

Univerza v Ljubljani
Filozofska fakulteta

Oddelek za psihologijo

Katedra za psihologijo dela

ONBOARDING: Nova pot do povečanja uspeha in dolgoročnega
sodelovanja z zaposlenim

Seminar pri predmetu Psihološka diagnostika in ukrepi v delovnem okolju

Avtorica: Anja Ferk

Mentorica: doc. dr. Eva Boštjančič

Študijsko leto: 2014/2015

2

KAZALO

1. KAJ JE ONBOARDING? ... 4

1.1. Uporaba izraza »Onboarding«... 4

1.2. Definicija onboardinga .. 5

1.3. Katere so prednosti dobro izvedenega onboardinga .. 5

1.4. Kako izvesti dober onboarding in na kaj biti pozoren ... 7

1.5. Ali se onboarding izplača? ... 10

1.6. Kaj onboarding vsebuje? ... 11

1.7. Sorodni pojmi .. 11

2. KAKO ONBOARDING IZGLEDA V PRAKSI? .. 14

2.1. Na delovnem mestu ... 16

3. KDO IZVAJA ONBOARDING IN VLOGA PSIHOLOGA ... 19

LITERATURA ... 21

3

POVZETEK

Glavni cilj onboardinga novih zaposlenih je povečati produktivnost in storilnost ter ustvariti skladnost

med organizacijo in zaposlenim. Skladnost obeh namreč poveča zadovoljstvo z delovnim mestom in

zviša organizacijsko pripadnost, kar vpliva tudi na zmanjšanje deleža zaposlenih, ki se odločijo delovno

mesto zapustiti. Onboarding prinaša koristi tako za organizacijo oziroma delodajalca, kot tudi za

zaposlenega, zato je v tujini popularen in pogosto uporabljan pristop pri delu z novo zaposlenimi. Na

slovenskem področju onboarding ni poznan, izvaja pa se nekaj aktivnosti, ki jih sicer lahko štejemo med

elemente onboardinga (na primer mentorstvo).

4

1. KAJ JE ONBOARDING?

Navdušenje! Sodelovanje! Deljenje! Učenje! Prispevanje!

Ali novo zaposleni v podjetju doživljajo takšne občutke? Ali jih tudi dojamejo kot del svoje nove

službene vloge? Ali bi lahko organizacija bolje upoštevala/uporabila te nagibe in motivacijo? In ali bi se

ta trud organizacije za novo zaposlene odražal tudi v daljšem časovnem roku?

Uspešne organizacije pogosto navajajo, da so zaposleni njihovo največje bogastvo in ključ do njihovega

uspeha. Če predpostavljamo, da to drži, pomeni, da si

organizacije prizadevajo, da bi s svojimi delavci dobro

ravnale ter vključile novo zaposlene v delovno okolje.

Bolje vključeni zaposleni bodo namreč pripravljeni

delati bolje in delati več. Vse to pa pripomore k

uspešnosti organizacije. In ravno novo zaposleni so tisti

posamezniki, na katere moramo biti v organizaciji še

posebej pozorni. Prav oni namreč predstavljajo prihodnost organizacije, zato je smiselno, da so

povezani z organizacijo, poznajo njene cilje in vrednote h katerim stremi (Hojnik, 2009).

1.1. Uporaba izraza »Onboarding«

Onboarding je termin, ki je relativno nov. Prav v tem dejstvu lahko najdemo razlago zakaj ni enoznačno

pojmovan. Drugo dejstvo, ki zagotovo ne poenostavlja definiranja pojma pa je, da je izraz uporabljan

na veliko področjih, ter obravnavan iz različnih zornih kotov. Tako lahko govorimo o onboardingu na

spletni strani (Kakšna je prva uporabnikova izkušnja s spletno stranjo. Nekatere spletne strani na

primer uporabniku ob prvi uporabi pojasnijo orodja, ki jih ima na voljo.) Onboarding se omenja tudi v

akademskem okolju sprejema novih brucev na Univerze. Uporabljamo pa ga tudi na področju

organizacijske psihologije, kjer pa ne obstaja niti definicija (niti izraz), ki bi bil konsistentno uporabljan.

Tako o onboardingu beremo predvsem na področju Amerike, sam izraz so prevzeli tudi v Nemčiji (manj

uporabljan nemški izraz je "Einarbeitung"). V Avstraliji ter v Evropi pa se uporablja izraz "onboarding"

kot tudi "induction" in »management coaching«. Kadar želimo posebej izpostaviti dejstvo, da je to

načrtovan proces lahko uporabimo tudi izraz strateški onboarding. V Sloveniji prevedenega izraza še

nimamo. Se pa v akademskih krogih namesto vseh teh pojmov uporablja tudi izraz "organizacijska

socializacija1".

1 Ki pa ni primeren prevod, kot bomo pojasnili v nadaljevanju.

Zavzet posameznik se ne pojavi sam od

sebe. Odvisen je od odnosa in vedenja

organizacije.

(Hillman Jo)

5

1.2. Definicija onboardinga

V splošnem bi lahko rekli, da onboarding označuje načrtovan proces integracije novozaposlenega ali

premeščenega sodelavca v delovno okolje. Pri tem z delovnim okoljem mislimo tako na delovno mesto,

kot tudi na organizacijo znotraj katere se je posameznik zaposlil. Onboarding je prvi korak oblikovanja

zavzetega zaposlenega. Pri tem je pomembno, da se zaposleni čuti del organizacije, kot tudi da

organizacija sprejme zaposlenega za svojega člana. Glavni cilj je torej socialno-kulturno-psihološka

integracija posameznika in organizacije, ki pa poteka tako preko socialnih aktivnosti, kot tudi preko

informiranja o organizaciji in delovnem mestu. Z aktivnostmi za dosego tega cilja organizacija ustvarja

zavzetega, motiviranega, v organizacijo vpetega in integriranega posameznika, kar povrne in poveča

denarni vložek organizacije ter pripomore k njeni uspešnosti. Sam vsebinski okvir onboardinga zajema

nove smeri kako dodati v integracijo posameznika in organizacije vrednote, kako povezati oba pola

udeleženih in zgraditi odnos, kako usmeriti ustvarjanje nenapisanih pravil, ki bodo uspešna in hkrati

preverjati izvajanje in napredek (Bauer, 2010). Suggs (2014) onboarding opredeli kot strukturiran

socializacijski proces, ki zmanjša dvoumnost delovnih vlog, konflikt in stres, tako, da se lahko nov

delavec zave svojega delovnega zadovoljstva, svoje zavezanosti/pripadnosti organizaciji, in svoje

delovne zavzetosti. Bauerjeva (2010) onboarding definira kot proces pomoči novemu zaposlenemu, da

se prilagodi v socialnih in izvedbenih aspektih na svoje novo delo hitro in brez težav. Trajal naj bi glede

na navajanje avtorjev različno dolgo. Načeloma se konča, ko je zaposlen aktivno vključen v delovno

organizacijo in dosega željen nivo storilnosti ter je pri svojem delu samostojen. Suggs (2014) navaja, da

v knjižnici to traja približno 5 mesecev. Lominger Limited (2007) priporoča, da le-ta traja vsaj 6

mesecev.

