti o kakršnikoli diskriminaciji delovne sile. Še vedno je sicer kar nekaj storitev na voljo samo kandidatom z relativno visoko računalniško pismenostjo, a to ne spremeni dejstva, da imajo tudi računalniško nepismeni kandidati možnost zaslediti oglas in se nanj prijaviti. Prav tako so upravljavci portala uspešno rešili pomanjkljivost, ki govori o pomanjkanju znanja za pripravo kakovostnega oglasa, saj zagotavljajo brezplačen posvet s kadrovske in pravni strokovnjaki, obsežno bazo nasvetov za oblikovanje zaposlitvenih oglasov, proti plačilu pa delodajalcem pomagajo oglas tudi grafično oblikovati.

Proti plačilu je delodajalcem na voljo še ena koristna storitev. Za nekaj več kot 200 evrov si lahko le-ti omislijo storitev predselekcije kandidatov, pri kateri administratorji portala prejete prijave obdelajo v skladu s kriteriji, ki jih izbere delodajalec (na primer stopnja izobrazbe, izkušnje, tuji jeziki), kandidate razvrstijo glede na dosežene točke, končno poročilo pa dostavijo naročniku. Pravzaprav se lahko razvrščanja prijav po kriterijih loti tudi delodajalec sam, vendar mora že pri oblikovanju oglasa vključiti orodje »Ljudevit«, ki med drugim pomaga učinkovito obvladovati proces pridobivanja prijav. Več o tej koristni brezplačni aplikaciji sledi v nadaljevanju.

Neažuriranost podatkov v bazi je ena od pomanjkljivosti, za katere se zdi, da jih upravljavcem portala MojPosao.net še ni uspelo v celoti odpraviti. Delodajalec ima sicer možnost, da pri preiskovanju baze življenjepisov omeji iskanje na novejša življenjepise, kar pa ne pomeni nujno, da so ti ažurirani, da vsebujejo vse informacije oziroma da kandidat še vedno aktivno ali pasivno išče delo. Podobno lahko rečem za pomanjkljivost prijavljanja manj izkušenih delavcev; tudi tu ima delodajalec sicer možnost, da s pomočjo predselekcije izloči neustrezne kandidate. Težava prikrivanja, prirejanja in navajanja neresničnih podatkov tudi na portalu MojPosao.net ni rešena, še več, ker osebni podatki niso nujni niti pri registraciji niti pri prijavi na zaposlitveni oglas, je možnost goljufanja brez posledic še toliko večja.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za kandidate. Portal MojPosao.net vprašanja varnosti in zaupnosti zbranih podatkov nima najbolje rešenega oziroma svojih aktivnosti na tem področju ne pojasnjuje dovolj dobro. V pogojih uporabe portala, ki jih je za neregistrirane obiskovalce praktično nemogoče najti, je sicer navedeno, da uporaba pridobljenih podatkov tretjim osebam ne bo omogočena, razen pod določenimi pogoji, a ti določeni pogoji niso pojasnjeni. Prav tako v pogojih uporabe manjka pojasnilo o morebitnih varnostnih certifikatih, pogrešal sem tudi opozorilo o tem, kako se upravljavec portala vede v primeru tehničnih ovir in programskih napak.

Upravljalci portala MojPosao.net ne rešujejo niti težave izgube edinstvenosti posameznika, čeprav enkrat letno organizirajo virtualni dan karier. To je spletni dogodek, ki poveže delodajalce in kandidate na podoben način kot klasični zaposlitveni sejem, a v tem primeru s pomočjo spletnih tehnologij. Ta dan se lahko kandidati delodajalcem predstavijo bolj osebno v t.i. pogovornih sobah (angl. *chat rooms*). Na ta način lahko kandidati vsaj v določeni meri izpostavijo svoje posebnosti in delodajalce opozorijo nase.

Izbira sodelavcev: zbiranje, merjenje in ocenjevanje informacij. Portal poleg zbiranja življenjepisov kandidatov zbira tudi prošnje za delo ter prijave na aktualne ponudbe za delo. Ker so vsi življenjepisi v bazi oblikovani po istem postopku, so toliko bolj primerni za kasnejšo fazo ocenjevanja. Delodajalci lahko na portalu zakupijo storitev psihometričnega testiranja kandidatov. Le-to sicer ni izvedeno prek spleta.

Prek spleta pa je dostopen virtualni sejem »Dan Karier«. Gre za edinstven dogodek v regiji, na katerem se zaposlitveni sejem zgodi v virtualnem 3D-okolju, delodajalci in kandidati pa se srečujejo in pogovarjajo kar iz domačega naslanjača oziroma pisarniškega fotelja. Čeprav sejem spominja na tridimenzionalno računalniško igrico, dogodek vsekakor ni šala. Delodajalci se lahko obiskovalcem sejma predstavijo na 3D-razstavnem prostoru (video ali tekstovna predstavitev), sprejemajo elektronske življenjepise in prošnje kandidatov ter s kandidati opravijo predhodni zaposlitveni intervju. Prvi virtualni sejem je bil uspešno izveden pred tremi leti, lani pa sta se portalu MojPosao.net pri organizaciji sejma pridružila tudi portala Posao.ba in Infostud.com, sejma pa so se tako udeležili tudi delodajalci iz Bosne in Srbije.

Za delodajalce zelo koristno orodje je t.i. spletna aplikacija »Ljudevit«. Ljudevit delodajalcem omogoča, da učinkovito obvladujejo procese predselekcije kadrov, kot so pridobivanje prijav, pregledovanje prijav in življenjepisov ter komuniciranje s kandidati (na primer zahvale, zavrnitve, pozivi na intervju). Uporaba Ljudevita je dokaj enostavna; delodajalci že pri oblikovanju zaposlitvenega oglasa opredelijo kriterije ocenjevanja kandidatov ter hkrati pripravijo krajši vprašalnik, ki ga morajo kandidati ob prijavi izpolniti. Vsakemu kandidatu ob uspešni prijavi pošljejo avtomatično zahvalo. Po zaključku prijave Ljudevit oceni prijave, kandidate pa razvrsti po uspešnosti oziroma ustreznosti. Delodajalec nato pregleda najboljše kandidate in jih še sam oceni. Primernim kandidatom pošlje pripravljeno vabilo na intervju, ostalim pa standardno zavrnitev. To pomeni, da je portal MojPosao.net tako na področju zbiranja in merjenja kot tudi ocenjevanja informacij v procesu pridobivanja novih sodelavcev koristen za delodajalce.

4.2.3 Posao.ba

Prvi in največji bosansko-hercegovski portal Posao.ba je bil širši javnosti predstavljen marca 2003. V osmih letih obstoja je storitve portala uporabilo že skoraj 10.000

delodajalcev, ki so med drugim objavili preko 45.000 zaposlitvenih oglasov. V tem času je preko portala Posao.ba novo delo našlo več kot 35.000 oseb. Trenutno ima portal v svoji bazi skoraj 150.000 aktivnih življenjepisov kandidatov.

Portal Posao.ba je član EMEA Network skupine, ki poleg obravnavanega portala vključuje še 13 drugih vodilnih zaposlitvenih portalov s področja Evrope, Bližnjega vzhoda in Afrike. Portal je tudi organizator največjega bosansko-hercegovskega poklicno-zaposlitvenega sejma »PosaoFest« ter soorganizator virtualnega zaposlitvenega sejma »Dan Kariera«. V letih 2008 in 2009 je portal Posao.ba prejel naziv Superbrand za vodilno blagovno znamko na trgu dela v BiH.

Privabljanje kandidatov: zagotavljanje koristi za delodajalce. Vsak delodajalec – z izjemo organizacij, ki na trgu opravljajo storitev posredovanja delovnih mest – lahko na portalu Posao.ba brezplačno objavi zaposlitveni oglas. Tudi registracija je za delodajalce brezplačna, medtem ko so ostale storitve plačljive, a precej zmernih cen. Registrirani delodajalci lahko poleg objavljanja različnih vrst zaposlitvenih oglasov (običajen oglas, oglas z logotipom, izpostavljen oglas, oglasna pasica itd.) do kandidatov dostopajo še s pregledovanjem življenjepisov v bazi, lahko pa se predstavijo kot privlačen delodajalec (običajno s pomočjo intervjuja z eno izmed vodilnih oseb v organizaciji) in na ta način zbirajo življenjepise in prijave kandidatov. Povečanje dosega upravljavci portala Posao.ba zagotavljajo še z lastno radijsko oddajo, v kateri predstavljajo privlačne delodajalce in objavljajo aktualne zaposlitvene priložnosti.

Portal Posao.ba ima dve posebnosti. Prva je, da lahko delodajalci do baze življenjepisov dostopajo in brskajo po njej popolnoma brezplačno do trenutka, ko želijo stopiti v stik s kandidati, katerih profili so jih pritegnili. Druga posebnost tega portala je t.i. »Klub delodajalcev«, ki pravzaprav združuje podjetja z letnim članstvom. Te organizacije lahko med letom zaposlitvene priložnosti oglašujejo neomejeno, na voljo pa so jim še dodatne ugodnosti, kot so promocija s pomočjo promocijskih člankov, promocija s pomočjo logotipa na naslovnici portala ter možnost pošiljanja zaposlitvenega oglasa neposredno na preko 70.000 elektronskih naslovov kandidatov.

Privabljanje kandidatov: zagotavljanje koristi za kandidate. Neregistrirani obiskovalci portala Posao.ba lahko preiskujejo bazo aktualnih zaposlitvenih priložnosti in se nanje prijavljajo. Z brezplačno registracijo pridobijo možnost, da si ustvarijo še življenjepis, napišejo spremna pisma ter da uporabljajo druge napredne funkcije portala. Registracijski postopek je relativno enostaven. Registracijski obrazec sicer kandidata sprašuje tako po osebnih kot po kontaktnih in registracijskih podatkih, a popolni osebni podatki niso obvezni. Za prijavo lahko kandidat uporabi anonimno elektronsko pošto. Izdelava življenjepisa poteka v treh standardnih korakih, kandidata pa skozi proces vodi aplikacija.

Vsak kandidat si lahko ustvari do 5 različnih življenjepisov; enako velja za spremna pisma, ki so kandidatu na voljo ob prijavi na zaposlitveni oglas.

Iskalci zaposlitve lahko aktualno ponudbo del pregledujejo s pomočjo ključnih besed, po starosti oglasov, po mestih, po delodajalcih in po področjih dela, ki jih je 35. Dela je moč iskati tudi po seznamu izpostavljenih delodajalcev in po seznamu izpostavljenih del. Še več, pregledujejo lahko tudi dela na Hrvaškem ali v Srbiji, in sicer prek povezave z zaposlitvenima portaloma MojPosao.net in Infostud.com. Poleg aktivnega iskanja del je kandidatom na voljo tudi bolj pasivna različica iskanja, to je prejemanje elektronskih obvestil o novih delih. Kandidatom sistem portala Posao.ba pošlje opomnik vsakič, ko je na portalu objavljeno delo, ki ustreza kriterijem, ki jih je postavil kandidat sam. Pravzaprav lahko kandidat poleg kriterijev določi tudi periodo prejemanja obvestil (na primer vsak dan, enkrat tedensko).

Kot na vseh ostalih portalih tudi portal Posao.ba kandidatom ponuja pester nabor orodij, storitev in vsebin, ki naj bi kandidatom olajšala proces zaposlitve. Med njih sodijo novice iz sveta zaposlovanja, nasveti za izboljšanje življenjepisa in spremnega pisma, informacije o najrazličnejših izobraževanjih za izboljšanje kandidatovega zaposlitvenega profila, priporočila za pripravo na intervju itd.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za delodajalce. Delodajalci, ki privabljajo kandidate prek portala Posao.ba, se po vsej verjetnosti srečujejo z velikim številom neustreznih prijav na zaposlitvene oglase, se borijo z neažurnostjo podatkov v bazi življenjepisov in imajo težave s kandidati, ki prikrivajo, prirejujejo in navajajo neresnične podatke. Razlog je na dlani – upravljavcem portala omenjenih pomanjkljivosti (še) ni uspelo odpraviti.

Drugače je s pomočjo delodajalcem, ki imajo premalo znanja za pripravo kakovostnega zaposlitvenega oglasa. Tem so poleg strokovnih nasvetov in primerov dobre prakse na voljo tudi hišni oblikovalci, ki oblikujejo zaposlitveni oglas v skladu s celotno podobo delodajalca in oglas naredijo še bolj privlačen za kandidate. Nasveti in primeri so delodajalcem na voljo brezplačno, oblikovanje oglasa pa stane 100–300 evrov, kar je glede na standard v BiH precej. Kar zadeva diskriminacijo določenih segmentov delovne sile, je stanje precej podobno stanju na ostalih proučenih zaposlitvenih portalih. Dejstvo je, da je v BiH razširjenost uporabe interneta še vedno precej manjša kot na primer v Sloveniji in na Hrvaškem, kar pomeni, da je zaradi računalniške nepismenosti iz tega virtualnega trga dela izločeno več iskalcev dela.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za kandidate. Medtem ko pomanjkljivosti glede izgube edinstvenosti posameznika, tehničnih ovir ter programskih

napak upravljavci portala Posao.ba niso uspeli odpraviti oziroma o njih ne govorijo, sta vprašani varnosti in zaupnosti podatkov dokaj dobro obdelani.

Osebnostne podatke, ki jih od kandidatov pridobijo ob registraciji in ob izdelavi življenjepisov, hranijo in varujejo v skladu z zakonskimi določili. To pomeni, da tretjim osebam ne dovolijo dostopa do njih, da kandidatom omogočajo zakritje podatkov v bazi življenjepisov, delodajalcem pa osebne podatke kandidatov pokažejo zgolj v primeru, da se njihova dejanska identiteta potrdi pri registraciji oziroma zakupu storitve preiskovanja baze življenjepisov. Ni podatkov o tehnologijah, s katerimi osebne in druge podatke dejansko varujejo.

Izbira sodelavcev: zbiranje, merjenje in ocenjevanje informacij. Tudi upravljavci zaposlitvenega portala Posao.ba so se odločili, da svojim naročnikom ponudijo storitev preselekcije. Delodajalci lahko tako uporabljajo brezplačen sistem za administracijo in ocenjevanje prijav kandidatov, lahko pa ta del procesa pridobivanja novih sodelavcev prepustijo strokovnjakom portala Posao.ba, ki analizirajo življenjepise in spremna pisma kandidatov ter kandidate razvrstijo od najboljšega proti najslabšemu na podlagi od delodajalca postavljenih kriterijev izbire. Najboljše kandidate nato pokličejo in jih v primeru, da se s tem strinjajo, napotijo k delodajalcu na zaposlitveni intervju. Storitev stane 600 evrov za vsako delovno mesto.

4.2.4 Infostud.com

Najbolj obiskan srbski zaposlitveni portal Infostud.com združuje pravzaprav dva portala v enem. Prvi, Poslovi.Infostud.com, je namenjen iskalcem zaposlitvenih možnosti, drugi, Mojtim.Infostud.com, pa delodajalcem. Portala sta seveda tesno prepletena, zato ju tudi obravnavam kot celoto, kot Infostud.com. Ta zaposlitveni portal je bil ustanovljen leta 2000; danes v bazi hrani preko 30.000 življenjepisov kandidatov, od tega skoraj 4.000 v angleškem jeziku. Portal ima okrog milijon obiskov vsak mesec, v tem obdobju pa delodajalci objavijo v povprečju 2.000 novih zaposlitvenih oglasov. Na portalu je v 11 letih obstoja oglaševalo preko 4.500 delodajalcev iz Srbije in tujine.