V tujini sam proces (tako elektronski kot tudi osebni) cenijo ter je tudi pogosto uporabljan. Po podatkih

Abardeen Group (2006), kar 76 % podjetij uporablja načrtovano obliko onboardinga. Poudarja pa se

tudi pomen kakovostne izvedbe, ki jo moramo načrtovati2.

1.3. Katere so prednosti dobro izvedenega onboardinga

Dobro oblikovan in koordiniran proces onboardinga asimilira novo zaposlene v organizacijo in jih

opremi z vsemi orodji in viri, ki so potrebni za profesionalni in osebni uspeh. Ciampa in Watkins (1999)

sta v svoji raziskavi ugotovila, da kar 64 % novo zaposlenih vodstvenih delavcev ne bo uspelo uspešno

opravljati svojega dela in dosegati želenih ciljev na svojem delovnem mestu. Nasprotno pa je ob

primerno izvedenem onboardingu uspešno funkcioniranje poraslo za 38 %. Podobno so ugotovili tudi

2 Onboarding lahko v obziru na strateški nivo izvajanja razdelimo na 1) Pasivnega (Prisotno je spoštovanje,
delna jasnost, le malo ali nič kulture in povezanosti), 2 Visoko potencialnega (Prisotno je spoštovanje in jasnost,
le nekaj kulture in povezanosti) in 3) Proaktivnega (Pristno je spoštovanje, jasnost, kultura in povezanost). Pri
tem upoštevamo model 4C (Bauer, 2010)

6

Bradt, Check in Pedraza (2006)3. Med organizacijami, ki izvajajo učinkovit proces onboardinga, so

rezultati potemtakem opazni. Delodajalci poročajo o 86 % povečanju ostajanja delavcev v podjetju, 77

% povečanem doseganju letnih ciljev in 20 % letni rasti

ocene zadovoljstva supervizorja in izboljšanja dosežkov

(Aberdeen Group, 2012). Finnegan (2010) je v svoji raziskavi

ugotovil, da je mnenje o svojem novem delu glavni faktor pri

predvidevanju kako produktiven bo posameznik in kako

dolgo bo trajalo razmerje med delavcem in organizacijo. V

svojo raziskavo je vključil okoli 1000 računovodij, IT

strokovnjakov in svetovalcev v različnih organizacijah. Preverjal je, kako dolgo želijo ti strokovnjaki

ostati v podjetju ko so se zaposlili, nato pa je spremljal, kdaj so se v resnici odločili podjetje zapustiti.

Ugotovil je, da je večina strokovnjakov želela v podjetju ostati 7 let. Tisti z manj pozitivnimi izkušnjami

začetnih tednov v organizaciji, so podjetje dejansko zapustili prej. Glede na izsledke raziskave je najbolj

pomembnih prvih 30 dni.

Zavedati se torej moramo, da kvalificirani delavci zapustijo podjetje, ker to lahko storijo. Talentirani

kadri namreč poznajo svojo vrednost in iščejo na delovnem mestu uresničitev svojega potenciala in

svojih želja. V kolikor jim delovno okolje ni všeč, se v njem ne počutijo sprejete, bodo delovno mesto

zapustili, organizacija pa bo ostala brez delavca in pred izzivom ponovnega iskanja delovne sile. Še

posebej pomemben je torej onboarding za višje kvalificirane kadre. Med temi se še posebej omenja

kot pomemben onboarding managerjev in drugih »belih ovratnikih«.

Pojavlja pa se vprašanje ali je potrebno tudi pri »modrih ovratnikih« (Bauer, 2010). Raziskave kažejo,

da je temu tako. Sicer se pri tem spreminjajo njegove karakteristike kot so čas, deležništvo in vsebina.

Novi »fizični« delavci so tako poročali o popolni integraciji po približno 3 tednih, vendar pa so

supervizorji potrdili samostojno funkcionalnost po preteku treh mesecev. Zaradi narave dela imajo ti

delavci več stika s svojimi direktnimi nadrejenimi in sodelavci, manj pa je priložnosti za druženje z

višjimi kadri v podjetju. Zato je direktni nadrejeni tisti, ki mora bolj deliti svojo pozornost, čas in

pozornost med svoje podrejene, kar je včasih lahko pravi izziv. Tretja karakteristika, vsebina, pa se

nanaša na strateški nivo izvajanja. Večina podjetij se po navajanju avtorice odloča za pasivni

onboarding, ki zajema papirologijo in pravila, vendar pa tisti, ki se odločajo za mentorstvo, sledenje

(job shadowing) ter izvajajo druge prilagojene onboarding aktivnosti dosegajo izboljšanja podobna

tistim pri onboardingu belih ovratnikov.

3 Delež »neuspelih« novo-zaposlenih je bil v tej raziskavi sicer nekoliko nižji – 40 %.

Od delovnih dni se zares spomniš le

dveh. Svojega prvega in zadnjega

dneva.

(Hoogvelt M..)

7

Eden izmed pomembnih ciljev strateškega onboardinga je zmanjšanje deleža zaposlenih, ki podjetje

zapustijo zaradi občutkov, da jih sodelavci in vodstvo ne cenijo, ne spoštujejo, da jim ni mar zanje.

Poleg tega pa sam onboarding vpliva tudi na izboljšanje občutka pripadnosti. Vse to rezultira v dveh

glavnih ciljih – povečani učinkovitosti zaposlenega (višji storilnosti) in stopnji zavzetosti in

ohranjanju/zadrževanju kadra (Dai & De Meuse, 2007).

Na Univerzi York (York University, 2009) se prav tako zavedajo pomena učinkovitega onboardinga. Kot

pomembnega ga opredeljujejo zaradi naslednjih razlogov:

1) učinkovit onboarding gradi ugled univerze kot uglednega in premišljenega

delodajalca z dobrim uvajanjem, jasnim vodenjem in močno organizacijo,

2) pomaga ohraniti zaposlene v organizaciji,

3) zmanjša stroške zapuščanja podjetja (turnover),

4) pripelje novo-zaposlenega do željene učinkovitosti v kratkem času, ter

5) ustvarja koheziven tim, zaradi česar naraste produktivnost vseh udeleženih.

1.4. Kako izvesti dober onboarding in na kaj biti pozoren

Podobno kot je definicij veliko tako tudi je veliko različnih pristopov in nasvetov na kaj pri onboardingu

biti pozoren.

Suggs (2014) tako pravi, da je za dober onboarding pomembno, da koristi tako posamezniku, kot tudi

organizaciji. Omenja tudi, da mora novo-zaposlen delavec dobro razumeti cilje in vizijo podjetja,

programe in storitve, sedanje in prihodnje uporabnike. Znani mu morajo biti viri iz katerih lahko črpa

znanje in zanj relevantne informacije, razumeti pa mora tudi notranjo kulturo skupine, oddelka in

podjetja. To pomeni, da organizacija pozna pomen svoje organizacijske skupnosti in kulture, ki ga preko

onboardinga posreduje novemu zaposlenemu. Organizacija se mora poleg podrobnega poznavanja

same sebe, posvetiti tudi poznavanju novega zaposlenega. Identificirati mora namreč zmogljivosti

novo-zaposlenega, zato, da lahko podpre njegov profesionalen in osebni razvoj ter omogoči delavčev

uspeh. Preko onboardinga lahko tako organizacija spodbuja novega člana, da pokaže svoje ambicije,

kreativnost in preudarno tveganje.