Podobno kot ostali zaposlitveni portali tudi upravljavci portala Infostud.com delodajalcem poleg oglaševanja na portalu omogočajo tudi objavljanje zaposlitvenih oglasov na partnerskih portalih in v tiskanih medijih. Je pa Infostud.com edini med proučenimi portali dostopen tudi prek posebne mobilne aplikacije.

Infostud.com skupaj s portaloma Posao.ba in MojPosao.net organizira že omenjeni virtualni sejem Dan Karier; ta bo letos (2011) drugič namenjen delodajalcem, kandidatom in izobraževalnim podjetjem iz vseh treh držav hkrati. Poleg tega je ekipa portala Infostud.com aktivna tudi na področju raziskav srbskega trga dela. V tem trenutku sta

aktualna predvsem raziskavi »Najboljši delodajalec« in »Oceni pot do službe«. Cilji slednje so, da delodajalci dobijo povratno informacijo o kakovosti lastnega procesa izbire, da se izboljša splošna kakovost procesov izbire pri srbskih delodajalcih in da se pričakovanja kandidatov, ki aktivno iščejo zaposlitev, spustijo na realnejša tla.

Privabljanje kandidatov: zagotavljanje koristi za delodajalce. Registracijo na zaposlitvenem portalu Infostud.com delodajalci opravijo brezplačno. Profil delodajalca vsebuje osnovne podatke o organizaciji; če se organizacija odloči za zakup storitve »izbrani delodajalci«, pa se lahko kandidatom predstavi tudi bolj obširno in bolj osebno. Vsi registrirani delodajalci lahko na portalu oglašujejo zaposlitvene priložnosti s pomočjo nabora različnih vrst zaposlitvenih oglasov, primerne kandidate pa lahko iščejo tudi tako, da preiskujejo bazo z njihovimi življenjepisi.

Osnovna verzija zaposlitvenega oglasa je na tem portalu brezplačna. Gre za 180 znakov dolg tekstovni oglas, ki je objavljen na posebni podstrani s precej manjšim pretokom uporabnikov in je primeren predvsem za manjše organizacije, podjetnike in obrtnike. Poleg tega kratkega oglasa si lahko delodajalci proti plačilu omislijo enostaven oglas (logotip), klasičen oglas (logotip, enostaven dizajn, druga barva), dizajniran oglas (dizajn po željah delodajalca) in vroči oglas (objavljen na naslovnici portala). Cene oglasov se začnejo pri 35 evrih in končajo pri približno 450 evrih. Poleg oglaševanja na portalu Infostud.com se lahko delodajalci odločijo tudi za povečanje dosega oglasa z dodatnim oglaševanjem v partnerskih tiskanih medijih ali za oglaševanje na Hrvaškem (MojPosao.net) oziroma v Bosni in Hercegovini (Posao.ba).

Do pasivnih iskalcev zaposlitve delodajalci najlažje dostopajo s pomočjo iskalnika za preiskovanje življenjepisov kandidatov. Infostud.com je edini portal med proučevanimi, ki delodajalcem še pred zakupom storitve preiskovanja baze omogoča pregled baze z namenom ugotavljanja števila kandidatov, ki ustrezajo iskalnim kriterijem. Če so delodajalci z rezultatom tega predhodnega iskanja zadovoljni, morajo najprej zakupiti ustrezen paketni izdelek, šele nato lahko dostopajo do dejanskih podatkov, vključno s kontaktnimi podatki. Nato sledi vzpostavljanje kontakta in komunikacija s kandidati. Tako kot pri ostalih treh proučenih portalih sem tudi pri Infostud.com pogrešal priporočila prejšnjih delodajalcev, ki bi delodajalcem še dodatno izboljšala predstavo o posameznem kandidatu.

Privabljanje kandidatov: zagotavljanje koristi za kandidate. Infostud.com je kandidatom na voljo 24 ur dnevno, vsak dan v letu. Le-tem je omogočena popolnoma brezplačna registracija, objava življenjepisa, preiskovanje zaposlitvenih oglasov in prijava na e-obveščanje o zanimivih zaposlitvenih priložnostih, ki jih v obliki zaposlitvenih oglasov objavljajo delodajalci. Postopek oblikovanja življenjepisa je standardiziran, saj kandidata skozenj vodi kar spletna aplikacija. Vsak kandidat lahko ustvari do tri

življenjepisov v srbskem in tri v angleškem jeziku, a v določenem trenutku je lahko aktivna samo po ena jezikovna različica. Poleg življenjepisov lahko kandidati ustvarijo tudi spremna pisma, ki jih ob prijavi na zaposlitveni oglas skupaj z izbranim življenjepisom enostavno pošljejo ustreznemu delodajalcu.

Preiskovanje zaposlitvenih oglasov poteka po ustaljenih postopkih. Kandidati lahko bazo priložnosti preiskujejo s pomočjo iskalnika, v katerem izberejo mesto ali regijo zaposlitve, datum oglasa, delodajalca, področje dela, delovno mesto, rok za prijavo, jezik oglasa, zahtevano stopnjo izobrazbe in celo dela, ki so primerna za invalidne osebe. Prav tako so na razpolago posebni sezname izpostavljenih delodajalcev, vročih del, del po področjih in del po mestih zaposlitve. Kot zanimivost lahko izpostavim dejstvo, da je Infostud.com edini portal, ki kandidatom omogoča tudi dostop do oglasov nacionalne agencije za zaposlovanje, ki je podobna našemu zavodu za zaposlovanje.

Poleg naštetih storitev so kandidatom na voljo še aktualne novice in raziskave iz sveta kariere, zaposlitev in trga dela, pravni nasveti, najrazličnejša orodja, kot je na primer orodje za izračun plače, kandidati pa lahko dostopajo tudi do izobraževalnega portala, nasvetov za izboljšanje življenjepisa ter smernic za boljšo pripravo na intervju. Na portalu je tudi spletna klepetalnica oziroma forum.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za delodajalce. Izobrazbena struktura kandidatov v bazi zaposlitvenega portala Infostud.com odkrije, da je med vsemi kandidati skoraj 50 odstotkov takih, ki imajo dokončano srednjo šolo. Nekaj več kot 32 odstotkov je takih, ki imajo dokončano fakulteto. Še bolj zanimiv podatek je, da je med vsemi kandidati v bazi samo 22 odstotkov takih, ki še nimajo delovnih izkušenj, medtem ko je takih, ki imajo vsaj dve leti delovnih izkušenj, skoraj 60 odstotkov. Posledično je tudi med prijavami na zaposlitvene oglase v povprečju več kot 50 odstotkov kandidatov, ki imajo že kar nekaj delovnih izkušenj. Poleg omenjene pomanjkljivosti so na portalu Infostud.com uspešno rešili še dve. To sta veliko število neustreznih prijav, ki jih lahko delodajalci uspešno omejijo z uporabo brezplačnega orodja za preselekcijo kandidatov, ter premalo znanja za pripravo kakovostnega oglasa, ki ga delodajalcem brezplačno (nasveti za oblikovanje zaposlitvenega oglasa) in proti plačilu (oblikovanje zaposlitvenega oglasa) zagotavlja ekipa portala. Prav tako kot ostalim portalom tudi portalu Infostud.com ne moremo očitati diskriminacije nobenega segmenta trga dela, pravzaprav so edini, ki imajo celo poseben seznam del za invalidne osebe.

Neažuriranost podatkov v bazi ter prikrivanje, prirejanje in navajanje neresničnih podatkov v življenjepisih in spremnih pismih sta glavni pomanjkljivosti tudi tega portala. Kandidatom je sicer omogočeno, da življenjepis kadarkoli popravijo, dopolnijo ali spremenijo, a nikjer nisem zasledil, da bi jih k temu spodbujali upravljavci portala. Ker tudi na Infostud.com ne dajejo posebnega poudarka dokazilom, kot so spričevala, diplome,

in certifikati, ter priporočilom preteklih delodajalcev, je gotovo precej večja verjetnost, da bodo določeni kandidati do zaposlitvenih intervjujev poskušali priti s prirejanjem dejstev, nekateri celo z goljufijo.

Privabljanje kandidatov: odpravljanje pomanjkljivosti za kandidate. V pravilniku za uporabo portala Infostud.com upravljavec kandidatom zagotavlja, da bodo lahko do njihovih osebnih in drugih podatkov, shranjenih v bazi portala, dostopali zgolj registrirani delodajalci. Hkrati se oddaljijo od odgovornosti v primeru, da pride do nepooblaščenega vdora in pregledovanja podatkov v bazi; ne navajajo pa, kako bazo varujejo pred tovrstnim tveganjem, s čimer ne vzbujajo pretiranega zaupanja v varnost in zaupnost pridobljenih podatkov. Pravilnik prav tako ne vsebuje pojasnil, kako se upravljavec vede v primeru programskih napak in tehničnih ovir, ki bi omejevale ali celo onemogočale normalno delovanje portala Infostud.com.

Zadnja pomanjkljivost portala je izguba edinstvenosti posameznika. Tudi Infostud.com podobno kot ostali štirje portali kandidatom omogoča, da poleg svojih življenjepisov delodajalcem pošljejo tudi spremna pisma, a to je edini način, kjer lahko kandidati pokažejo vsaj malo značajskih potez, sposobnosti izražanja in »osebne prodaje«, pomembnih lastnosti, ki jih delodajalci pred intervjujem ali psihometričnim testiranjem sicer zelo težko ocenijo. Vse ostale storitve oziroma funkcionalnosti portala omogočajo razlikovanje med posamezniki zgolj na osnovi dejstev, statistik in dosežkov.

Izbira sodelavcev: zbiranje, merjenje in ocenjevanje informacij. Portal delodajalcem poleg zbiranja podatkov (življenjepisi, spremna pisma in prijavitni obrazci) najbolj koristi v fazi ocenjevanja le-teh. Delodajalcem sta namreč na voljo dve možnosti predselekcije kandidatov. Prva možnost vključuje zakup storitve predselekcije, pri kateri uslužbenci portala najprej na podlagi s strani delodajalca določenih kriterijev prečešejo bazo življenjepisov, nato izbranim kandidatom pošljejo zaposlitveni oglas, namesto delodajalca sprejemajo prijave in na koncu delodajalcu dostavijo seznam primernih in hkrati zainteresiranih kandidatov.

Druga možnost je brezplačna avtomatična predselekcija kandidatov. Pri tej možnosti delodajalci sami med postopkom priprave zaposlitvenega oglasa določijo selekcijska vprašanja, na katera morajo kandidati ob prijavi odgovoriti. Aplikacija ponuja delodajalcem nekatera standardna vprašanja, po potrebi pa lahko le-ti dodajo še svoja lastna – ključno je, da izbrana vprašanja omogočajo uspešno selekcijo. Na podlagi odgovorov namreč aplikacija sama razvrsti kandidate od najustrežnejših do najmanj ustreznih, kar naj bi delodajalcem prihranilo do 50 odstotkov časa pri razvrščanju in pregledu prijavljenih kandidatov. Dodatno si lahko delodajalci pomagajo še s priročnimi funkcionalnostmi, kot sta na primer predlogi pozitivnih in negativnih odgovorov kandidatom, ki ju lahko delodajalci preprosto pošljejo več kandidatom hkrati.

4.3 Predstavitev ključnih ugotovitev

To poglavje je s teoretičnega vidika sinteza ključnih ugotovitev opravljene raziskave, medtem ko gre s praktičnega vidika bolj za vpogled v priložnosti, ki še obstajajo v panogi. V Tabelah 6 in 7 so koristi, ki jih portali ne zagotavljajo ali jih zagotavljajo pomanjkljivo, ter pomanjkljivosti, ki jih portali v celoti ali v določenem delu niso odpravili, zapisane z odebeljeno pisavo. To so priložnosti za vzpostavitev konkurenčne prednosti v primerjavi z obstoječimi igralci v panogi, toda ključno vprašanje je, ali je mogoče vzpostaviti trajne ali zgolj kratkotrajne konkurenčne prednosti, ki morda ne upravičujejo začetnega vložka oziroma ne zagotavljajo uspešnega poslovanja. O tem več v zadnjem poglavju; najprej si oglejmo, katerih koristi proučeni zaposlitveni portali (še) ne zagotavljajo in katerih pomanjkljivosti jim (še) ni uspelo odpraviti.

4.3.1 Koristi z vidika delodajalcev

Prihranek časa in denarja v procesu privabljanja kandidatov je ZAGOTOVLJEN, saj je pripravljane in objavljane zaposlitvenega oglasa standardizirano in preprosto, oglasi so dostopni 24 ur na dan, cena pa so glede na doseg nizke in dostopne vsem delodajalcem.

Večji doseg spletnega oglasa je ZAGOTOVLJEN, saj zaposlitveni portali dnevno privabljajo veliko večje število aktivnih in predvsem pasivnih iskalcev dela kot drugi mediji, v katerih delodajalci objavljajo zaposlitvene oglase. Zaposlitvene ponudbe pošiljajo svojim članom celo v njihove elektronske nabiralnike.

Boljši kandidati in boljši podatki o njih. Korist je POMANJKLJIVO ZAGOTOVLJENA, saj imajo vsi portali težave z verodostojnostjo in ažurnostjo sicer s pomočjo standardiziranih prijavnih in življenjepisov zbranih podatkov o kandidatih.

Enostavno dostopanje do pasivnih iskalcev dela je ZAGOTOVLJENO, saj so zaposlitveni portali izredno učinkovito in nevsiljivo orodje spremljanja dogajanja na trgu dela brez nepotrebnega izpostavljanja in velike porabe časa.

Bistveno boljša komunikacija med organizacijo in kandidati je ZAGOTOVLJENA, saj portali omogočajo takojšnjo in preprosto prijavo na zaposlitveni oglas ter hkratno posredovanje vseh zahtevanih dokumentov, predvsem življenjepisov in spremnih pisem. Omogočajo tudi pošiljanje standardnih zahval, zavrnitev in vabil, na katere delodajalci ob klasičnem privabljanju kandidatov pogosto pozabijo.

Več priložnosti za manjše organizacije je ZAGOTOVLJENIH, saj so oglasni izdelki cenovno ugodni, organizacijam s pomanjkanjem kadrovskega znanja in izkušenj pa je na

voljo tudi mnogo uporabnih navodil, nasvetov in primerov, s katerimi si lahko pomagajo pri oblikovanju lastnih zaposlitvenih oglasov.

4.3.2 Koristi z vidika kandidatov

Hiter in poceni dostop do informacij o zaposlitvenih priložnostih je ZAGOTOVLJEN, saj so vse informacije za kandidate brezplačne in dostopne že z najbolj osnovnim računalniškim znanjem. Kandidati se lahko naročijo tudi na prejemanje obvestil v svoj e-nabiralnik oziroma na svoj mobilni telefon.

Stalen in nevsiljiv dostop do informacij o zaposlitvenih priložnostih je ZAGOTOVLJEN, saj so informacije dostopne ves čas, kandidati pa lahko sami odločajo o tem, kdaj in komu bodo zaupali svoje osebne in karijerne podatke.