Pomembno je, da onboarding vsebuje aktivnosti, preko katerih posameznik prepoznava organizacijo

ter tudi dejavnosti preko katerih organizacija prepoznava posameznika. Manjkati pa ne sme niti

vmesna vez med temi dejavnostmi – torej osebna in organizacijska identiteta. Gino (Silverman, 2013),

ki je vodilni raziskovalec onboardinga na Harvard Bussiness School pravi, da ko poudarimo osebno

identiteto ljudi in jim dovolimo izraziti več »sebe« na delovnem mestu, to pripomore k njihovemu

zadovoljstvu z delom in izboljša njihove rezultate. V svoji študiji je preučeval kako že majhne

8

spremembe (personalizacija onboardinga) lahko vplivajo na uspeh celotnega procesa4 - v skupini

delavcev, ki so imeli onboarding personaliziran je bil procent tistih, ki so se odločili zapustiti podjetje,

32 % manjši kot pri drugi skupini. Prav tako pa delodajalci opažajo tudi, da se zaposleni pozitivno

odzovejo, če že prvi dan lahko dosežejo manjše delovne rezultate, ki bodo del njihovega delovnega

procesa v naslednje. Zaposleni naj bi namreč veseli, da lahko že prvi dan s svojim delom dosežejo

uspehe1.

Hillmanova (Noel-Levitz, 2010) glede na svoje izkušnje in znanje izpostavlja, da je proces onboardinga

precej odvisen od organizacije (pri tem izpostavlja predvsem kulturo in strukturo organizacije). Kar

deluje v eni organizaciji ne bo nujno mogoče izvesti v drugi – in tudi če bo to mogoče, ne moremo

zagotoviti enakih rezultatov zaradi specifike vsake posamezne organizacije. Kljub temu, pa kot pravi,

lahko določimo nekatere temeljne elemente, katerih namen je spodbuditi diskusijo in razvoj lokalnih

programov, katerih rezultati lahko oblikujejo celovit onboarding proces z prepričljivimi koristmi. Ti

ključni elementi za izvajanje onboardinga so naslednji:

1) razvitost kratkoročnega in dolgoročnega načrta integracije novega zaposlenega v

organizacijo,

2) točen in celosten opis delovnega mesta,

3) vedenje o delavčevi vlogi znotraj oddelka in organizacije,

4) spoznavanje novega delavca znotraj in izven funkcionalnih (delovnih) skupin,

5) razlaga in dodelitev dokumentacije o standardni operacijski politiki in postopkih

(Razpoložljivost referenc in coachinga),

6) zagotovitev zaporedij treninga in razvojnih možnosti, ki olajšajo delo in okrepijo

karierno pot zaposlenega,

7) jasna in razpoložljiva dokumentacija o postopkih v izrednih razmerah ter navodila o

opolnomočenju posameznika v kolikor je to potrebno,

8) pomoč novo-zaposlenemu pri razumevanju unikatnih poslanstev, vizij in storitvene

kulture znotraj organizacije, prav tako kot tudi pri zagotavljanju prepoznavanja

svojega lastnega doprinosa k uspešnosti organizacije,

9) obvladljivost dela, ter

10) jasnost izvedbenih standardov in meril, kateri so temelji formalne evalvacije in stalna

povratna informacija.

4 V podjetju so izvajali onboarding na dva načina. Eden izmed njih je bil običajen – novo zaposleni so bili na
razgovoru z managerjem, po koncu so dobili majico s napisom imena podjetja. Drug pa je bil nekoliko prilagojen
posameznemu zaposlenemu. Le tega je manager poleg ostalih vprašanj na razgovoru povprašal o dogodkih, v
katerih so se počutili poklicane k dejanjem (»Born to act«). Po koncu pogovora so dobili majico s svojim
imenom. Po šestih mesecih so skupini primerjali.

9

Po mnenju Smitha (2011), ki se z onboardingom ukvarja kot coach, pa mora imeti onboarding vsaj

naslednje štiri elemente:

1) kaj je posel posla (Kako se posel opravlja) in kako se vloga posameznika vklaplja v

celotno sliko,

2) kakšen je način dela (vrednote, namen in kultura) in na podlagi česa so se oblikovali,

3) kako delam vsakodnevna opravila (how to do everyday stuff) – kako plačam

položnico, kako dobim povratno informacijo, kako dobim finančna sredstva za delo,

katere obrazce potrebujem in kako jih izpolnim, ter

4) kako spoznam sodelavce in organizacijo ter kako to postane lepilo – prostor kjer

želim ostati in dobro opraviti delo.

V podjetju Lominger Limited (Dai & De Meuse, 2007) pa zavzemajo stališče, da je potrebno biti pri

onboardingu pozoren na šest področij, kjer se mora nov zaposlen prilagoditi organizaciji.

1) strokovnost uspešnosti5– kaj se je potrebno naučiti in kako to

znanje/spretnosti/sposobnosti osvojiti,

2) ljudje – ustvarjanje in ohranjanje uspešnega in zadovoljujočega delovnega odnosa s

organizacijskimi člani,

3) politika – usvajanje formalnih in informalnih delovnih odnosov in struktur moči,

4) jezik – usvajanje strokovnega in sleng/žargon besednjaka,

5) organizacijska vizija in vrednote – Poistovetenje z integriteto organizacije in

ustvarjanje skupne kulture, ter

6) zgodovina – deljenje organizacijskih tradicij, navad, mitov, obredov.

Prav Lominger Limited (Dai & De Meuse, 2007) pa je pripravil seznam pogostih napak, ki jih organizacije

naredijo ko izvajajo onboarding. Med te prištevajo na primer prenasičenost z informacijami. Opažajo

namreč, da organizacije v želji po čimprejšnjem informiranju zaposlenih »stlačijo 20 ur informacij v 4

ure sprejema novega zaposlenega«. To seveda novega člana obremeni ter zmede, kar se izraža v

doseganju ravno obratnega cilja, kot je namen dejavnosti. Omenjajo tudi, da je onboarding integriran

proces in ne »check« lista – dejavnosti morajo biti premišljene, med seboj povezane in predvsem

smiselne. Pogosto pri izvajanju onboardinga tudi ni zadostne komunikacije med kadroviki in vodjami

zaposlenih, zaradi česar se pojavi pomanjkanje informacij ali izostajanje/neusklajenost dejavnosti. Prav

tako slabo vpliva tudi pristop »če ni novic, je to dobra novica« oziroma »daleč od oči, daleč od srca«,

kjer vodilni sklepajo, da novo-zaposleni nima težav, če ne vidijo direktnih težav s katerimi bi se soočali.

Ugotavljajo pa tudi, da delavci, še posebej pa novo zaposleni cenijo, da je opazen njihov doprinos k

5 Orig. »Performance Profieciency«

10

podjetju in delu. Priporočajo torej, da z onboardingom podjetja jasno pokažejo rezultat dela novo-

zaposlenega. Kot moteč dejavnik pa se je izkazalo tudi dejstvo, da se podjetja že takoj na začetku

pretirano osredotočijo, kako zaščititi lastne interese pred delavčevimi, kar ustvari trenje, namesto, da

bi ustvarilo zavzetost6.

Če na sam proces onboardinga pogledamo nekoliko bolj psihološko, pa moramo biti po mnenju

Bauerjeve (2010) pozorni na selekcijo, samoučinkovitost (kako samozavesten je posameznik v opravlja

svojega dela in kako učinkovito ga opravlja), jasnost vlog (kako dobro posameznik razume svojo vlogo

v organizaciji in kaj se od njega pričakuje), socialno integracijo (kako sproščeno in sprejeto se

posameznik počuti s strani sodelavcev in nadrejenih) in poznavanje kulture (kako dobro posameznik

pozna organizacijske cilje, vrednote, jezik).

1.5. Ali se onboarding izplača?

Ko delamo z organizacijami, še posebej

zasebnim sektorjem v gospodarstvu, pa se

moramo vprašati tudi, ali se onboarding

izplača?

Študije kažejo, da lahko stroške uvedbe

novega delavca na delovno mesto enačimo

približno s 30 % letnega zaslužka tega delavca

(Swartz, 2014). Vendar pa se moramo na tem mestu tudi zavedati, da je onboarding esencialen za

vključevanje talentov v organizacijo. Stroški povezani s slabim ali neuspešnim onboardingom so

namreč lahko izredno visoki, tako zaradi manjše produktivnosti ali storilnosti kot tudi zaradi izgube

kadra zaradi nezadovoljstva. Vprašanje, ki se torej pojavlja je: Ali si lahko privoščimo stroške

neprimernega onboardinga zaposlenega?

Zaradi precejšnjega finančnega vnosa v proces onboardinga in po eni strani navidezne enostavnosti

vključevanja delavca v podjetje ter po drugi strani kompleksnosti načrtovanja, se včasih med

delodajalci in strokovnjaki ustvari prepričanje, da je načrtovan onboarding pomemben le za velika in

zelo razvita podjetja. Vendar pa to ne drži. Benningtonova (2010) posebej poudarja, da je onboarding

pomemben tudi za lastnike majhnih podjetij. Pravi, da lahko onboarding izvaja prav vsakdo, dokler si

vzame čas in premisli, kako želi sprejeti novinca v svojo organizacijo. Prepričana pa je tudi, da

onboarding majhnim podjetjem zelo koristi, saj si le ti še toliko težje privoščijo izgubo pomembnega

6 Primer: Delavec prispe v pisarno, podpiše več papirjev, kot če bi kupoval hišo in nato mu nadrejeni pojasni
pravne postopke in zaveze do podjetja. Delavec odkoraka iz pisarne in si misli: » Upam, da me ne odpustijo,
ampak vsaj vem kako me odpustijo.«

Vprašanje se glasi: »Ali si lahko privoščimo stroške

onboardinga?« A moralo bi se glasiti » Kakšni so

stroški neprimerno izvedenega onboardinga in ali si to

lahko naša organizacija privošči?«.

(Davis G.)

11

kadra in s tem povezane stroške. Pahniti delavca v prvi dan in opazovati ali bo uspel splavati ali se bo

utopil, po njenih besedah ni učinkovita taktika ne v velikih, niti v majhnih podjetjih.

1.6. Kaj onboarding vsebuje?

Na podlagi vsega opisanega se torej lahko vprašamo, kako naj bi onboarding izgledal, oziroma katere

so tiste ključne sestavine, ki jih onboarding mora vključevati, zato, da bo uspešen.

Karakteristike modela onboardinga morajo vključevati pozitiven fokus na pomembnost novega

zaposlenega (Hall-Ellis, 2014), njegovo vključenost v podjetje in usvajanje

postopkov/procesov/storitev. Abarden Group (2012) navaja naslednje ključne sestavine strateškega

onboardinga prek katerih lahko dosežemo željene cilje:

1. papirologija (Forms Management),

2. management delovnih nalog (Tasks Managament), ter

3. socializacija.

V splošnem bi lahko rekli, da dober onboarding vsebuje podrobno pripravo: analizo delovnega mesta,

primeren zaposlitveni oglas, kvalitetno izveden selekcijski postopek, »prelearning« izročke, orientacijo,

uvajanje, izobraževanje, mentorstvo, organizacijsko socializacijo in določanje psihološke pogodbe, kar

pomeni tudi časovno ustrezno podajanje povratne informacije ter spremljanje posameznega

zaposlenega. Onboarding je potemtakem dobro čimbolj integrirati v sam zaposlitveni proces selekcije

in obravnave kadrov. Številne od teh postopkov posamezniki enačijo s procesom onboardinga, kar sicer

ni popolnoma napačno, vendar pa tudi ni ustrezno. Zato si bomo v naslednjem poglavju pogledali kaj

nekateri od teh pojmov pomenijo ter zakaj niso primerni kot sinonim besede onboarding.

1.7. Sorodni pojmi

Kar velja za posamezno podenoto velja tudi za sam proces uspešnega onboardinga. Potemtakem, je

pomembno, da dobro poznamo vse (ali vsaj čim več) posameznih podenot. Če želimo namreč oblikovati

strateški onboarding, ki bo uspešen se moramo posvetiti podrobnostim vsakega izmed procesov, ki jih

onboarding zajema.

V čem se onboarding razlikuje od orientacije7

Carpenterjeva (2014) navaja, da je razliko med orientacijo in onboardingom mogoče opazovati v več

razlikovalnih faktorjih. Ti so: čas (orientacija je enkraten dogodek, onboarding pa poteka več mesecev),

način podajanja informacij (orientacija je pogosto izvedena v slogu poučevanja razreda8, onboarding

pa zahteva dvosmeren tok informacij), sporočilnost (orientacija zajema vse nujno potrebne

7 V slovenščini lahko tudi Uvajalni seminar
8 »Classroom style«

12

informacije, onboarding pa podajanje in selekcijo informacij prilagodi posamezniku glede na vlogo, ki

jo zavzema) in končni rezultat (po končani orientaciji so zaposleni še vedno »novi« in se v izvajanju

nalog zanašajo na sodelavce. Po uspešno izpeljanem onboardingu pa se zaposlen počuti povezanega s

podjetjem in ceni svojo vlogo, je uspešno integriran ter je produktiven).

Osnovno razlikovanje orientacije in onboardinga lahko osnujemo v primerjavi z Maslowovo teorijo

potreb. Osnovne potrebe moramo nujno zadovoljiti – podobno tudi orientacija zadovoljuje najbolj

osnovne potrebe na delovnem mestu9. Novo zaposlenega obvešča kje se nahajajo viri in kako naj se v

okolju znajde. Orientacija poskrbi za »varnost« sodelavcev in novo zaposlenih. Onboarding (kot celota)

pa naslavlja tudi višje potrebe, ki zagotavljajo osebno izpolnitev ter omogočajo zadovoljstvo in uspešno

skupinsko izvedbo.