Boljše informacije o delodajalcih in zaposlitvenih priložnostih so ZAGOTOVLJENE, saj zaposlitveni portali ponujajo obširnejše predstavitve delodajalcev, oglasi pa so daljši in bolj izčrpni.

Orodja, ki pomagajo pri pisanju življenjepisa in prijave, so ZAGOTOVLJENA, saj so kandidatom na razpolago najrazličnejši nasveti, novice, orodja, primeri in merjenja. Prav vsi portali ponujajo tudi možnost vodenega kreiranja življenjepisa. Ugotovitve so zbrane v Tabeli 6. Koristi, ki jih portali ne zagotavljajo ali jih zagotavljajo pomanjkljivo, so zapisane odebeljeno.

Tabela 6: Katere koristi zagotavljajo zaposlitveni portali v regiji?

Koristi z vidika delodajalca	Koristi z vidika kandidata
Prihranek časa in denarja v procesu privabljanja kandidatov	Hiter in poceni dostop do informacij o zaposlitvenih priložnostih
Potencialno večji doseg spletnega oglasa od oglasov v ostalih medijih	Stalen in nevsiljiv dostop do informacij o zaposlitvenih priložnostih
Boljši kandidati – boljše informacije o kandidatih	Več informacij o organizaciji, boljše informacije o zaposlitvenih priložnostih
Enostavno dostopanje do pasivnih iskalcev dela	Orodja, ki pomagajo pri oblikovanju življenjepisa in prijavi na delovno mesto
Bistveno boljša komunikacija med organizacijo in kandidati	
Več priložnosti za manjše organizacije	

4.3.3 Pomanjkljivosti z vidika delodajalcev

Težave z ogromnim številom neustreznih prijav so ODPRAVLJENE, saj vsi portali kljub svoji nediferenciranosti delodajalcem zagotavljajo orodja in storitve, s katerimi lahko omejijo doseg oglasa na želeni profil kandidatov ali med kandidati izberejo tiste, ki ustrezajo njihovim pričakovanjem.

Prikrivanje, prirejanje in navajanje neresničnih podatkov ob ustvarjanju življenjepisa in prijavi ni ODPRAVLJENO in delodajalcem zaenkrat ostaja samo možnost, da zbrane podatke obravnavajo kritično, njihovo verodostojnost pa preverjajo v kasnejši fazi izbire kandidatov.

Težava diskriminacije določenih segmentov delovne sile je ODPRAVLJENA, saj je danes internet dostopen veliki večini populacije, vsaj osnovno znanje računalništva pa je prej nujno kot zaželeno pri pretežnem delu zaposlitvenih priložnosti. Portali so se znašli tudi tako, da spletne zaposlitvene oglase dodatno objavljajo tudi v časopisih in na radiu.

Težava, da se na spletne oglase praviloma prijavljajo manj izkušeni kandidati, je ODPRAVLJENA, saj lahko delodajalci namenijo oglase tudi samo izkušenejšim kandidatom, ki so aktivni ali pasivni pri iskanju zaposlitve.

Težava, da manjšim organizacijam manjka strokovnega znanja za objavo kakovostnih zaposlitvenih oglasov, je ODPRAVLJENA, saj so delodajalcem na voljo najrazličnejše vsebine in storitve, ki jim pomagajo pri ustvarjanju zaposlitvenih oglasov.

Neažuriranost podatkov v bazah zaposlitvenih portalov ni ODPRAVLJENA, saj portali kandidatov z ničemer ne spodbujajo k osveževanju življenjepisa, kandidati pa praviloma to počno sami takrat, ko aktivno iščejo delo.

4.3.4 Pomanjkljivosti z vidika kandidatov

Težava varnosti in zaupnosti podatkov je POMANJKLJIVO ODPRAVLJENA, saj nihče izmed upravljalcev ne pojasnjuje, kako zbrane podatke varuje pred nepooblaščenim dostopom. Manjša izjema je slovenski portal, vendar tudi pri njem kandidatom metode niso razložene na način, ki bi ovrgel vsak dvom o tveganju. Ukrepi za varovanje zaupnosti podatkov so razloženi precej bolje.

Težava izgube edinstvenosti kandidata je POMANJKLJIVO ODPRAVLJENA, saj lahko svojo edinstvenost pokaže šele v procesu izbire. Težava je izničena le v primeru, ko kriterijem, po katerih delodajalec išče kandidate, ustreza majhno število kandidatov, ki s tem izstopajo iz množice.

Težava tehničnih ovir in programskih napak je ODPRAVLJENA, saj so spletni zaposlitveni portali relativno nezapletene aplikacije, ki jih upravljavcem z novimi programerskimi tehnologijami in pristopi k vzdrževanju ni težko ohraniti pri polnem delovanju.

Vse ugotovitve so zbrane v Tabeli 7. Pomnjkljivosti, ki jih portali niso odpravili oziroma so jih odpravili pomanjkljivo, so zapisane odebeljeno.

Tabela 7: Katere pomanjkljivosti so zaposlitveni portali v regiji uspešno odpravili?

Pomanjkljivosti z vidika organizacije	Pomanjkljivosti z vidika kandidata
Ogromno število neustreznih prijav za razpisano delovno mesto	Vprašanje varnosti in zaupnosti podatkov
Prikrivanje, prirejanje in navajanje neresničnih podatkov ob prijavi	Izguba edinstvenosti oziroma individualnosti posameznika
Možnost diskriminacije določenih segmentov delovne sile	Tehnične ovire in programske napake
Na spletne oglase se praviloma prijavljajo manj izkušeni kandidati	
Predvsem manjšim organizacijam manjka strokovnega znanja za pripravo kakovostnega zaposlitvenega oglasa	
Neažuriranost podatkov v bazah zaposlitvenih portalov	

4.3.5 Rešitve v procesu izbire sodelavcev

Na področju **zbiranja informacij** so portali v precejšnjo pomoč delodajalcem, saj omogočajo zbiranje bolj ali manj primerljivih podatkov o kandidatih s pomočjo standardiziranih življenjepisov, osnovnih in naprednejših prijavnih obrazcev ter spremnih pisem. Nihče izmed upravljavcev portalov ne spodbuja zbiranja priporočil, dokazil, prav tako pa ni na voljo storitev intervjuja prek videokonference.

Merjenje informacij je področje, kjer so portali po moji oceni najmanj koristni. Kljub vsemu si delodajalci lahko vsaj v določeni meri pomagajo z njimi tudi na tem področju, saj ti večinoma nudijo predseleksijska orodja, s pomočjo katerih lahko delodajalci kandidate ob prijavljanju na razpisano delovno mesto povprašajo po bolj specifičnih informacijah, ki so povezane z delovnim mestom, a jih iz življenjepisov in drugih dokumentov ni bilo mogoče pridobiti. Do določene mere lahko kot merjenje informacij razumemo tudi intervjuje, ki jih delodajalci s kandidati opravijo v okviru virtualnega zaposlitvenega sejma.

Elektronska in standardizirana oblika podatkov, zbranih prek spleta, omogoča mnogo učinkovitejšo obdelavo le-teh v fazi **ocenjevanja informacij**. Predhodno pregledovanje in ocenjevanje prijav ter razvrščanje kandidatov glede na vnaprej določene kriterije lahko poteka povsem avtomatizirano ter tako predstavlja pomembne časovne in finančne prihranke za delodajalce.

5 PREDLOG CELOVITE REŠITVE: ZAPOSLOTVENI-PORTAL.COM

Z analizo štirih vodilnih zaposlitvenih portalov v regiji mi je uspelo odkriti, za katere tradicionalne pomanjkljivosti privabljanja kandidatov že obstajajo rešitve, kar pomeni, da jih več ne moremo prištevati k pomanjkljivostim. Hkrati sem ugotovil, da vendarle obstaja še nekaj nerešenih težav in menim, da so to celo tiste ključne, ki nam preprečujejo, da bi metodi pridobivanja novih sodelavcev prek spleta nadedli oznako **odlična**, temveč zgolj **dobra**, neredko tudi **boljša**. Prav tako zdaj razumem, katere koristi ponujajo zaposlitveni portali delodajalcem v fazi izbire in da bi bilo za kaj več treba zgraditi intuitiven in razmišljujoč sistem, pa še v tem primeru bi moral le-ta najprej dodobra »spoznati« delodajalca, preden bi lahko v njegovem imenu sprejemal pomembne odločitve, povezane z izbiro sodelavcev. Sledi torej, da ima spletna aplikacija jasne (sistemske) omejitve koristi, ki jih lahko delodajalcu nudi v drugi fazi procesa pridobivanja novih sodelavcev, in da pri razvoju lastnega spletnega portala nikakor ne bi bilo smotno razmišljati o premikanju teh meja. Nenazadnje končno odločitev tako ali tako vedno sprejme delodajalec.

Na podlagi navedenih ugotovitev sem se odločil, da se v pričujočem poglavju osredotočim na pet preostalih pomanjkljivosti spletnega privabljanja kandidatov za zaposlitev in na ta način poskušam uresničiti še zadnji cilj magistrskega dela. Preostale pomanjkljivosti so:

- zaposlitveni portali ne zagotavljajo dostopa do boljših kandidatov ter ne ponujajo boljših informacij o njih kot druge metode privabljanja kandidatov iz zunanjih virov;
- metoda privabljanja kandidatov prek zaposlitvenih portalov prinaša tveganje, ki je povezano z varnostjo in zaupnostjo podatkov;
- zaposlitveni portali omejujejo individualnost posameznika;
- kandidati ob prijavi na zaposlitveni portal, ob sestavljanju življenjepisa ter ob prijavi na zaposlitveni oglas pogosto prikrivajo, prirejajo ali navajajo neresnične podatke;
- baze podatkov zaposlitvenih portalov so neažurirane.

Rešitve, ki jih podajam v nadaljevanju, naj bi skupaj z obstoječimi rešitvami tvorile izboljšano arhitekturo zaposlitvenega portala, ki bo delodajalcem zagotavljal kar se da popolne in kakovostne informacije o kandidatih, po drugi strani pa kandidatom omogočal, da ob aktivnem iskanju dela varno in nevsiljivo pridejo do možnosti, da se predstavijo tistim delodajalcem, ki ponujajo njim na kožo pisane zaposlitvene priložnosti.

5.1 Rešitve za preostale pomanjkljivosti spletnega pridobivanja sodelavcev

Kot sem zapisal že ob opredelitvi regije (poglavje 4.1.3), so moje rešitve v določeni meri tudi plod analize dveh najpomembnejših severnoameriških zaposlitvenih portalov, in sicer prvega zaposlitvenega portala na svetu (JobServe.com) in trenutno največjega svetovnega zaposlitvenega portala (Monster.com). Z analizo omenjenih portalov sem namreč prišel do nekaterih zanimivih ugotovitev, ki so mi pomagale pri oblikovanju rešitev. Sicer so rešitve preostalih pomanjkljivosti rezultat lastnega razmisleka, podprtega z nekajletnimi delovnimi izkušnjami s področja spletnih poslovnih modelov in aplikacij. Glavno načelo, ki me je pri tem vodilo, je, da se kandidati pri iskanju zaposlitve srečujejo z vse bolj neizprosno konkurenco in da morajo izkoristiti vsako priložnost, da se predstavijo bolje in v boljši luči kot konkurenti. Hkrati upoštevam tudi pravilo »smeti notri, smeti ven«, kar pomeni, da lahko zaposlitveni portal ponuja še tako napredne funkcionalnosti (na primer semantični iskalnik), vendar so rezultati procesa odvisni predvsem od kakovosti in popolnosti podatkov, ki jih navedejo kandidati. Na ta način tudi utemeljujem upravičenost rešitev, ki sledijo.

5.1.1 Boljši kandidati, boljše informacije

To, da zaposlitveni portali zagotavljajo dostop do boljših kandidatov ter ponujajo boljše informacije o teh kot druge metode privabljanja kandidatov iz zunanjih virov pravzaprav ni neodpravljena pomanjkljivost, temveč nedokazana prednost. Ker je z vrsto raziskave, ki sem jo izvedel, zelo težko potrditi (ali ovreči) hipotezo, da so kandidati, ki uporabljajo spletne oblike kadrovanja, bolj izobraženi in strokovno podkovani od ostalih iskalcev zaposlitve, se s tem delom trditve ne bom ukvarjal – zaupal bom izsledkom raziskav domačih in tujih strokovnjakov, ki sem jih omenil že v 3. poglavju magistrskega dela. Po drugi strani pa sem z analizo le ugotovil, da najpomembnejši zaposlitveni portali v regiji ne storijo dovolj, da bi delodajalcem resnično zagotovili boljše informacije o kandidatih. S terminom **boljše** informacije mislim na najpomembnejše, čim bolj popolne, resnične in ažurirane informacije, s katerimi si delodajalci lahko pomagajo pri izbiri, in ne zgolj na več informacij, kot jih prejmejo z življenjepisom in morebitnim spremnim pismom, kadar zaposlene pridobivajo iz ostalih zunanjih virov. Pravzaprav so kar tri od preostalih štirih pomanjkljivosti povezane z enim od vidikov »boljših informacij« o kandidatih – pomanjkljivost prikrivanja, prirejanja in navajanja neresničnih podatkov, pomanjkljivost omejevanja kandidatove individualnosti ter pomanjkljivost glede neažuriranih podatkov o kandidatih. To pomeni, da bom z rešitvami za odpravo teh treh pomanjkljivosti hkrati potrdil tudi prednost boljših informacij o kandidatih, ki naj bi jo delodajalcem prinašalo pridobivanje zaposlenih prek spleta glede na ostale metode pridobivanja zaposlenih iz zunanjih virov. Na tem mestu naj omenim le nekaj rešitev, s katerimi bi bilo mogoče

pridobiti še več pomembnih podatkov o kandidatih; to so obvezni zaposlitveni testi, kratki preseleksijski intervjuji ter osebne predstavitvene strani kandidatov.

5.1.2 Prikrivanje, prirejanje in navajanje neresničnih podatkov

Gre za najbolj perečo težavo metode pridobivanja zaposlenih prek spleta. Ker je povpraševanje na trgu dela večje od ponudbe del (v času zmanjšane ekonomske dejavnosti je to še toliko bolj izrazito), za vsako prosto delovno mesto konkurira več kandidatov. Bolj kot je delovno mesto privlačno in večja kot je obupanost kandidatov, večja je verjetnost, da bodo nekateri med njimi tekmovali nepošteno. To se kaže v prikrivanju, prirejanju in navajanju neresničnih podatkov ob sestavljanju življenjepisa, ob prijavi na zaposlitveni oglas in nemalokrat tudi med zaposlitvenimi intervjuji – vse v skladu z miselnostjo, da cilj opravičuje sredstva. Ni treba biti strokovnjak, da bi razumeli, kako veliko škodo s takimi dejanji povzročajo kandidati delodajalcu in predvsem sebi. Če pustimo izgubo osebne integritete in možnosti zaupanja s strani delodajalca ob strani in se posvetimo škodi, ki jo utрпи delodajalec, ugotovimo, da ta ni le dvakrat ob čas, denar in stres, ki ga prinaša proces pridobivanja novega sodelavca, temveč med menjavo sodelavcev trpi tudi program uresničevanja poslovnih ciljev in s tem tudi uspešnost organizacije. Toda kako zmanjšati tveganje goljufanja in delodajalcem vlti zaupanje v resničnost in popolnost informacij o kandidatih?