V čem se onboarding razlikuje od usposabljanja10, uvajanja, pripravništva

Izobraževanje posameznika ne pripravi na specifično delovno mesto, zato moramo ob prihodu novo-

zaposlenega na delovno mesto poskrbeti, da pridobi dodatna potrebna znanja. Usposabljanje je ta

dodatni trening, ki ta znanja, sposobnosti, navade zagotovi. Opredelimo ga lahko kot zaključno stopnjo

procesa izobraževanja (Baltić, 2010). Možina (2002) uvajanje opredeli kot proces razvijanja

posameznikovih sposobnosti, ki jih v okviru specifičnega dela potrebuje. Zajema različne procese

izobraževanja in dejavnosti organizacije. To so na primer pripravništvo11 (proces načrtnega

vključevanja novincev, v delovno okolje ter njihovo strokovno usposabljanje, ki je strokovno in v

nadzorovanih okoliščinah. Je povezava teoretičnega in praktičnega znanja, ki posamezniku omogoča,

da je sposoben samostojno opravljati delo), uvajanje12 (usposabljanje posameznika, tako, da bo razvil

takšne sposobnosti, kot jih zahteva specifično delovno mesto. Poteka v okoliščinah v katerih bo

posameznik deloval tudi v prihodnje), priučitev (Poteka v običajnih delovnih razmerah in je primerna

za enostavna in nezahtevna dela. Namenjena je predvsem delavcem, ki začenjajo z novim delom na

novem strokovnem področju ter novim delavcem.)

Usposabljanje/Uvajanje/Pripravništvo so pravzaprav precej onboardingu podobni pojmi. Zdi se, da si

prizadevajo za podobne cilje in da podobno potekajo. Vendar pa moramo biti pozorni na socialno in

organizacijsko kulturno komponento, ki je pri onboardingu postavljena ob bok formalnemu

pridobivanju znanj, pri uvajanju in pri pripravništvu pa sta ti dve komponenti prepuščeni

9 Med te spada tudi informacija, kje se nahajajo stranišča.
10 V slovenski literaturi ne obstaja enotno prevajanje iz tujih jezikov. Zato lahko uvajanje najdemo tudi
poimenovano z izrazom orientacija.
11 Angleški izraz: »Training«
12 Angleški izraz: »On the job training«

13

samoumevnosti doseganja ob doseganju drugih primarnih ciljev. In prav v tem dejstvu fokusa se

razkriva tudi ločnica med onboardingom in uvajanjem/usposabljanjem/pripravništvom.

V čem se onboarding razlikuje od mentorstva

Mentor je v podjetju posameznik, ki zavzema vlogo po kateri se lahko novo-zaposleni zgleduje. Mentor

lahko novo-zaposlenega uči o organizaciji, mu ponudi nasvet, pomaga z navodili za delo in ponudi

podporo v socialnem in delovnem smislu. Mentor je tisti, na katerega se lahko mentoriranci obrnejo,

ko se bojijo, da bi pred drugimi izpadli nekompetentni. Z vključitvijo mentoriranja v onboarding proces

novi zaposlen pridobi veliko neformalnega znanja, odvisno pa je to znanje od mentorja samega. Včasih

lahko mentor prihaja tudi iz zunanjega okolja – izven organizacije. Takrat lahko mentorja poimenujemo

tudi coach (Bauer, 2010).

Kje se torej nahaja ločnica med onboardingom in mentorstvom? Mentorstvo je vzpostavljanje odnosa

z drugim zaposlenim (ki je običajno mlajši in na drugem nivoju organizacije), v katerem je mentor tudi

tutor. Mentorstvo je lahko formalen proces – del onboardinga – ali pa popolnoma spontan proces, ki

se razvije, ker imata dva posameznika nekaj skupnega. Onboarding namreč zajema tudi formalno

znanje, ki ga preko mentorstva, zaradi same narave odnosa, ne pridobimo v takšni meri.

V čem se onboarding razlikuje od organizacijske socializacije

Kultura se ohranja in obnavlja s socializacijo novih članov, ki se vključujejo v skupino. Proces

socializacije se začne pri kadrovanju novih članov, saj organizacije izbirajo člane, ki imajo podobne

predpostavke, prepričanja in vrednote, kot jih ima organizacija sama (Kampanakis, 2013).

Organizacijsko socializacijo lahko pojmujemo kot proces učenja, znotraj katerega posameznik pridobi

želena vedenja in stališča, ki so povezane z poklicnimi vlogami v delovni organizaciji (Česnik, 2002).

Namen te vrste socializacije je torej oblikovati organizacijsko pripadnost. Ko govorimo o organizacijski

pripadnosti imamo največkrat v mislih nekakšno psihološko povezavo med zaposlenim in organizacijo,

v katero je vključena komponenta vrednot, osebnih stališč ter čustvena komponenta (Boštjančič,

2010). Lahko bi torej govorili tudi o nekakšni obliki psihološke pogodbe13. Organizacijska pripadnost se

izraža na dva načina (Hojnik, 2009). Lahko se izraža kot stališče/razpoloženje, kjer govorimo o

posameznikovi identifikaciji s podjetjem in namero o delovanju v tej smeri. Po svojem bistvu je zelo

podoben konceptu identifikacije ter razume pripadnost kot aktivno in pozitivno naravnanost

posameznika do organizacije (Boštjančič, 2010). Lahko pa se pripadnost izrazi kot vedenje. Pripadnost

se tako dojema kot rezultat menjave spodbud, prispevkov med organizacijo in članom (isto). Hojnikova

(2009) meni, da lahko na nivo izraženosti organizacijske pripadnosti pri posamezniku vpliva več

različnih dejavnikov. Med pomembnejšimi navaja managerske dejavnike dela (kakšen je način vodenja,

13 Več o tem v naslednjem podpoglavju.

14

spodbujanja, usmerjanja, motiviranja zaposlenih) in delovne dejavnike (Karakteristike dela: Ali je delo

izziv, je raznoliko…?)

Na podlagi vsega povedanega lahko torej sklepamo, zakaj izraz organizacijska socializacija ni primeren

kot sinonim onboardinga. Točne ločnice sicer ne moremo potegniti, saj se pojma med seboj prepletata.

Lahko pa določimo, da je Onboarding nadreden pojem, saj vključuje poleg ustvarjanja občutka

organizacijske pripadnosti tudi pridobitev formalnih znanj, ki jih zaposleni potrebuje za uspešno

funkcioniranje.

V čem se onboarding razlikuje od psihološke pogodbe?

Psihološka pogodba je neformalna pogodba, ki se oblikuje na podlagi psihološkega sporazuma med

organizacijo in zaposlenim. Ni zakonsko obvezujoča – veliko krat ni niti zapisana. Vključuje pa

prepričanja o tem, kako bo zaposlitveni odnos izgledal z vidika delodajalca in delojemalca. Če se

psihološka pogodba upošteva to pozitivno vpliva na vzajemno zaupanje. Pomen psihološke pogodbe

je torej dopolnitev formalne pogodbe z željo po večji stopnji zadovoljstva zaposlenih in delodajalcev,

kar je povezano tudi z večjo uspešnostjo in učinkovitostjo (Grom, 2010).

Psihološka pogodba se nanaša na odnos med zaposlenim in zaposlovalcem. Lahko bi rekli, da zajema

vzajemna pričakovanja o vlaganjih in izkupičku. Onboarding – če je dobro izveden – naj bi rezultiral v

psihološki pogodbi. Zaposleni torej po koncu onboardinga ve, kaj se pričakuje od njega, kako bo postal

uspešen v organizaciji in na svojem delovnem mestu ter kako prispeva k uspehu organizacije.

2. KAKO ONBOARDING IZGLEDA V PRAKSI?

Po veliki večini virov se onboarding začne že preden zaposleni vstopi skozi vrata prvi delovni dan.

Nekateri viri navajajo, da se onboarding začne že z zaposlitvenim razgovorom, ko delodajalec prvič

stopi v stik z bodočim zaposlenim. Spet drugi pa pravijo, da se onboarding začne dan ali dva pred

dejanskim prihodom na delovno mesto ali vsaj s trenutkom, ko je podpisana zaposlitvena pogodba. K

onboardingu tako spada začetni pogovor/mail z napotki kdaj naj posameznik prvič pride na delovno

mesto, ter kaj vse mora urediti pred nastopom delovnega mesta. Pred prihodom posameznika na

delovno mesto naj bi organizacija oziroma kadrovski oddelek (HRM) poskrbel za pripravo delovnih

materialov, službenega računalnika, pripravo delavcev in nadrejenega na sprejem novega sodelavca in

v splošnem zagotovil vse pogoje, da prvi dan zaposlenega na delovnem mestu nemoteno poteka.

Nekatera večja podjetja (kot bomo videli v nadaljevanju) se pred dejanskim prihodom kandidata na

delovno mesto odločajo za onboarding v obliki bootcampov, motivacijskih tednov ipd. Na teh tednih

zaposleni dobijo informacije o podjetju in spoznajo druge novo-zaposlene ter v učno/delovnem okolju

spoznajo zakonitosti delovnega mesta, ter se po potrebi tudi odločijo za usmeritev na delovnem mestu

15

(v kolikor podjetje to omogoča). Druga podjetja, za posredovanje teh znanj, izberejo konkretno

delovno okolje. Prvi dan (lahko tudi več dni) je pogosto v načrtu izvedba orientacije oziroma uvajalnega

seminarja, kjer zaposleni pridobijo informacije o osnovnih usmeritvah podjetja14. Prvi dan (ali vsaj v

prvem tednu) pa je tudi pomembno, da novozaposlen spozna svojega direktno nadrejenega.

Pomemben doprinos onboardinga pa je tudi, da »žogica« prvi dan ni le na strani organizacije in kaj le-

ta kot delodajalec ponuja. Temveč se v te procese mora vključevati tudi zaposleni. To organizacije lahko

dosežejo s spoznavanjem zaposlenega ter prepoznavanjem njegovega doprinosa. Na kakšen način

organizacije to implementirajo v svoje onboarding programe, pa je seveda odvisno od posameznih

organizacij in načrtovalcev, ki skrbijo za čimbolj nemoten potek procesa.

Onboarding pa je, kot vemo, proces.

Zato se s prvim dnevom/tednom

načrtovanje vključevanja posameznika v

organizacijo ne konča. Podjetja nadalje

načrtujejo različne aktivnosti. Nekateri

se odločijo za uvajanje, spet drugi za

mentorstvo, izobraževanje/trening ali

kaj podobnega. Pri tem je pomembno,

da so ves čas načrtovane za novega

zaposlenega tudi različne socialne aktivnosti, prek katerih spoznava svoje sodelavce in sodelavce izven

svojega delovnega okolja. Kot še posebej pomemben naj bi se izkazoval stik s svojim nadrejenim že

takoj prvi dan ali vsaj v prvih nekaj dneh. Za uspešno izveden onboarding pa ne sme niti manjkati

priložnost za povratno informacijo oziroma za pridobitev in podajo refleksije zaposlenega in

predstavnika organizacije (HR delavca/psihologa ali/in direktno nadrejenega). Onboarding naj bi se

končal, ko zaposleni doseže zadostno učinkovitost ter postne pri svojem delu samostojen. V povprečju

se kaže, da je čas trajanja integracije zaposlenega in organizacije od 3-6 mesecev. Je pa to odvisno tudi

od narave dela in strukture organizacije.

Tako kot vsi ostali kadrovski procesi je tudi onboarding vedno bolj pojaven tudi v elektronski obliki. Na

ta način je sam proces avtomatiziran, kar olajša pripravo in izvajanje aktivnosti. Elektronski onboarding

lahko poteka preko intraneta ali drugih spletnih aplikacij, ki omogočajo novemu zaposlenemu dostop

do informacij, ki so zanj zanimive.

14 Nekatera podjetja se odločijo za izvedbo orientacije po pošti – Novim zaposlenim pošljejo vso potrebno
dokumentacijo preden nastopijo na delovno mesto. Tako prvi dan niso obremenjeni s papirologijo temveč se
lahko posvetijo spoznavanju sodelavcev in delovnega mesta (Tak primer je naprimer Facebook).

Onboarding pomaga novemu zaposlenemu prilagoditi

se na svoje novo delo, tako da ustvari boljše odnose in

poveča zadovoljstvo, razjasni pričakovanja in predstavi

dejstva za izboljšanje. Zagotavlja pa tudi podporo, z

namenom zmanjševanja tistih, ki podjetje zapustijo.

Bauer, T.

16

2.1. Na delovnem mestu

Usmerjanje novih delavcev v praksi ni nič novega. Nihče ne dvomi, da se vsak novo zaposleni želi čutiti

sprejetega v podjetju in da je dobro zaposlenemu omogočiti spoznavanje delovnega okolja. Vendar je

onboarding tu drugačen, poseben. Onboarding namreč vključuje poseben, zavesten trud za cilj, ki je v

tem primeru da novo zaposlen hitro postane produktiven član organizacije, da se vanjo integrira ter da

se oblikujejo temelji za dolgoročno uspešno sodelovanje zaposlenega in organizacije.

V tujih podjetjih?

Na spletu je dostopnih veliko praks onboardinga, ki jih tuja podjetja izvajajo. Pogosto pa so onboarding

procesi poslovna skrivnost. O njih zato pogosto izvemo okvirne informacije, ki pa nas prav tako lahko

navdušijo in pripravijo k razmišljanju, kakšen proces onboardinga bi bilo dobro uvesti v podjetju v

katerem smo mi trenutno. V nadaljevanju zato navajam nekaj krajših primerov dobrih praks, navajam

pa tudi nekaj podrobnejših onboarding izvedb, ki so javno dostopne.

Podjetje Valve, ki se ukvarja z razvojem računalniških igric je organizacija, ki velja za precej unikatno

zaradi ploske hierarhije. Da bi olajšali novozaposlenim vstop v kulturo, navade in samo delo so ustvarili

Priročnik za zaposlene, ki se na humoren način ukvarja s vsakodnevnimi izzivi, ki novozaposlenega

pričakajo na delovnem mestu.

Zappos (Zappos, 2014) je trgovsko podjetje, ki se ukvarja s prodajo čevljev in oblačil. V namene

onboardinga so oblikovali štiri tedenski program, ki je oblikovan za širjenje kulture, grajenje močnih

timov in ustvarjanje dolgo časa trajajočih zvez znotraj podjetja. Program je kombinacija tehničnega

treninga (usposabljanja) in kulturne potopitve15. Dva tedna izobraževanje potekata v učilnici, druga dva

tedna pa sta izkustvene narave. V program je vključen tudi team building. Po končanem programu

podjetje ponudi 2000 dolarjev vsakemu, ki se odloči, da odide, ker se ne čuti, da spada v podjetje. V

nadaljevanju je vsakemu zaposlenemu na voljo osebni coaching.