Menim, da sta ključni orodji **jasna pravila** in **posledice**, ki nastopijo v primeru, če so pravila igre kršena. V tej igri je glavna nagrada zaposlitev in kdor ne igra po pravilih, mora biti ustrezno kaznovan. Pravila igre je treba postaviti povsem na začetku, in sicer tako, da kandidatom jasno razložimo, kakšno vedenje je zaželeno in nagrajeno in obratno. V ta namen bi moral biti postopek registracije na portalu precej bolj resen (uraden), navajanje neresničnih podatkov pa kaznovano. Med obveznimi osebnimi podatki bi morali navesti tudi enotno matično številko občana, avtorizacija ustvarjenega profila pa ne bi potekala zgolj prek elektronske pošte, temveč bi kandidat opravil potrditev tudi po telefonu, s čimer bi dodatno otežili postopek prijave. Zahtevnejši kot bi bil proces prijave, večji bi bil osip neresnih kandidatov, resnejši kandidati pa bi posledično prišli bolj do izraza.

Prav tako bi morali spodbujati in nagrajevati navajanje najpomembnejših referenc, ki jih je možno preveriti, ter dodajanje elektronskih kopij dokumentov, s katerimi bi dokazovali resničnost navedenih podatkov. Preverjanje referenc, dokumentov in ostalih objavljenih (in neobjavljenih) podatkov bi moralo biti kot osnovna ali pa vsaj dodatna storitev poslovnega modela – podobno kot to rešujeta oba severnoameriška portala. Podobno bi moralo potekati nagrajevanje zaželenega vedenja (boljše možnosti za zaposlitev) ter kaznovanje kršitev pravil. Možno rešitev vidim v oblikovanju seznama prestopnikov, ki bi ga sestavljali tisti kandidati, ki bi jih pri goljufanju ujeli uslužbenci portala (na primer preverjanje referenc, preverjanje dokumentov ipd.) oziroma delodajalci (na primer med

intervjujem, po zaposlitvi). Seznam bi moral biti redno ažuriran, in sicer dodani novi prestopniki, brisani pa tisti prestopniki, ki jim je kazen potekla. Med »prestajanjem kazni« bi profil posameznika na portalu zamrznil, prav tako pa bi lahko delodajalci preverjali, če je med kandidati, ki so jih za zaposlitveni intervju pridobili iz drugih virov, tudi kakšen, ki ga je mogoče najti na seznamu prestopnikov.

5.1.3 Posameznikova edinstvenost

Zaradi teženj po avtomatizaciji procesa in standardizaciji vhodnih podatkov zaposlitveni portali omejujejo edinstvenost posameznika oziroma portali omejujejo sposobnost posameznika, da se delodajalcu predstavi na sebi lasten način in ga s tem prepriča, da mu da priložnost. Predselekcija namreč poteka na podlagi nekaterih splošnih, standardiziranih in primerljivih podatkov o množici kandidatov, medtem ko so posebnosti posameznega kandidata skrite vse do trenutka, ko kadrovik natančneje prebere njegov življenjepis. A takrat je tudi za sicer zelo primerne kandidate, ki pa zaradi spleta naključij niso prišli skozi predselekcijo, lahko že prepozno. Možnosti, s katerimi damo kandidatom priložnost, da se predstavijo v zeleni luči in da delodajalcem hitreje padejo v oči, je kar nekaj. To so na primer: možnost izdelave osebne interaktivne predstavitvene strani, možnost združevanja zaposlitvenega profila s profilom kakšnega izmed popularnih socialnih omrežij (Facebook, LinkedIn ipd.) ter možnost strokovne obdelave življenjepisa, s katero poskrbimo, da so izpostavljene ključne prednosti in posebnosti kandidata.

Ključna težava je lahko, kako poskrbeti, da vse te dodatne informacije ne bodo zaman – še vedno namreč lahko pride do situacije, ko primeren kandidat zaradi pomanjkljivosti predseleksijskega orodja izpade iz nadaljnje obravnave. Menim, da odgovor leži v omejenem številu in natančnosti iskalnih kriterijev, ki jih delodajalec uporablja za odkrivanje primernih kandidatov. Ti kriteriji ne smejo dopuščati možnosti, da bi jih kandidat spregledal oziroma označil za nepomembne. Hkrati morajo kriteriji zagotavljati konsistentnost izražanja (to je najlažje doseči s predpripravljenimi možnostmi, med katerimi lahko kandidati izbirajo), prav tako pa ne smejo biti dvoumni oziroma zavajajoči. Na ta način bi predselekcija sicer dala večje število rezultatov, kot selekcija z optimiziranim sistemom, bi pa zmanjšala možnost neupravičeno izpuščenih kandidatov. Tudi v tem primeru bi izbrane kandidate razvrstili s pomočjo bistvenih in zaželenih lastnosti, s pomočjo merljivih kriterijev (na primer rezultati zaposlitvenih testov), s pomočjo predseleksijskih vprašalnikov, dodatno pa še na podlagi referenc in dokazil.

5.1.4 Neažuriranost baz podatkov

Težava z ažurnostjo podatkov v bazah zaposlitvenih portalov je še tretja pomanjkljivost, ki se nanaša na kakovost informacij. Neažuriranost je enostavno razumljiv pojav, ki je

posledica značilnosti procesa iskanja dela. Redkokdo redno osvežuje svoj življenjepis. Praviloma ga osvežimo takrat, ko imamo potrebo in med tovrstne potrebe sodi tudi iskanje zaposlitve. V obdobju, ko kandidat aktivno išče službo, obstaja največja verjetnost, da so njegov življenjepis in ostali podatki ažurirani. Menim, da zato v tem času kandidata ni treba dodatno spodbujati, da ažurira življenjepis, treba pa ga je vsake toliko časa povprašati o morebitni spremembi njegovega kariernega statusa. Poznamo tri osnovne karierne statuse: aktivno iskanje zaposlitve, pasivno iskanje zaposlitve oziroma opazovanje dogajanja na trgu dela ter neaktivnost. Podatek o trenutnem statusu je izjemno pomemben, ker avtomatično deli kandidate na tri skupine ter delodajalcem omogoča nagovarjanje prave skupine (praviloma gre seveda za aktivne iskalce zaposlitve in nikoli za nagovarjanje skupine neaktivnih kandidatov). Po drugi strani upravljavcem zaposlitvenega portala omogoča predvidevanje glede ažuriranosti samega življenjepisa in ostalih podatkov. Aktivnega iskalca torej povprašujemo o morebitni spremembi statusa, saj verjamemo, da so njegovi podatki osveženi, medtem pa pasivnega iskalca redno opozarjamo, da poskrbi za morebitno spremembo statusa in po potrebi ažurira svoje podatke ter življenjepis. Komunikacija lahko poteka prek zaposlitvenega profila ali s pomočjo elektronskih sporočil. V skrajnem primeru, ko se kandidat dalj časa ne odziva na naša opozorila in svojega zaposlitvenega profila ne ažurira, lahko njegov profil tudi začasno blokiramo in ga ponovno vklopimo, ko ga kandidat ažurira.

5.1.5 Varnost in zaupnost podatkov

Zadnja preostala pomanjkljivost govori o tveganju, ki je povezano z varnostjo in zaupnostjo podatkov. Dejstvo je, da so ljudje precej bolj previdni, kadar prek spleta plačujejo s kreditnimi karticami, kot takrat, ko morajo na zaposlitvenem portalu navesti svoje osebne podatke. Kljub temu povprečen uporabnik svojih osebnih podatkov ne razdaja nepremišljeno, temveč se odloča glede na stopnjo zaupanja, ki jo ob uporabi določene spletne aplikacije vzpostavi. Vzpostavitev zaupanja portalu je vsekakor izredno pomemben cilj, ki ga je mogoče doseči z načinom komuniciranja, referencami in dizajnom. Po mojem mnenju sta odločilnega pomena način komuniciranja, ki mora odražati prijaznost, odkritost in potrpežljivost, ter reference, ki obiskovalcu pokažejo, da posamezniki, kot je on, lahko zaupajo aplikaciji. Za varnost podatkov v bazah je sicer tudi brez dodatnih varnostnih sistemov dobro poskrbljeno, saj so varnostni moduli del programske opreme, na kateri temeljijo baze podatkov. Kljub vsemu ni nič narobe, če upravljavec v spletno aplikacijo vgradi še dodatne varnostne sisteme, varnostne certifikate pa pokaže obiskovalcem in uporabnikom.

Vprašanje zaupnosti podatkov je aktualno predvsem v primerih, ko kandidat ne želi, da njegov trenutni delodajalec izve, da aktivno ali pasivno išče novo zaposlitev. Najbolj smotrna rešitev je, da kandidatom omogočimo možnost izbire med zaupnim in javnim zaposlitvenim profilom, pri čemer oznaka zaupno pomeni, da delodajalcem niso vidni

kandidatovi osebni in kontaktni podatki, podatek o trenutnem delodajalcu ter kandidatove reference. Še večjo stopnjo zaupnosti bi lahko dosegli tako, da bi kandidatu omogočili poljubno izbiro, katere podatke bi skrila, katere pa pustil razkrite.

5.2 Zaposlitveni-portal.com

Povsem nerealno je pričakovati, da bi lahko z lastnim, povsem novim in neznanim zaposlitvenim portalom, ki sem mu za potrebe magistrskega dela nadel delovno ime zaposlitveni-portal.com, resneje konkuriral štirim glavnim regionalnim igralcem v panogi, če lastno rešitev oblikujem na način, da zgolj prekopiram obstoječe portale ter jo dopolnim z rešitvami pomanjkljivosti, ki sem jih navedel v prejšnjem poglavju (5.1). V tem primeru so možnosti za uspešno pozicioniranje in rast števila uporabnikov zelo majhne. Vsi obravnavani portali so se namreč izkazali za zelo napredne in za vodilnimi severnoameriškimi ne zaostajajo veliko. Prav tako so na njihovi strani tradicija, položaj na trgu, prepoznavnost znamke, medsebojno sodelovanje in viri. To so univerzalni zaposlitveni portali, kar pomeni, da s ponudbo del in kandidatov pokrivajo praktično vse gospodarske panoge; njihove baze so izredno velike, število referenc pa neulovljivo na srednji rok. Ali torej sploh obstaja način, da se jim postavim po robu? Prepričan sem, da bi bil vsakršen odprt boj izgubljen, še preden bi se dobro začel. Čeprav bi moja rešitev kandidatom in delodajalcem ponujala popolnejšo storitev – odpravila bi več pomanjkljivosti spletnega pridobivanja sodelavcev –, bi jo konkurenti brez težav prekopirali in obdržali svoj prevladujoč položaj v panogi. Potrebujem torej strategijo, ki mi bo omogočila, da se veliki igralci vsaj nekaj časa ne bodo počutili ogrožene. Odločil sem se, da to poskusim doseči s poslovnim modelom, ki bo namesto na tehnološki nadgradnji temeljil na novi opredelitvi koncepta zaposlitvenega portala, s katero želim postopoma in čim bolj nevsiljivo vplivati na spremembo pričakovanj tako pri delodajalcih kot pri kandidatih. Ob tem se zavedam, da predlog poslovnega modela, ki sledi, predstavlja zgolj izhodišče za nadaljnje delo. Končni cilj je poslovni načrt, ki bo poleg poslovnega modela vključeval še finančno konstrukcijo ter terminski in trženjski načrt.

Kot sem že zapisal, menim, da bi moral biti osnovni cilj kateregakoli kadrovskega servisa, da kandidatom zagotovi strokovno podporo najprej pri zasnovi in nato pri razvoju karierne poti, delodajalcem pa ponudi najpomembnejše, čim bolj popolne ter zanesljive informacije, s katerimi si lahko uspešno pomagajo pri izbiri idealnega (ali vsaj optimalnega) kandidata za razpisano delovno mesto. Delodajalcem morajo biti informacije preprosto dostopne in po čim nižji ceni, kandidatom pa se je treba posvetiti kar se da osebno. Vse skupaj bi lahko imenoval kar vrednostni splet oziroma nabor ključnih koristi poslovnega modela. Aplikacija bo tako temeljila na podrobnih kariernih profilih kandidatov in ne zgolj na njihovih življenjepisih ter arhivu prijav na razpise. Karierni profil kandidata bo sicer imel za osnovo standardiziran življenjepis, a bo poleg tega vključeval še povzetek kratkega predseleksijskega intervjuja, rezultate obveznih zaposlitvenih testov, povzetke pogovorov

z osebami, ki jih je kandidat navedel kot reference, strnjen pregled digitalnih sledi kandidata (zadetki na iskalniku Google, članstva v socialnih omrežjih) ter sliko in kratko video predstavitev kandidata. Vse informacije bodo opremljene z dokazili o verodostojnosti, kot so elektronske kopije dokumentov in testov. S kandidati bomo redno v stiku, s čimer bo zagotovljeno tudi redno ažuriranje kariernih statusov, hkrati pa bodo lahko kandidati sproti določali tudi stopnjo zaupnosti lastnega profila in osveževali seznam njim zanimivih delodajalcev.

Zaposlitveni servis bo primeren predvsem za mikro, majhne in srednje organizacije, ki nimajo niti dovolj velike prepoznavnosti, da bi same ustvarile obsežnejšo bazo kandidatov, ki jih zanima delo pri njih, niti dovolj znanja oziroma virov, da bi naprednejše (in dražje) korake procesa pridobivanja novih sodelavcev izvedle samostojno. A tudi delodajalci bodo morali poskrbeti za ažurno in precej boljšo predstavitev, kot je sicer praksa pri vodilnih zaposlitvenih portalih v regiji. Kandidate namreč prav tako zanima njihov potencialni delodajalec in ne samo obratno. Na ta način bodo organizacije poskušale prepričati kandidate, da jih dodajo na svoj seznam zanimivih delodajalcev, s čimer bodo potrdili zanimanje za delo v tej organizaciji. Hkrati bodo kandidatom, ki jih bodo povabili na zaposlitveni razgovor, omogočili, da se na razgovor bolje pripravijo oziroma razgovor zaradi pomanjkanja interesa odpovedo. V vsakem primeru si kakovostne informacije zaslužijo tudi kandidati, zato bodo tudi zaposlitveni oglasi oziroma vabila na zaposlitveni razgovor ponujala več informacij, s čimer bomo dosegli, da se bodo iz oči v oči sestajali resnično zgolj tisti kandidati in delodajalci, ki sodijo skupaj.

Medtem ko bodo kandidati aktivni predvsem v smislu vzdrževanja in nadgradnje lastnega kariernega profila, bodo delodajalci tisti, ki bodo pretežno aktivni v procesu pridobivanja. Ker kandidati svojih kariernih profilov ne bodo posredovali delodajalcem (še najbližje temu je seznam zanimivih delodajalcev), delodajalci pa ne bodo objavljali tipičnih zaposlitvenih oglasov, bo različica procesa pridobivanja novih sodelavcev zgolj ena, in sicer: delodajalci bodo najprej na podlagi analize dela sestavili nabor iskalnih kriterijev z ustreznimi vrednostmi in z njihovo pomočjo preiskali bazo kandidatov. Nato bodo s seznama izluščenih kandidatov, ki bodo razvrščeni glede na stopnjo ustreznosti, izbrali poljubne kandidate in si podrobneje ogledali njihove karierne profile. Sedaj bodo imeli vse potrebne informacije, da določijo kandidate, ki jih želijo povabiti na zaposlitveni razgovor. V ta namen bodo s pomočjo standardiziranega obrazca oblikovali vabilo, ki bo vključevalo tudi podrobne informacije o zaposlitveni priložnosti, po potrebi pa tudi predselekcijška vprašanja. Izbrani kandidati bodo lahko vabilo sprejeli ali zavrnil. Tako kandidati kot tudi organizacije nas bodo po zaključenem zaposlitvenem postopku dolžni obvestiti o morebitni zaposlitvi, saj bo na uspešno zaključen proces pridobivanja novega sodelavca vezan del delodajalčevega plačila.