Mobilno podjetje InMobi (Garg, 2012) se je zaradi hitre rasti števila zaposlenih soočalo z neuspešnostjo

onboaring procesa, zato so se povezali s podjetjem MindTickle, ki je zanje pripravil igralno platformo,

preko katere se novozaposleni spoznajo s podjetjem (zgodovino, vlagatelji, kulturo, vodilnimi, glavnimi

HR kontaktnimi osebami, lokacijami podjetja…). Platforma pa novozaposlene vodi tudi skozi učne

module, ki jih seznani s prodajnimi produkti, enotami podjetja, pregledom industrije, standardi… Vsaka

aktivnost vključuje tudi teste, kvize na podlagi katerih so nato ocenjeni in se razvrščajo po uspešnosti.

Najboljših deset igralcev je javno izpostavljenih, najboljših 5 pa dobi tudi nagrade. Znotraj igre so

zaposleni spodbujeni k druženju in sodelovanju. HR strokovnjaki spremljajo rezultate novozaposlenih

15 Ang. »immersion«

http://www.valvesoftware.com/company/Valve_Handbook_LowRes.pdf

17

in zaposlenih že dalj časa ter se po potrebi vključijo v proces tako da organizirajo za te zaposlene

izobraževanja, dodatne socialne dejavnosti ipd.

Amazon (Nagaldinne, 2012) ima za novozaposlene oblikovan Začetni načrt (Launch Plan), ki je

sestavljen iz navodil koga vse mora posameznik spoznati, kaj vse mora narediti, uporabne

hiperpovezave in druge uporabne informacije, ki so načrtovane aktivnosti za različne dneve. Sam

program običajno traja okoli 30 dni.

V podjetju L'oreal Fit (Bauer, 2010) v onboarding vključujejo: trening in okrogle mize, organizirana

srečanja s ključnimi notranjimi osebami, uvajanje na delovnem mestu. Individualno mentorstvo in HR

podporo, Sledenje16 in obiski lokacij/izpostav.

V Googlu (Johnson & Senges, 2010) se proces onboardinga začne s fazo priprave novega zaposlenega.

V tem času se izvrši nekaj pogovorov z prihodnjimi sodelavci ter njihovimi potencialnimi vodji. Sledi

dvotedensko uvajanje in orientacija v katerem zaposleni spoznajo pregled tehnologije in programskih

praks preko programa »Life of an Engineer«. To je program v katerem Googlerji (zaposleni) Nooglerjem

(novincem) predajo svoje mnenje, izkušnje in videnje dela ter problemskih situacij s katerimi se

srečujejo. Google ter njegovi delavci znotraj tega programa poudarijo predvsem hitrost s katero se

dogajajo spremembe, raziskovalno kulturo, kulturo samostojnega učenja17 in pomen vzornikov Nato

sledi online izobraževanje, ki je zbirka informacij ter znanj, ki jih novozaposleni potrebuje za uspešno

delovanje v podjetju. Online trening vsebuje tudi številne naloge, ki jih mora zaposleni do konca

svojega četrtega tedna v podjetju izpolniti. To so na primer check liste (Primer nalog: Poveži se s tremi

oddelčnimi sodelavci online, ki niso iz tvoje delovne skupine ter poizvedi kateri projekt trenutno

pripravljajo. Posodobi svojo intranet kontaktno kartico.), kodirni laboratorij18 (izročki navodil za

reševanje problemskih situacij s Googlovimi tehnologijami + izvedba), kodirni sprehodi19 (Nadredna

stopnja kodirnih laboratorijev. Znotraj aplikacije je predstavljena realna kodirna baza za reševanje

Googlovih problemskih situacij in vsakodnevnega dela). Sočasno od prvega dneva naprej teče

mentorski program in Noogler podporni sistem. Mentorja vsak zaposlen spozna običajno že prvi dan,

ko pride v podjetje. Mentor prišleku razkaže prostore, ga spremi na prvi obrok, ga spozna s ljudmi

znotraj organizacije. Skupaj pa se udeležita tudi delavnice, katere namen je izražanje potreb in

pričakovanj. Mentorstvo traja v povprečju 3 mesece, po treh mesecih, pa se novinec sestane na kosilu

z enim izmed veteranov inženirjev20. Prvi dan pa Nooglerji pridobijo tudi dostop do Noogler podporne

16 »Shadowing«
17 »Learning to find out«
18 »Codelabs«
19 »Codewalks«
20 Namen kosila je identifikacija potencialnih možnosti izboljšanja in izražanje praktičnih vprašanj in
razčiščevanje nejasnosti, ki bi drugače lahko postale trajne ovire.

18

skupine, ki je tematska mailing lista, namenjena vprašanjem in težav s katerimi se soočajo novinci. Po

treh mesecih se onboarding nadaljuje z Uvajanjem na delovno mesto. Novinec dobi nalogo, začetni

projekt, ki je uvod v polje njegovih delovnih zadolžitev in nalog. Nalogo rešuje s pomočjo znanja, ki ga

je pridobil v kodirnih laboratorijih in v kodirnih sprehodih, dodatno znanje pa lahko pridobi tudi v

»Tehničnih pogovorih21«, ki so prostovoljne, samoorganizirane oblike posredovanja znanja, kjer več

Googlerjev ali gostov predstavi tehnično interesno tematiko. Tej nalogi sledijo bolj zahtevne naloge in

začne se učenje temelječe na praksi. Vendar pa tudi tu Nooglerji niso prepuščeni sami sebi. Na voljo še

dodatno dobijo Google slovar in Razvojni delovni zvezek (zbirka programskih praks). V Google kot

organizacijo, delo svojih sodelavcev in za spodbujanje občutka pripadnosti in informiranja pa imajo na

voljo tudi 1) tedenske odrezke – kratka poročila o svojem tedenskem delu, 2) OKRs22 - Doseganje ciljev

in pokazani rezultati, ki jih zaposleni izpolnijo konec vsakega četrtletja, 3) Podjetni življenjepis –

Življenjepis Googla kot osebe – kaj je dosegel, kaj mu je pomembno, 4) Pregled pripravljenosti – Pregled

znanja o programiranju, ki ga izvajajo sodelavci in ponuja dobro možnost socializacije, 5) Introskupine

– interesne prostovoljske skupine.

Preden novozaposleni sploh začno delati na Twitterju (McCauley, 2011), so vključeni v proces »Yes to

the Desk«, ki traja od trenutka, ko si bil izbran za delovno mesto do trenutka, ko prvič sedeš za svojo

delovno mizo. Program je sestavljen iz 75 majhnih korakov, ki vodijo novinca skozi HR, IT, ustanove.

Tekom tega procesa dobi novinec vse potrebne informacije, ki jih potrebuje za prvi delovni dan

(pomembni e-maili, kaj pričakovati…). Novinci vedno prispejo v podjetje v ponedeljek, kjer imajo zajtrk

s vodjo enote. Sledi logističen del vključitve v podjetje, za kosilo pa imajo novinci v jedilnici vnaprej

rezervirana mesta pri svojih ekipah. Popoldan sledi spoznavanje s ekipo, spoznavanje z delom,

delovnim procesom in delovnimi postopki. Nato sledi nekaj delovnih dni. V četrtek pa se začne poseben

trening inženiringa, kjer se novozaposleni spoznajo s programskim jezikom. S novinci je predvideno tri

mesece trajajoče vsakotedensko spremljanje dogajanja in povratnih informacij. Enkrat na mesec so

organizirane tudi Vesele urice (Happy Hours) z ekipo vodij, Vsak petek popoldan imajo zaposleni

skupinske 30 minutne prezentacije projekta na katerem trenutno delajo. V enem mesecu se tako lahko

novozaposleni seznani s vsemi skupinami ter njihovimi trenutnimi projekti.