Servis bo torej plačljiv za delodajalce, novost pa je, da bo plačljiv tudi za kandidate. Pri slednjih je namreč cilj, da z letno članarino dosežemo, da bosta oblikovanje in vzdrževanje kariernega profila resno sprejeta, hkrati pa poudariti drugačnost in ekskluzivnost tega spletnega zaposlitvenega servisa. Članarina vendarle ne bo visoka, saj diskriminacija glede na socialni status kandidatov nikakor ne sme biti posledica – ekskluzivnost bo torej vezana izključno na osebni pristop in kakovost kariernih profilov. Kandidatom bodo poleg osnovne storitve na voljo tudi dodatne, prav tako plačljive storitve. To bodo predvsem dodatna usposabljanja v povezavi s strokovnim izpopolnjevanjem, priprave na zaposlitvene intervjuje in podobno. Delodajalci bodo po drugi strani lahko izbirali med letno članarino (dolgoročnejšim sodelovanjem) in enkratnim dovoljenjem za uporabo spletnega servisa. Niti ena niti druga alternativa ne bosta dragi, saj bo glavni del plačila storitve vezan na uspešno dokončanje procesa zaposlovanja. Tako bomo organizacijam jasno pokazali, da zaupamo v kakovost naših kandidatov ter hkrati prevzeli večji del tveganja nase v upanju, da pridobimo čim več poslov.

Spletni zaposlitveni servis bo sprva lokalni nišni portal. Kot tak ne bo predstavljal grožnje vodilnim zaposlitvenim portalom, predvsem pa ne tujim. Če se bo poslovni model izkazal za vzdržnega, bo v naslednjem koraku sledila regionalizacija in šele nato morebitna razširitev niše oziroma vstop v več novih niš. Ta poteza bo namreč možna šele takrat, ko bo podjetje finančno in kadrovsko dovolj močno, da bo lahko preneslo povračilne ukrepe ogroženih konkurentov. Izbira primarne niše bo tesno povezana z enim ali dvema poklicnima oziroma izobrazbenima smerema, izbira prvega trga pa z oceno perspektive posameznih trgov v regiji.

SKLEP

Znanje je kot edini možni vir trajnih konkurenčnih prednosti ključen ekonomski vir sodobne organizacije. Nosilci znanja so zaposleni in pridobivanje novih zaposlenih je za vsako podjetje ključnega pomena. Od tega je odvisna prihodnja kakovost izvajanja del, uspešnost izvajanja prihodnjih strategij in prilagodljivost spremembam na trgu. Tako kot na drugih področjih človekovega delovanja je internet vplival tudi na omenjeni proces in že kmalu po dokončni uveljavitvi spletnega pridobivanja sodelavcev ob začetku novega tisočletja so v Združenih državah Amerike internet ocenili kot najboljši vir kandidatov za zaposlitev. Danes je spletno pridobivanje sodelavcev razširjeno po vsem svetu in je del običajne prakse številnih organizacij. Organizacije imajo za to na voljo dve osnovni možnosti. To sta privabljanje kandidatov prek lastnih spletnih strani ter privabljanje kandidatov s pomočjo spletnih zaposlitvenih portalov.

Proces pridobivanja novih sodelavcev sestavljata proces privabljanja kandidatov in proces izbire sodelavcev. Svetovni splet ima pomembno vlogo v fazi privabljanja kandidatov. Med ključne koristi spletnega privabljanja za organizacije uvrščamo prihranek časa in

denarja v procesu privabljanja kandidatov, potencialno večji doseg spletnega oglasa od oglasa v klasičnih medijih ter dostop do bolj izobraženih in kvalificiranih kandidatov. Poleg treh ključnih koristi lahko med koristi spletnega privabljanja kandidatov za zaposlitev štejemo še: enostavno dostopanje do pasivnih iskalcev dela, bistveno boljše komunikacijo med organizacijo in kandidati ter več priložnosti za manjše organizacije. Z vidika kandidata so ključne koristi spletnega privabljanja hiter, poceni ter stalen in nevsiljiv dostop do informacij o zaposlitvenih priložnostih, več in boljše informacije o delodajalcu in zaposlitvenih priložnostih ter dostop do orodij, ki kandidatom pomagajo pri pisanju življenjepisov in prijav.

Najpomembnejše pomanjkljivosti spletnega privabljanja kandidatov z vidika organizacije so tri. Prvič, organizacije se pogosto soočajo z ogromnim številom prijav za posamezno delovno mesto, med prijavljenimi kandidati pa je zelo malo ustreznih. Drugič, kandidati imajo velik motiv, da pri prijavi navajajo neresnične oziroma prirejene podatke, da bi s tem pritegnili pozornost delodajalca. In tretjič, internet je relativno nova tehnologija in zaradi tega v določenih pogledih diskriminatorna. Ostale pomembnejše pomanjkljivosti so še: prijavljanje manj izkušenih kandidatov, slabi zaposlitveni oglasi, ki so posledica pomanjkanja ustreznega znanja v manjših organizacijah, ter neažuriranost podatkov v bazah zaposlitvenih portalov. Privabljanje kandidatov prek spleta ima z vidika iskalcev zaposlitve predvsem dve večji pomanjkljivosti. To sta vprašanje varnosti in zaupnosti posredovanih podatkov ter izguba individualnosti posameznika. Poleg obeh omenjenih pomanjkljivosti so najpogosteje izpostavljene še težave, ki jih iskalcem povzročajo tehnične ovire in programske napake.

Internet in ostale internetne tehnologije omogočajo organizacijam poleg privabljanja kandidatov tudi vedno bolj kakovostne rešitve za zbiranje, merjenje in ocenjevanje informacij o kandidatih, ki so trije osnovni koraki procesa izbire. Za zdaj spletne tehnologije vplivajo predvsem na povečanje učinkovitosti procesa izbire sodelavcev. V fazi zbiranja informacij spletne tehnologije organizacijam omogočajo, da kandidatom hitro, poceni in varno dostavijo standardizirane elektronske obrazce, elektronska in standardizirana oblika podatkov pa zagotavlja učinkovitejšo obdelavo podatkov. V fazi merjenja spletne tehnologije omogočajo sistematično oziroma strukturirano vodenje zaposlitvenih intervjujev, prav tako pa organizacije pogosto uporabljajo zaposlitvene teste v obliki standardiziranih elektronskih vprašalnikov, ki jih kandidati rešujejo na osebнем računalniku. V kontekstu ocenjevanja zbranih informacij so spletne tehnologije najbolj uporabne v fazi predselekcije, ko organizacije med prijavljenimi kandidati s pomočjo programske opreme izberejo tiste, ki ustrezajo določenim kriterijem.

Na področju držav bivše Jugoslavije deluje precejšnje število zaposlitvenih portalov, med njimi pa izstopajo slovenski portal MojeDelo.com, hrvaški portal MojPosao.net, srbski portal Infostud.com ter bosanski portal Posao.ba. Gre za največje in tehnološko najbolj napredne portale v regiji. S sistematično analizo teh štirih portalov sem ugotovil, da ti

organizacijam in kandidatom zagotavljajo večino koristi, ki jih praviloma ponuja metoda pridobivanja novih sodelavcev prek spleta, hkrati pa odpravljajo kar nekaj pomanjkljivosti. Kljub vsemu prostor za izboljšanje storitev za spletno pridobivanje sodelavcev obstaja. Ugotovil sem namreč, da vodilni regionalni zaposlitveni portali petih pomanjkljivosti še niso uspeli odpraviti; tri med njimi so po mojem mnenju ključne ovire napredka zaposlitvenih portalov, hkrati pa predstavljajo poslovno priložnost. Vse tri so povezane z vidikom kakovosti informacij o kandidatih. Gre za pomanjkljivost prikrivanja, prirejanja in navajanja neresničnih podatkov, omejevanje kandidatove individualnosti ter pomanjkljivost glede neažuriranosti podatkov o kandidatih.

V primeru prikrivanja, prirejanja in navajanja neresničnih podatkov sta predlagani rešitvi v obliki jasnih pravil in posledic, ki nastopijo v primeru, če so pravila kršena. Hkrati podpiram tudi večjo zahtevnost procesa prijave na zaposlitveni portal (predvsem za kandidate) ter se zavzemam za dosledno navajanje pomembnih in preverljivih referenc ter elektronskih kopij diplom, spričeval in drugih dokazil. Vprašanje edinstvenosti kandidatov je dvoslojno. Zaposlitveni portal mora kandidatom omogočati bolj osebno predstavitev s tem, da kandidatom omogoči izdelavo osebne večpredstavne predstavitvene strani, združevanje zaposlitvenega profila s profilom popularnih socialnih omrežij ter strokovno pomoč pri izdelavi življenjepisa. Hkrati je treba poskrbeti, da delodajalci sicer ustreznih kandidatov zaradi preozko usmerjenega preiskovanja baz življenjepisov ne izločijo že v fazi preselekcije. To je mogoče zagotoviti z omejenim številom in natančnostjo iskalnih kriterijev, s čimer bi zmanjšali število neupravičeno izpuščenih kandidatov. Neažuriranosti podatkov v bazah življenjepisov pa se je treba lotiti na dva načina. Aktivne iskalce zaposlitve je treba redno povpraševati o morebitni spremembi zaposlitvenega statusa, pasivne iskalce pa redno opozarjati, da poskrbijo za morebitno spremembo statusa in po potrebi ažurirajo svoje podatke ter življenjepis.

To so rešitve, ki bodo skupaj z obstoječimi tvorile izboljšano arhitekturo zaposlitvenega portala, ki bo delodajalcem zagotavljal kar se da popolne in kakovostne informacije o kandidatih, po drugi strani pa kandidatom omogočal, da ob aktivnem iskanju dela varno in nevsiljivo pridejo do možnosti, da se predstavijo tistim delodajalcem, ki ponujajo njim na kožo pisane zaposlitvene priložnosti.

LITERATURA IN VIRI

1. Armstrong, M. (1991). *A Handbook of Personnel Management Practice*. London: Kogan Page.
2. Attwood, M., & Dimmock, S. (1996). *Personnel Management* (3rd ed.). London: Macmillan Press.
3. Autor, D. H. (2008). *The Economics of Labor Market Intermediation: An Analytic Framework*. Bonn: Institute for the Study of Labor.
4. Backhaus, K., & Tikoo, S. (2004). Conceptualizing and researching employer branding. *Career Development International*, 9 (5), 501–517.
5. Belčič, F. (2002). *Proces zaposlovanja kadrov*. Kranj: Moderna organizacija.
6. Benus, C., Hogler, R. L., & Henle, C. (1998). Internet Recruiting and Employment Discrimination: A Legal Perspective. *Human Resources Management Review*, 8(2), 149–164.
7. Bolton, T. (1997). *Human Resource Management: An Introduction*. Oxford: Blackwell Publishers.
8. Bondarouk, T. V., & Ruël, H. J. M. (2009). Electronic Human Resource Management: challenges in the digital era. *The International Journal of Human Resource Management*, 20(3), 505–514.
9. Boxall, P., & Purcell, J. (2008). *Strategy and Human Resource Management* (2nd ed.). Hampshire: Palgrave Macmillan.
10. Bratton, J., & Gold, J. (1999). *Human Resource Management: Theory and practice* (2nd ed.). London: MacMillan Press.
11. Brown, D. (2004). Unwanted Online Jobseekers Swamp HR Staff. *Canadian HR Reporter, Toronto*, 17(7), 2.
12. Bunting, S. (2005). *The Interviewer's Handbook: Successful Interviewing Techniques for the Workplace*. London: Kogan Page.
13. Burchill, F., & Casy, A. (1996). *Human Resource Management: The NHS: A Case Study*. London: Macmillan Press.
14. Cahuc, P., & Zylberberg, A. (2004). *Labor economics*. Cambridge (Mass.): The MIT Press.
15. Cvetko, R. (2002). *Razvijanje delovne kariere*. Koper: Znanstveno-raziskovalno središče RS.
16. Dekleva, M. (2003, april). Urejeno delovno okolje. *Glas gospodarstva*, str. 68.
17. Dessler, G. (1988). *Personnel Management* (4th ed.). New Jersey: Prentice-Hall International Editions.
18. Dimovski, V., Penger, S., Škerlavaj, M., & Žnidaršič, J. (2005). *Učeča se organizacija: ustvarite podjetje znanja*. Ljubljana: GV Založba.
19. Dizdarević, M., & Tušar, V. (2009). Potencialna vloga Kariernega centra pri zaposlovanju diplomantov Univerze v Ljubljani: Priložnost za sodelovanje

- gospodarstva z akademskim okoljem. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 7(31), 68–72.
20. Drucker, F. P. (2005). Prihaja povsem drugačen svet. Intervju z managerskim gurujem Petrom Druckerjem (2. del). *Finance*. Najdeno 17. oktobra 2010 na spletnem naslovu <http://www.finance.si/128598/Intervju-z-mened%BEerskim-gurujem-Petrom-Druckerjem-2.-del-Prihaja-povsem-druga%E8en-svet>
 21. Ferjan, M. (2003). Nekateri značilnosti pridobivanja kadrov v Sloveniji. *Organizacija*, 36(1), 14–22.
 22. *Finance.si – Spletni portal častnika Finance*. Najdeno 12. oktobra 2010 na spletnem naslovu <http://www.finance.si>
 23. Fisher, D. C., Schoenfeldt, L. F., & Shaw, J. B. (1999). *Human Resource Management*. Boston: Houghton Mifflin Company.
 24. Fister Gale, S. (2001). Internet Recruiting: Better, Cheaper, Faster – Small, Medium, Large. *Workforce*. Najdeno 3. marca 2011 na spletnem naslovu http://findarticles.com/p/articles/mi_m0FXS/is_12_80/ai_81007551/
 25. Florjančič, J., Ferjan, M., & Bernik, M. (1999). *Planiranje in razvoj kadrov*. Kranj: Moderna organizacija.
 26. Florjančič, J., Bernik, M., & Novak, V. (2004). *Kadrovski management*. Kranj, Moderna organizacija.
 27. Foot, M. & Hook, C. (1996). *Introducing Human Resource Management*. New York: Longman Publishing.
 28. Galanaki, E. (2002). The Decision to Recruit Online: A descriptive study. *Career Development International*, 7(2), 243–251.
 29. Glassborow, T. (2007). Načrtovanje talentov: Novi programi za starejše zaposlene. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 5(19), 6–12.
 30. Grahek, H. (2006). *Kadrovanje v oddelku trženja*. Ljubljana: Ekonomska fakulteta.
 31. Gravili, G. (2003). *Electronic Recruiting: Trends in Italian Market*. Lecce: Università degli Studi di Lecce.
 32. Gruban, B. (2003). Pri kompetencah ne iščite bližnjic! *Gospodarski vestnik*, 52(28), 48–51.
 33. Grund, C. (2005). *Mitarbeiterrekrutierung über das Internet*. Bonn: Graduate School of Economics.
 34. Ivanuša Bezjak, M. (1998). Novi sodelavci v podjetju. *Podjetnik*, 14(10), 52–55.
 35. Jelenc, S. (1996). *ABC izobraževanja odraslih*. Ljubljana: Andragoški center RS.
 36. Jeretina, B. (2007). *Odločitveni model za izbiro kandidata za razpisano delovno mesto*. Ljubljana: Ekonomska fakulteta.
 37. *JobServe.com – Zaposlitveni portal*. Najdeno 21. aprila 2011 na spletnem naslovu <http://www.jobserve.com/>
 38. Kaše, R. (2009). *Načrtovanje in zagotavljanje optimalnega obsega človeških virov*. V I. Svetlik & N. Zupan (ur.), *Menedžment človeških virov* (str. 191–232). Ljubljana: Fakulteta za družbene vede.

39. Kovačič, A., Groznik, A. & Ribič, M. (2005). *Temelji elektronskega poslovanja*. Ljubljana, Ekonomska fakulteta.
40. Lipičnik, B. (1994). *Motivacija in motiviranje*. V S. Možina et al.: *Management* (str. 488–518). Radovljica: Didakta.
41. Lipičnik, B. (1997). *Človeški viri in ravnanje z njimi*. Ljubljana: Ekonomska fakulteta.
42. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
43. Ložar, B. (2008). Zaposleni – strošek ali premoženje? *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 6(23), 22–29.
44. Macarol, J. (2005). *Iskanje prakse in zaposlitve*. Ljubljana: Ekonomska fakulteta.
45. Maitland, I. (1997). *Recruiting: How to Do It*. London: Thomson Learning.
46. Marler, J. H. (2009). Making human resources strategic by going on the Net: reality or myth? *The Interational Journal of Human Resource Management*, 3(20), 515–527.
47. Martin, J. P., & Grubb, D. (2001). What works and for whom: a review of OECD countries' experiences with active labour market policies. *Working Paper 14:2001*. Paris: Organisation for Economic Co-operation and Development.
48. McQuaid, R. W., & Lindsay, C. (2003). Delivering Job Search Services for Unemployed People in Rural Areas: The Role of ICT. *IDEAS*. Najdeno 14. februarja 2011 na spletnem naslovu <http://ideas.repec.org/p/wiw/wiwrsa/ersa03p94.html>
49. Merkač, M. (1998). *Kadri v organizaciji*. Koper: Visoka šola za management.
50. Miglič, G. (2002). *Analiza potreb po usposabljanju* (1. izdaja). Ljubljana: Ministrstvo Republike Slovenije za notranje zadeve.
51. Mihalič, R. (2006). *Management človeškega kapitala*. Škofja Loka: Mihalič in Partner.
52. Milkovich, T. G., & Boudreau, W. J. (1994). *Human Resource Management* (7th ed.). Boston: Richard D. Irwing.
53. Mohamed, A. A., Orife, N. J., & Wibowo, K. (2002). The Legality of Key Word Search as a Personnel Selection Tool. *Employee Relations*, 24(5), 516–522.
54. *MojeDelo.com – Zaposlitveni portal*. Najdeno 21. marca 2011 na spletnem naslovu <http://www.mojedelo.com/>
55. *MojPosao.net – Zaposlitveni portal*. Najdeno 21. marca 2011 na spletnem naslovu <http://www.moj-posao.net/>
56. *Mojtim-infostud.com – Zaposlitveni portal*. Najdeno 21. marca 2011 na spletnem naslovu <http://mojtim.infostud.com/>
57. *Monster.com – Zaposlitveni portal*. Najdeno 15. aprila 2011 na spletnem naslovu <http://www.monster.com/>
58. Možina, S. (1998). *Management kadrovskih virov*. Ljubljana: Fakulteta za družbene vede.
59. Možina, S., & Zupan, N. (2009). *Strateški menedžmenta človeških virov*. V I. Svetlik & N. Zupan (ur.), *Menedžment človeških virov* (str. 97–142). Ljubljana: Fakulteta za družbene vede.
60. Noe, A. R., Hollenbeck, R. J., Gerhart, B., & Wright, M. P. (1994). *Human Resource Management: Gaining a Competitive Advantage* (1st ed.). Boston: McGraw-Hill.

61. Noe, A. R., Hollenbeck, R. J., Gerhart, B., & Wright, M. P. (2003). *Human Resource Management: Gaining a Competitive Advantage* (4th ed.). Boston: McGraw-Hill.
62. Noe, R. A., Hollenbeck, J. R., Gerhart, B., & Wright, P. W. (2008). *Human Resource Management: Gaining a Competitive Advantage* (6th ed.). New York: McGraw-Hill.
63. Oraščanin Kocić, E. (2008). Outsourcing – zunanje izvajanje kadrovske funkcije: Ne le dobra, temveč že splošna praksa v organizacijah. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 6(25), 58–62.
64. Pavlin, S. (2007). *Vloga kompetenc v družbi znanja: profesionalizacija poklicev*. V A. Kramberger & S. Pavlin (ur.), *Zaposljivost v Sloveniji – analiza prehoda iz šol v zaposlitve: stanje, napovedi, primerjave* (str. 168–184). Ljubljana: Fakulteta za družbene vede.
65. Pennings, J. M., & Wezel, F. C. (2007). *Human Capital, Inter-firm Mobility and Organizational Evolution*. Cheltenham: Edgar Elgar Publishing.
66. Pešec, M. (2006). *Migracija spletnega servisa Mojedelo.com iz ASP v ASP.NET*. Ljubljana: Ekonomska fakulteta.
67. Petrič U., & Žagar A. (2004). *Kadrovanje prek interneta v Sloveniji* (diplomsko delo). Ljubljana: Fakulteta za družbene vede.
68. Piciga, M. (2009). *Merjenje donosnosti kadrovskih projektov in človeškega kapitala*. Ljubljana: Ekonomska fakulteta.
69. Primožič, R. (2007). *Pomen zasebnosti in varnosti pri ustvarjanju zaupanja na internetu*. Ljubljana: Ekonomska fakulteta.
70. Pin, J. R., Laorden, M., & Sáenz-Diez, I. (2001). *Internet Recruiting Power: Opportunities and Effectiveness*. Barcelona: International Research Centre on Organizations (IRCO).
71. *Posao.ba – Zaposlitveni portal*. Najdeno 21. marca 2011 na spletnem naslovu <http://www.posao.ba>
72. *Poslovi-infostud.com – Zaposlitveni portal*. Najdeno 21. marca 2011 na spletnem naslovu <http://poslovi.infostud.com/>
73. Rak, K. (2007). Kratek selekcijski razgovor – prave ljudi na prava delovna mesta: Uporabna vrednost metode LAB-profil. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 5(19), 42–45.
74. *Revija MojeDelo.com – Spletni portal revije MojeDelo.com*. Najdeno 12. oktobra 2010 na spletnem naslovu <http://www.revija.mojedelo.com>
75. Rioux, S. M., & Bernthal, P. R. (1999, avgust). *Recruitment and Selection Practices Survey Report*. *HR Benchmark Group*. Najdeno 5. decembra 2009 na spletnem naslovu http://www.ddiworld.com/pdf/recruitmentandselectionpractices_fullreport_ddi.pdf
76. Rozman, R. (2000). *Analiza in oblikovanje organizacije*. Ljubljana: Ekonomska fakulteta.
77. Sedej, M. (1997). *Metode in tehnike kadrovanja*. Kranj: Moderna organizacija.
78. Singer, G. M. (1990). *Human Resource Management*. Boston: PWS – Kent Publishing.

79. Skorupan, M. (2009). Ukrepi za večjo mobilnost na trgu dela: Za prave delavce na pravih delovnih mestih potrebujemo bolj mobilno delovno silo. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 7(32), 6–9.
80. Svetličič, M. (2007). *Izobraževanje in konkurenčnost gospodarstva*. V A. Kramberger & S. Pavlin (ur.), *Zaposljivost v Sloveniji – analiza prehoda iz šol v zaposlitve: stanje, napovedi, primerjave* (str. 214–247). Ljubljana, Fakulteta za družbene vede.
81. Svetlik, I. (2002). *Pridobivanje, izbiranje in uvajanje delavcev*. V S. Možina (ur.), *Management kadrovskih virov* (str. 133–173). Ljubljana: Fakulteta za družbene vede.
82. Svetlik, I. (2009). *Okolje menedžmenta človeških virov*. V I. Svetlik & N. Zupan (ur.), *Menedžment človeških virov* (str. 63–96). Ljubljana: Fakulteta za družbene vede.
83. Svetlik, I., & Kohont, A. (2009). *Organizacija in izvajanje menedžmenta človeških virov*. V I. Svetlik & N. Zupan (ur.), *Menedžment človeških virov* (str. 143–190). Ljubljana: Fakulteta za družbene vede.
84. Svetlik, I., & Zupan, N. (2009). *Razvoj menedžmenta človeških virov*. V I. Svetlik & N. Zupan (ur.), *Menedžment človeških virov* (str. 17–62). Ljubljana: Fakulteta za družbene vede.
85. Škrt, R. (2003). Iskanje zaposlitev prek interneta. *Spletna stran Nasvet.com*. Najdeno 12. novembra 2010 na spletnem naslovu <http://www.nasvet.com/zaposlitev/>
86. Tekavčič, M. (2003). *Ključni dejavniki uspeha poslovanja v razmerah nove ekonomije v državah srednje in vzhodne Evrope*. Ljubljana: Ekonomska fakulteta.
87. Ticehurst, W. G., & Veal, J. A. (2000). *Business Research Methods: A Managerial Approach*. Frenchs Forest: Pearson Education Pty.
88. Torrington, D., Hall, L., & Taylor, S. (2002). *Human Resource Management* (5th ed.). London: Pearson Education.
89. Trbanc, M. (2007). *Poti mladih v zaposlitve: primerjava Slovenije z drugimi državami EU*. V A. Kramberger & S. Pavlin (ur.), *Zaposljivost v Sloveniji – analiza prehoda iz šol v zaposlitve: stanje, napovedi, primerjave* (str. 38–63). Ljubljana: Fakulteta za družbene vede.
90. Treven, S. (1998). *Management človeških virov*. Ljubljana: Gospodarski vestnik.
91. Turban, E., McLean, E., & Wetherbe, J. (1999). *Information Tehnology for Management: Making Connections for strategic advantage*. New York: Jon Wiley & Sons.
92. Turk, T., Indihar Štemberger, M., & Jaklič, J. (1998). *Intranet – Alternative for Information System Implementation*. Ljubljana: Ekonomska fakulteta.
93. Uhan, S. (2000). Trg dela in nagrajevanje. *Organizacija*, 5(33), 362–365.
94. Vila, A. (1994). *Organizacija in organiziranje*. Kranj: Moderna organizacija.
95. Zakrajšek, G. (2009). Zaposlovalčeva znamka: Strateški imperativ organizacij pri nastopu na trgu delovne sile. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 7(31), 62–66.
96. Zaletel, A. (2006). *Kako uspešno iskati zaposlitev?* Ljubljana: Moje delo d.o.o.

97. Zapechelnyuk, A., & Zultan, R. (2008). *Job Market Signaling and Job Search*. Jerusalem: Center for the Study of Rationality.
98. Zhang, L., & Wang, H. (2006). Intelligent information processing in human resource management: an implementation case in China. *Expert Systems*, 5(23), 356–369.
99. Zorko, A. (2005). Okolje, ki spodbuja kreativnost in učinkovitost. *Delo in dom*, 13(37), 24–28.
100. Zupan, N. (2001). *Nagradite uspešne: spodbujanje uspešnosti in sistemi nagrajevanja v strateških podjetjih*. Ljubljana: GV Založba.
101. Zupan, N. (2006). HRM mora stopiti zunaj dosedanjih okvirov delovanja. *HRM: Strokovna revija za ravnanje z ljudmi pri delu*, 4(12), 3.
102. Walley, L., & Smith, M. (1998). *Deception in Selection*. Chichester: Wiley.
103. Wunderer, R., & Kuhn, T. (1993). *Unternehmerisches Personalmanagement*. Frankfurt: Campus Verlag.

PRILOGE

Priloga 1: Ocenjevalni list za zaposlitveni portal MojeDelo.com	1
Priloga 2: Ocenjevalni list za zaposlitveni portal MojPosao.net	4
Priloga 3: Ocenjevalni list za zaposlitveni portal Posao.ba.....	8
Priloga 4: Ocenjevalni list za zaposlitveni portal Infostud.com	11
Priloga 5: Ocenjevalni list za zaposlitveni portal JobServe.com.....	14
Priloga 6: Ocenjevalni list za zaposlitveni portal Monster.com	15

Priloga 1: Ocenjevalni list za zaposlitveni portal MojeDelo.com

Ocenjevalni list		
Raziskava:	Analiza izbranih zaposlitvenih portalov v bivših jugoslovanskih državah za potrebe magistrskega dela »Izboljšanje storitev za spletno pridobivanje sodelavcev«.	
Opazovana enota:	www.mojedelo.com	Termin raziskave: 15. 3.–22. 3. 2011
Starost enote:	7 let (januar 2004)	Geografska prisotnost: Slovenija (sestrska portala v Srbiji in BiH)
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrezno označi.	Opiši , kako portal zagotavlja koristi, izpostavi morebitne posebnosti, zanimivosti.
Za delodajalce	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Prihranek denarja in časa <input checked="" type="checkbox"/> Večji doseg oglasa <input type="checkbox"/> Boljši kandidati in boljše informacije o le-teh <input checked="" type="checkbox"/> Enostavno dostopanje do pasivnih iskalcev dela <input checked="" type="checkbox"/> Bistveno boljša komunikacija med organizacijo in kandidati <input checked="" type="checkbox"/> Več priložnosti za manjše organizacije 	<ul style="list-style-type: none"> - Omogočena je preprosta, hitra in relativno poceni objava zaposlitvenih oglasov. - Poleg objavljanih zaposlitvenih oglasov lahko delodajalci kandidate iščejo s preiskovanjem baze življenjepisov. - Oglase dnevno vidi več kot 20.000 aktivnih iskalcev zaposlitve; še večji doseg oglasov dosegajo tudi s pošiljanjem e-opomnika ustreznim kandidatom v bazi iskalcev zaposlitve ter s hkratnim objavljanjem le-teh na partnerskih spletnih straneh in v partnerskih tiskovinah. - Delodajalci se lahko odločijo tudi za oglaševanje v tujini. - Delodajalci si lahko na portalu na preprost način ustvarijo brezplačen profil, lahko pa le-tega proti plačilu nadgradijo. - Portal omogoča delodajalcem tudi zbiranje življenjepisov zainteresiranih kandidatov, tudi če organizacija v določenem trenutku ne ponuja zaposlitvenih priložnosti. - Dodatne koristne vsebine: nasveti, statistike, članki, pravni nasveti.

Za kandidate	<ul style="list-style-type: none"> ■ Hiter in poceni dostop ■ Stalen in nevsiljiv dostop ■ Več informacij in boljše informacije o delodajalcu in delih ■ Pripomočki za oblikovanje življenjepisa 	<ul style="list-style-type: none"> - Portal je dostopen 24 ur na dan, vse storitve so za kandidate brezplačne. - Kandidati lahko priložnost za zaposlitev iščejo na 32 različnih delovnih področjih. - Bazo aktualnih del je moč preiskovati s pomočjo iskalnika in različnih seznamov. - Prijava na zaposlitveni oglas je enostavna, urejena sistemsko. - Kandidati lahko življenjepis oblikujejo s pomočjo čarovnika ali pa v bazo shranijo obstoječi življenjepis. V obeh primerih je moč določiti stopnjo anonimnosti. - Kandidati si lahko na portalu brezplačno nastavijo tudi t.i. e-obveščevalca. - Dodatne storitve za kandidate: predstavitve privlačnih delodajalcev, koristni nasveti ter članki o gradnji kariere, osebna testiranja in izobraževanja, nasveti za pravilno oblikovanje življenjepisov ter možnost pogovora s strokovnjakom.
---------------------	--	---

Privabljanje kandidatov: ODPRAVLJANJE POMANJKLJIVOSTI

	<p>Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.</p>	<p>Pojasni, na kakšen način je oblikovana posamezna storitev.</p>
Za delodajalce	<ul style="list-style-type: none"> ■ Veliko število neustreznih prijav <input type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov ■ Diskriminacija določenih segmentov delovne sile ■ Prijavljanje manj izkušenih kandidatov ■ Premalo znanja za pripravo kakovostnega oglasa <input type="checkbox"/> Neažuriranost podatkov v bazi 	<ul style="list-style-type: none"> - Delodajalcem so na voljo brezplačni nasveti za pripravo kakovostnega zaposlitvenega oglasa. - Delodajalci se lahko izognejo težavi velikega števila neustreznih prijav z zakupom storitve administracije prijav. - Portal vsakemu uporabniku zagotavlja isti nabor konsistentnih storitev – o diskriminaciji lahko govorimo le v primeru računalniške nepismenosti. - Delodajalci lahko določijo kriterij izkušenosti po svojih željah, a na oglas se lahko še vedno prijavijo tudi kandidati, ki temu kriteriju razpisa ne ustrezajo. - Drugače je pri preiskovanju baze življenjepisov in pa pri obveščanju baze kandidatov s pomočjo e-opomnika, saj lahko delodajalec dejansko izloči neustrezne kandidate. - Dveh pomanjkljivosti pa portal MojeDelo.com ne odpravlja. Prva pomanjkljivost je možnost prikrivanja, prirejanja in navajanja neresničnih podatkov v življenjepisih in pri prijavih za delo, druga pomanjkljivost pa neažuriranost podatkov v bazi.

Za kandidate	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Vprašanje varnosti in zaupnosti podatkov <input type="checkbox"/> Izguba edinstvenosti posameznika <input checked="" type="checkbox"/> Tehnične ovire in programske napake 	<ul style="list-style-type: none"> - Podatki pa so zaščiteni s posebnimi programskimi orodji (SSL-tehnologija). - V primeru daljše motnje delovanja portala upravljavci poskrbijo, da so kandidati o motnjah obveščeni do tri dni pred začetkom del. - Portal nima posebne rešitve za izgubo edinstvenosti posameznega kandidata.
Izbira sodelavcev: STORITVE ZBIRANJA, MERJENJA IN OCENJEVANJA INFORMACIJ		
Katere storitve, ki zadevajo proces izbire sodelavca, ponuja portal?	Pojasni kako je vsaka med njimi oblikovana.	
- <i>Selekcijski sistem MD</i>	<ul style="list-style-type: none"> - Zbrane življenjepise in ostale informacije, zbrane ob prijavi, lahko delodajalci proučijo sami ali ob pomoči administratorjev portala. V primeru, da se delodajalci ocenjevanja pridobljenih informacij lotijo sami, jim je na voljo t.i. »selekcijski sistem MD«, ki delodajalcem omogoča sistematično pregledovanje, ocenjevanje in razvrščanje kandidatov ter določanje ukrepov za vsakega kandidata posebej. 	

Priloga 2: Ocenjevalni list za zaposlitveni portal MojPosao.net

Ocenjevalni list		
Raziskava:	Analiza izbranih zaposlitvenih portalov v bivših jugoslovanskih državah za potrebe magistrskega dela »Izboljšanje storitev za spletno pridobivanje sodelavcev«.	
Opazovana enota:	www.moj-posao.net	Termin raziskave: 15. 3.–20. 3. 2011
Starost enote:	11 let	Geografska prisotnost: Hrvaška
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrežno označi.	Pojasni , na kakšen način zaposlitveni portal zagotavlja posamezno korist.
Za delodajalce	<ul style="list-style-type: none"> ■ Prihranek denarja in časa ■ Večji doseg oglasa ■ Boljši kandidati in boljše informacije o le-teh ■ Enostavno dostopanje do pasivnih iskalcev dela ■ Bistveno boljša komunikacija med organizacijo in kandidati ■ Več priložnosti za manjše organizacije 	<ul style="list-style-type: none"> - Delodajalci si lahko svoj profil na portalu MojPosao.net ustvarijo brezplačno in enostavno. - MojPosao.net delodajalcem v osnovi ponuja dva cenovno dostopna načina iskanja kandidatov za zaposlitev – iskanje po bazi življenjepisov in objavo zaposlitvenega oglasa. - Storitve preiskovanja baze življenjepisov kandidatov je standardna, a omogoča kakovostnejše preiskovanje ter zagotavlja bolj zgovorne informacije. - Delodajalci izbirajo med različnimi paketi oglaševanja, ki zagotavljajo predvsem velik doseg oglasa. - Elementarni oglasni izdelki so na primer: običajen tekstovni oglas, standardni oglas, oglas plus logotip, izpostavljeno delo oziroma izpostavljena dela, video oglas, radio oglas, radijska oddaja, oglas v e-glasilu za kandidate, oglas prek kratkega tekstovnega sporočila (<i>angl.</i> SMS), ter oglas v enem ali več spletnih oziroma tiskanih partnerskih medijih (na Hrvaškem ali v tujini). - Upravljalci portala delodajalcem brezplačno zagotavljajo možnost posvetovanja s specialistom delovnega prava in kadrovskimi strokovnjaki.

Za kandidate	<ul style="list-style-type: none"> ■ Hiter in poceni dostop ■ Stalen in nevsiljiv dostop ■ Več informacij in boljše informacije o delodajalcu in delih ■ Pripomočki za oblikovanje življenjepisa 	<ul style="list-style-type: none"> - Registracija, oblikovanje življenjepisa ter brskanje med aktualnimi deli in prijavljanje na razpise delodajalcev je za kandidate brezplačno. - Plačljivi sta storitvi strokovnega pregleda in prevoda življenjepisa. - Kandidati se na portal MojPosao.net prijavijo zelo preprosto in anonimno, saj vnos osebnih podatkov ni obvezen. - Življenjepis je moč vnesti zgolj s pomočjo čarovnika. - Ob prijavi se lahko kandidati naročijo tudi na elektronsko oziroma sms-obveščanje o objavah zanje primernih zaposlitvenih priložnosti ter na mesečno e-glasilo. - Bazo aktualnih del kandidati preiskujejo s pomočjo ključnih besed, po področjih dela, po regijah, med izpostavljenimi deli, med zadnje objavljenimi deli, na seznamu vročih del in s pomočjo iskalnika. - Prijavljanje na zaposlitvene razpise je omogočeno tudi neregistriranim članom portala. - MojPosao.net kandidatom ponuja še koristna orodja, nasvete ter informacije. - Kandidatom je omogočen dostop do izobraževalnega portala.
---------------------	--	---

Privabljanje kandidatov: ODPRAVLJANJE POMANJKLJIVOSTI

<p>Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.</p>	<p>Pojasni, na kakšen način je oblikovana posamezna storitev.</p>
--	--

Za delodajalce	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Veliko število neustreznih prijav <input type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov <input checked="" type="checkbox"/> Diskriminacija določenih delov delovne sile <input checked="" type="checkbox"/> Prijavljanje manj izkušenih kandidatov <input checked="" type="checkbox"/> Premalo znanja za pripravo kakovostnega oglasa <input type="checkbox"/> Neažuriranost podatkov v bazi 	<ul style="list-style-type: none"> - Glede na to, da zaposlitvene oglase svojih naročnikov objavljajo tudi na radiu, v časopisih ter pošiljajo po kratkih tekstovnih sporočilih, na zaposlitvenem portalu MojPosao.net ne moremo govoriti o kakršnikoli diskriminaciji delov delovne sile. - Delodajalcem je na voljo brezplačen posvet s kadrovskimi in pravnimi strokovnjaki, obsežna baza nasvetov za oblikovanje zaposlitvenih oglasov, proti plačilu pa dajo lahko oglas tudi grafično oblikovati. - Delodajalci lahko zakupijo storitev predselekcije kandidatov, pri kateri administratorji portala prejete prijave obdelajo v skladu s kriteriji, ki jih izbere delodajalec. - Razvrščanja prijav se lahko s pomočjo aplikacije »Ljudevit« loti tudi vsak delodajalec sam. - Delodajalec ima možnost, da pri preiskovanju baze omeji iskanje na novejša življenjepise, kar pa ne pomeni tudi ažuriranosti podatkov v bazi. - Pomanjkljivost prijavljanja manj izkušenih delavcev ni v celoti odpravljena, a ima delodajalec možnost, da s pomočjo predselekcije izloči neustrezne kandidate. - Težava prikrivanja, prirejanja in navajanja neresničnih podatkov je večja kot sicer, ker osebni podatki niso obvezni ob prijavi.
Za kandidate	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Vprašanje varnosti in zaupnosti podatkov <input type="checkbox"/> Izguba edinstvenosti posameznika <input type="checkbox"/> Tehnične ovire in programske napake 	<ul style="list-style-type: none"> - V pogojih uporabe portala je navedeno, da uporaba pridobljenih podatkov tretjim osebam ne bo omogočena, razen pod določenimi pogoji, a ti določeni pogoji niso pojasnjeni. Manjka pojasnilo o morebitnih varnostnih certifikatih. - Nikjer nisem zasledil informacije, kako se upravljavec portala vede v primeru tehničnih ovir in programskih napak. - Upravljalci portala enkrat na leto organizirajo virtualni dan karier, kar je edina možnost, da se kandidati delodajalcem predstavijo bolj osebno in jih opozorijo nase.
Izbira sodelavcev: STORITVE ZBIRANJA, MERJENJA IN OCENJEVANJA INFORMACIJ		
Katere storitve, ki se tičejo procesa izbire sodelavca, ponuja portal?	Pojasni , kako je vsaka med njimi oblikovana.	

<ul style="list-style-type: none"> - <i>Psihometrično testiranje (klasična storitev)</i> - <i>Virtualni sejem »Dan Karier«</i> - <i>Spletna aplikacija »Ljudevit«</i> 	<ul style="list-style-type: none"> - Delodajalci lahko na portalu zakupijo storitev psihometričnega testiranja kandidatov. - Virtualni sejem »Dan Karier« je zaposlitveni sejem v 3D-okolju. Delodajalci se lahko obiskovalcem sejma predstavijo na 3D-razstavnem prostoru (video ali tekstovna predstavitev), sprejemajo elektronske življenjepise in prošnje kandidatov ter s kandidati opravijo predhodni zaposlitveni intervju. - Spletna aplikacija »Ljudevit« delodajalcem omogoča, da učinkovito obvladujejo procese predselekcije kadrov, kot so pridobivanje prijav, pregledovanje prijav in življenjepisov ter komuniciranje s kandidati.
--	--

Priloga 3: Ocenjevalni list za zaposlitveni portal Posao.ba

Ocenjevalni list		
Raziskava:	Analiza izbranih zaposlitvenih portalov v bivših jugoslovanskih državah za potrebe magistrskega dela »Izboljšanje storitev za spletno pridobivanje sodelavcev«.	
Opazovana enota:	www.posao.ba	Termin raziskave: 15. 3.–25. 3. 2011
Starost enote:	8 let	Geografska prisotnost: Bosna in Hercegovina
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrezno označi.	Pojasni , na kakšen način zaposlitveni portal zagotavlja posamezno korist.
Za delodajalce	<ul style="list-style-type: none"> ■ Prihranek denarja in časa ■ Večji doseg oglasa <input type="checkbox"/> Boljši kandidati in boljše informacije o le-teh ■ Enostavno dostopanje do pasivnih iskalcev dela ■ Bistveno boljša komunikacija med organizacijo in kandidati ■ Več priložnosti za manjše organizacije 	<ul style="list-style-type: none"> - Vsak delodajalec, z izjemo organizacij, ki na trgu opravljajo storitev posredovanja delovnih mest, lahko na portalu Posao.ba enostavno objavi brezplačen zaposlitveni oglas. - Registrirani delodajalci lahko poleg objavljanja različnih vrst zaposlitvenih oglasov do kandidatov dostopajo še s pregledovanjem življenjepisov, lahko se predstavijo tudi kot privlačen delodajalec. - Delodajalci do baze življenjepisov dostopajo in brskajo po njej popolnoma brezplačno do trenutka, ko želijo stopiti v stik s kandidati, katerih profili so jih pritegnili. - Organizacije iz »Kluba delodajalcev« lahko med letom zaposlitvene priložnosti oglašujejo neomejeno, na voljo pa so jim še dodatne ugodnosti. - Povečanje dosega s pomočjo radijske oddaje.

Za kandidate	<ul style="list-style-type: none"> ■ Hiter in poceni dostop ■ Stalen in nevsiljiv dostop ■ Več informacij in boljše informacije o delodajalcu in delih ■ Pripomočki za oblikovanje življenjepisa 	<ul style="list-style-type: none"> - Neregistrirani obiskovalci portala Posao.ba lahko preiskujejo bazo aktualnih zaposlitvenih priložnosti in se nanje prijavljajo. - Registracijska je brezplačna, postopek registracije pa je relativno enostaven. - Izdelava življenjepisa poteka v treh standardnih korakih, kandidata pa skozi proces vodi aplikacija. Vsak kandidat si lahko ustvari do 5 različnih življenjepisov. - Iskalci zaposlitve lahko aktualno ponudbo del pregledujejo s pomočjo ključnih besed, po starosti oglasov, po mestih, po delodajalcih in po področjih dela, ki jih je 35. - Dela je moč iskati tudi po seznamu izpostavljenih delodajalcev in po seznamu izpostavljenih del. Še več, pregledujejo lahko tudi dela na Hrvaškem ali v Srbiji, in sicer prek povezave z zaposlitvenima portaloma MojPosao.net in Infostud.com. - Poleg aktivnega iskanja del je kandidatom na voljo tudi bolj pasivna različica iskanja, to je prejemanje elektronskih obvestil o novih delih. - Kot na vseh ostalih portalih tudi portal Posao.ba kandidatom ponuja še pester nabor orodij, storitev in vsebin, ki naj bi kandidatom olajšala proces zaposlitve.
---------------------	--	---

Privabljanje kandidatov: ODPRAVLJANJE POMANJKLJIVOSTI

	<p>Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.</p>	<p>Pojasni, na kakšen način je oblikovana posamezna storitev.</p>
Za delodajalce	<ul style="list-style-type: none"> <input type="checkbox"/> Veliko število neustreznih prijav <input type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov ■ Diskriminacija določenih segmentov delovne sile ■ Prijavljanje manj izkušenih kandidatov ■ Premalo znanja za pripravo kakovostnega oglasa <input type="checkbox"/> Neažurnost podatkov v bazi 	<ul style="list-style-type: none"> - Delodajalci se po vsej verjetnosti srečujejo z velikim številom neustreznih prijav, z neažurnostjo podatkov v bazi in s kandidati, ki prikrivajo, prirejajo in navajajo neresnične podatke. - Delodajalcem so poleg strokovnih nasvetov in primerov dobre prakse na voljo tudi hišni oblikovalci. - Nasveti in primeri so delodajalcem na voljo brezplačno, oblikovanje oglasa pa je plačljivo. - Razširjenost uporabe interneta je v BiH še vedno precej manjša, kar pomeni, da je zaradi računalniške nepismenosti z virtualnega trga dela izločeno več iskalcev dela.

Za kandidate	<input checked="" type="checkbox"/> Vprašanje varnosti in zaupnosti podatkov <input type="checkbox"/> Izguba edinstvenosti posameznika <input type="checkbox"/> Tehnične ovire in programske napake	<ul style="list-style-type: none"> - Osebnne podatke, ki jih od kandidatov pridobijo ob registraciji in ob izdelavi življenjepisov, hranijo in varujejo v skladu z zakonskimi določil. - Drugih dveh pomanjkljivosti niso rešili.
---------------------	---	---

Izbira sodelavcev: STORITVE ZBIRANJA, MERJENJA IN OCENJEVANJA INFORMACIJ

Katere storitve, ki se tičejo procesa izbire sodelavca, ponuja portal?	Pojasni , kako je vsaka med njimi oblikovana.
<ul style="list-style-type: none"> - <i>Strokovna predselekcija kandidatov</i> 	<ul style="list-style-type: none"> - Delodajalci lahko uporabljajo brezplačen sistem za administracijo in ocenjevanje prijav kandidatov, lahko pa ta del procesa pridobivanja novih sodelavcev prepustijo strokovnjakom portala Posao.ba, ki analizirajo življenjepise in spremna pisma kandidatov ter kandidate razvrstijo od najboljšega proti najslabšemu na podlagi od delodajalca postavljenih kriterijev izbire.

Priloga 4: Ocenjevalni list za zaposlitveni portal Infostud.com

Ocenjevalni list		
Raziskava:	Analiza izbranih zaposlitvenih portalov v bivših jugoslovanskih državah za potrebe magistrskega dela »Izboljšanje storitev za spletno pridobivanje sodelavcev«.	
Opazovana enota:	www.infostud.com	Termin raziskave: 25. 3.–30. 3. 2011
Starost enote:	11 let	Geografska prisotnost: Srbija
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrezno označi.	Pojasni , na kakšen način zaposlitveni portal zagotavlja posamezno korist.
Za delodajalce	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Prihranek denarja in časa <input checked="" type="checkbox"/> Večji doseg oglasa <input type="checkbox"/> Boljši kandidati in boljše informacije o letih <input checked="" type="checkbox"/> Enostavno dostopanje do pasivnih iskalcev dela <input checked="" type="checkbox"/> Bistveno boljša komunikacija med organizacijo in kandidati <input checked="" type="checkbox"/> Več priložnosti za manjše organizacije 	<ul style="list-style-type: none"> - Registracija je brezplačna, profil pa vsebuje osnovne podatke. - Storitev »izbrani delodajalec« delodajalcu omogoča bolj obširno in bolj osebno predstavitev. - Vsi registrirani delodajalci lahko na portalu zaposlitvene priložnosti oglašujejo s pomočjo nabora različnih vrst zaposlitvenih oglasov, primerne kandidate pa lahko iščejo tudi tako, da preiskujejo bazo z njihovimi življenjepisi. - Osnovna verzija zaposlitvenega oglasa je na tem portalu brezplačna in je primerna predvsem za manjše organizacije, podjetnike in obrtnike. - Poleg kratkega oglasa si lahko delodajalci proti plačilu omislijo enostaven oglas, klasičen oglas, dizajniran oglas in vroči oglas. - Povečanje dosega oglasa je mogoče z dodatnim oglaševanjem v partnerskih tiskanih medijih. - Delodajalci do pasivnih iskalcev zaposlitve najlažje dostopajo s pomočjo iskalnika za preiskovanje življenjepisov kandidatov. - Infostud.com delodajalcem še pred zakupom storitve preiskovanja baze omogoča pregled baze z namenom ugotavljanja števila kandidatov, ki ustrezajo iskalnim kriterijem. - Vzpostavljane kontakta in komunikacija s kandidati sta enostavni. - Pogrešal sem priporočila prejšnjih delodajalcev, ki bi delodajalcem še dodatno izboljšala predstavo o posameznem kandidatu.

Za kandidate	<ul style="list-style-type: none"> ■ Hiter in poceni dostop ■ Stalen in nevsiljiv dostop ■ Več informacij in boljše informacije o delodajalcu in delih ■ Pripomočki za oblikovanje življenjepisa 	<ul style="list-style-type: none"> - Infostud.com je kandidatom na voljo 24 ur dnevno, vsak dan v letu. - Omogočena je brezplačna registracija, objava življenjepisa, preiskovanje zaposlitvenih oglasov in prijava na e-obveščanje o zanimivih zaposlitvenih priložnostih. - Postopek ustvarjanja življenjepisa je standardiziran. - Kandidati lahko bazo priložnosti preiskujejo s pomočjo iskalnika, prav tako so na razpolago posebni sezname izpostavljenih delodajalcev, vročih del, del po področjih in del po mestih zaposlitve. - Infostud.com omogoča tudi dostop do oglasov nacionalne agencije za zaposlovanje. - Kandidatom so na voljo še aktualne novice in raziskave, orodja, izobraževalni portal, nasveti za izboljšanje življenjepisa ter smernice za boljšo pripravo na intervju.
---------------------	--	---

Privabljanje kandidatov: ODPRAVLJANJE POMANJKLJIVOSTI

	<p>Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.</p>	Pojasni , na kakšen način je oblikovana posamezna storitev.
Za delodajalce	<ul style="list-style-type: none"> ■ Veliko število neustreznih prijav <input type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov ■ Diskriminacija določenih segmentov delovne sile ■ Prijavljanje manj izkušenih kandidatov ■ Premalo znanja za pripravo kakovostnega oglasa <input type="checkbox"/> Neažurnost podatkov v bazi 	<ul style="list-style-type: none"> - Med vsemi kandidati v bazi je skoraj 60 odstotkov takih, ki imajo vsaj 2 leti delovnih izkušenj. - Veliko število neustreznih prijav lahko delodajalci uspešno omejijo z uporabo brezplačnega orodja za preselekcijo kandidatov. - Pomanjkljivost pomanjkanja znanja za pripravo kakovostnega oglasa rešuje brezplačno (nasveti za oblikovanje zaposlitvenega oglasa) in proti plačilu (oblikovanje zaposlitvenega oglasa) ekipa portala. - Infostud.com ima poseben seznam del za invalidne osebe. - Kandidatom je omogočeno, da življenjepis kadarkoli popravijo, dopolnijo ali spremenijo, a jih k temu ne spodbujajo upravljavci. - Na Infostud.com ne dajejo posebnega poudarka dokazilom ter priporočilom preteklih delodajalcev.

Za kandidate	<ul style="list-style-type: none"> ■ Vprašanje varnosti in zaupnosti podatkov □ Izguba edinstvenosti posameznika □ Tehnične ovire in programske napake 	<ul style="list-style-type: none"> - V pravilniku za uporabo portala Infostud.com upravljavec kandidatom zagotavlja, da lahko do njihovih osebnih in drugih podatkov, shranjenih v bazi portala, dostopajo zgolj registrirani delodajalci. - Ne navajajo, kako bazo varujejo pred morebitnimi nepooblaščenimi vdori. - Pravilnik ne vsebuje pojasnil, kako se upravljavec vede v primeru programskih napak in tehničnih ovir. - Infostud.com kandidatom omogoča, da poleg svojih življenjepisov delodajalcem pošljejo tudi spremna pisma, a to je resnično edini način, kjer lahko kandidati pokažejo vsaj malo edinstvenosti.
---------------------	---	--

Izbira sodelavcev: STORITVE ZBIRANJA, MERJENJA IN OCENJEVANJA INFORMACIJ

Katere storitve, ki se tičejo procesa izbire sodelavca, ponuja portal?	Pojasni , kako je vsaka med njimi oblikovana.
- <i>Predselekcija kandidatov</i>	<ul style="list-style-type: none"> - Portal delodajalcem omogoča dve možnosti predselekcije. - Prva možnost vključuje zakup storitve predselekcije, pri kateri uslužbenci portala najprej na podlagi s strani delodajalca določenih kriterijev prečešejo bazo življenjepisov, nato izbranim kandidatom pošljejo zaposlitveni oglas, namesto delodajalca sprejemajo prijave in na koncu delodajalcu dostavijo seznam primernih in hkrati zainteresiranih kandidatov. - Druga možnost je brezplačna avtomatična predselekcija kandidatov. Pri tej možnosti delodajalci sami med postopkom priprave zaposlitvenega oglasa določijo selekcijska vprašanja, na katera morajo kandidati ob prijavi odgovoriti. Na podlagi odgovorov namreč aplikacija sama razvrsti kandidate od najustreznejših do najmanj ustreznih.

Priloga 5: Ocenjevalni list za zaposlitveni portal JobServe.com

Ocenjevalni list		
Raziskava:	Analiza izbranih severnoameriških zaposlitvenih portalov za potrebe magistrskega dela »Izboljšanje storitev za spletno pridobivanje sodelavcev«.	
Opazovana enota:	www.jobserve.com	Termin raziskave: 22. 4.–25. 4. 2011
Starost enote:	18 let (1993)	Geografska prisotnost: ZDA, EU, Avstralija, Azija
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrezno označi.	Opiši , kako portal zagotavlja koristi, izpostavi morebitne posebnosti, zanimivosti.
Za delodajalce	<input checked="" type="checkbox"/> Boljši kandidati in boljše informacije o le-teh	<ul style="list-style-type: none"> - JobServe.com je eden redkih zaposlitvenih portalov, ki življenjepise, ki jih kandidati objavijo na portalu, pregleda. Cilj je, da vsak življenjepis pravilno kvalificirajo (označijo), kar omogoča boljše iskalne rezultate. To lahko ocenimo kot boljše informacije o kandidatih.
Privabljanje kandidatov: ODPRAVLJANJE POMANJKLJIVOSTI		
	Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.	Pojasni , na kakšen način je oblikovana posamezna storitev.
Za delodajalce	<input type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov <input checked="" type="checkbox"/> Neažuriranost podatkov v bazi	<ul style="list-style-type: none"> - Pri JobServe.com ohranjajo redne stike s kandidati, ki se prijavijo na portal. Na ta način lahko delodajalcem zagotovijo ažurirane podatke o kandidatih, tako v smislu življenjepisa kot tudi v smislu statusa kandidata (aktiven iskalec, zaposlen itd.).
Za kandidate	<input type="checkbox"/> Vprašanje varnosti in zaupnosti podatkov <input type="checkbox"/> Izguba edinstvenosti posameznika	<ul style="list-style-type: none"> - Nisem zasledil rešitev za ti dve težavi, menim pa, da imajo vprašanje varnosti in zaupnosti glede na dobre odnose s kandidati dobro urejeno.

Priloga 6: Ocenjevalni list za zaposlitveni portal Monster.com

Ocenjevalni list		
Raziskava:	Analiza izbranih severnoameriških zaposlitvenih portalov za potrebe magistrskega dela »Izboljšanje storitev za spletno pridobivanje sodelavcev«.	
Opazovana enota:	www.monster.com	Termin raziskave: 22. 4.–25. 4. 2011
Starost enote:	17 let (1994)	Geografska prisotnost: ZDA in na ključnih evropskih in azijskih trgih (skupaj 50 držav)
Privabljanje kandidatov: ZAGOTAVLJANJE KORISTI		
	Ali opazovani zaposlitveni portal ponuja vse ugotovljene koristi spletnega privabljanja kandidatov? Ustrezno označi.	Opiši , kako portal zagotavlja koristi, izpostavi morebitne posebnosti, zanimivosti.
Za delodajalce	<input checked="" type="checkbox"/> Boljši kandidati in boljše informacije o le-teh	<ul style="list-style-type: none"> - Na Monster.com kandidatom poleg registracije in izdelave življenjepisa omogočajo tudi izgradnjo osebne predstavitvene strani, ki kandidatu dovoljuje, da se predstavi na sebi edinstven način. - Velik poudarek dajejo na reference – kandidati imajo možnost, da dodajo do 5 mnenj prijateljev oziroma sodelavcev o značajskih potezah kandidata ter kakšno je delo v timu s kandidatom.
Privabljanje kandidatov: ODPRAVLJANJE POMANJKLJIVOSTI		
	Ali opazovani zaposlitveni portal ponuja storitve za odpravo ugotovljene pomanjkljivosti spletnega privabljanja kandidatov? Ustrezno označi.	Pojasni , na kakšen način je oblikovana posamezna storitev.
Za delodajalce	<input checked="" type="checkbox"/> Prikrivanje, prirejanje in navajanje neresničnih podatkov <input type="checkbox"/> Neažuriranost podatkov v bazi	<ul style="list-style-type: none"> - Portal ponuja storitev preverjanja kandidata (angl. background check), ki za delodajalce pomeni zmanjšanje tveganja napačne izbire. K manjši verjetnosti, da bodo kandidati prikrivali, prirejali in navajali neresnične podatke prispeva tudi spodbuda k dodajanju referenc, vseeno pa ta pomanjkljivost ni v celoti odpravljena, saj kandidata preverjajo zgolj v kontekstu policijske kartoteke, stalnih prebivališč in podobnih javnih evidenc. - Kandidatom je na voljo funkcionalnost, s katero določijo svoj trenutni karierni status. Le-ta je lahko »aktivno iščem službo«, »odprt sem za nove priložnosti« in »raziskujem različne karierne poti«. Na ta način se povečuje ažuriranost podatkov v bazi in hkrati učinkovitost iskanja primernih kandidatov.

Za kandidate	<ul style="list-style-type: none"> ■ Vprašanje varnosti in zaupnosti podatkov ■ Izguba edinstvenosti posameznika 	<ul style="list-style-type: none"> - Množica certifikatov, s katerimi se ponašajo na portalu Monster.com, kaže na to, da želijo kandidate prepričati o ustrezni varnosti podatkov, ki jih naložijo na portal. Dodatno kandidatom omogočajo tudi, da svoj življenjepis označijo za zaupnega, kar pomeni, da delodajalcem niso vidni njihovi osebni in kontaktni podatki, podatek o trenutnem delodajalcu in kandidatove reference. - Kandidat ima kar nekaj možnosti, da zadrži svojo edinstvenost. Lahko oblikuje lastno predstavitevno stran na portalu, lahko svoj profil na Monster.com poveže s profilom LinkedIn (socialno omrežje), lahko pa se odloči tudi za strokovno obdelavo življenjepisa, s čimer si poveča možnost, da ga delodajalec povabi na razgovor.
---------------------	--	---