FreshBooks (Petrik, 2012) je računovodsko podjetje, ki svoje novozaposlene sprejme s predstavitvijo

tima znotraj katerega bodo delali. Sledi spoznavanje z drugimi sodelavci zunaj oddelka in hitrim

pregledom delovnega okolja. Novinec dobi knjigo (Now, Discover Your Strenghts), opraviti pa mora

tudi online test svojih močnih točk. Ko to opravi, seznam posreduje oblikovalcu, ki pripravi grafično

21 »Tech Talks« - Google ta instrument ocenjuje kot svojo ključno sredstvo deljenja znanja znotraj organizacije.
Prepoznana je tudi kot sredstvo pridobivanja informacij o Googlu kot celoti.
22 »Objectives and Key Results«

19

persinalizirano tablico z imenom, ki jo nato vsak zaposleni ima na svoji mizi. V prvem tednu novinca

čaka tudi spoznavanje in klepet s vodilnim ob kavi. Vsak zaposlen pa dobi tudi svojega učnega kolega

(Training Buddy), kar je podobno mentorstvu s to razliko, da je »Kolegialnost« bolj operacionalno

naravnan proces, omogočeno je tudi sledenje (Job Shadowing). V prvih tednih je načrtovano tudi

spoznavanje produktov, ki jih tržijo in ponujajo. Kosila so organizirana timsko. V prvih tednih se tudi

pričakuje, da ustvariš o sebi video, ki je nato objavljen na intranetu in interni spletni strani za stranke,

zato da te sodelavci in stranke takoj prepoznajo.

Na domačih tleh?

Pri nas raziskave o onboarding procesih, zaradi samega nepoznavanja pojma, še ni bilo. Tako tudi ne

razpolagamo s podatki, ali se kje v Sloveniji podobne aktivnosti že dogajajo. Vemo, da se podjetja

odločajo za različne sprejeme posameznika na novo delovno mesto. Vendar pa je o teh programih le

težko pridobiti informacije. Tako sem zasledila, da v podjetju Jysk organizirajo nekajdnevno druženje

vseh zaposlenih, katerega namen je, da se zaposleni povežejo z novimi člani organizacije. Slovenska

podjetja imajo po mojih informacijah večinoma za novozaposlene pripravljene programe uvajanja na

delovno mesto znotraj katerih pridobijo posamezniki informacije kako opravljati delo, osnovne

informacije o podjetju. Druga podjetja (kot na primer SKB banka) pa se odločajo za pripravništvo.

Vedno več podjetij pa se odloča tudi za programe mentorstva. Koliko se organizacije načrtno ukvarjajo

s socializacijskimi vidiki ni podatka, predvidevam pa, da ta vidik večina podjetjih obravnava kot

obstranski, ki se zgodi sam po sebi.

V podjetju Petrol (Pirc, 2011) za novozaposlene pripravljajo uvajalne seminarje, ki se jih novozaposleni

udeleži vsaj en mesec po sklenitvi delovnega razmerja. Le ti obsegajo spoznavanje družbe,

organizacijsko in upravljalsko odgovornost, pravice in obveznosti delavcev iz delovnega razmerja ter

način njihovega uveljavljanja, varstvo pri delu in požarno varnost. Vodja organizacijske enote pripravi

za nove delavce tudi nadaljevanje uvajalnega seminarja – program uvajanja, ki seznani delavca z

glavnimi značilnostmi posamezne organizacijske enote, z vsebino, pogoji in načinom dela na delovnem

mestu, ki ga bo delavec zasedel, s sodelavci in njegovim delom, z odnosom v enoti, s strokovno

literaturo, z internimi predpisi in raznimi ugodnostmi.

3. KDO IZVAJA ONBOARDING IN VLOGA PSIHOLOGA

Dober onboarding pripravlja tako HR oddelek kot tudi vodja, ki želi zaposliti delavca. Lahko bi rekli, da

ista priporočila kot veljajo za izbor kandidatov veljajo tudi tukaj. Neposredni vodja je tisti, ki dobro

pozna delovno mesto ter zahteve ter lahko veliko doprinese na področju formalnega – informacijskega

onboardinga. HR strokovnjak, pa je tisti, ki je bolj usmerjen na oblikovanje organizacijskega dela

20

onboardinga. Kadrovik je tisti, ki razmišlja o postopkih in načinih predstavlja organizacije in tudi izvedbe

celotnega procesa. Pri tem je psiholog še posebej pomemben, saj lahko zaradi svojega profesionalnega

znanja, postopek prilagodi zaposlenemu, tako, da ni sam postopek preveč zahteven in posledično

obremenjujoč. Psiholog je tudi tisti, ki najbolje razpolaga z znanji motivacije in zavzetosti posameznega

zaposlenega ter kako podati znanja čimbolj zaposlenemu prijazno.

Vendar pa se pri onboardingu, kot pri toliko drugih stvareh, moramo zavedati, da ni le odgovornost

kadrovskega oddelka, ampak odgovornost vseh prisotnih v podjetju!

21

LITERATURA

Abardeen Group. 2012. Onboarding: the Missing Link to Productivity,

http://www.myxpand.com/pdfs/Aberdeen%20Onboarding%20Market%20Trends.pdf

(Pridobljeno december 2014)

Baltić, A. (2010).Izobraževanje in uvajanje zaposlenih v SKB banki d.o.o. Diplomsko delo, Kranj:

Univerza v Mariboru, Fakulteta za organizacijske vede.

Bauer, T. (2010). Onboarding New Employees: Maximizing Sucess. Alexandria, Virginia: SHRM

Foundation.

Bennington, E., & Lineberg, P. (2010). Effective Immediately: How to Fit In, Stand Out, and Move Up at

Your First Real Job. New York: Ten Speed Press.

Boštjančič, E. (2010). Ali lahko govorimo o organizacijski pripadnosti študentov fakulteti? Psihološka

obzorja, 19(3), 19-34.

Bradt, G., Check, J., & Pedraza, J. (2006). The new leader's 100-day action plan. . Hoboken: John Willey

& Sons, Inc.

Carpenter, J. (June 2014). Hire Expetation Institute. Pridobljeno iz http://www.icims.com/hire-

expectations-institute/for-employers/article_onboarding-vs-orientation

Ciampa, D., & Watkins, M. (1999). Right form the start: Taking charge in a new leadership role. Boston:

Harvard Bussiness School Press.

Česnik, E. (2002). Evalvacija kariernega sistema v kriminalistični policiji. Zbornik karierni sistem (111-

122). Ljubljana, Ministrstvo za notranje zadeve Republike Slovenije, Policija.

Dai, G., & De Meuse, K. (2007). A Review of Onboarding Literatura. Minneapolis: Loominger Limited,

Inc.

Finnegan, R.P. (2009). Rethinking Retention in Good Times and Bad: Breakthrough Ideas for Keeping

Your Best Workers, Consulting Psychology Press, Inc.

Hall-Ellis, S. D. (2014). Onboarding to improve Library Retention and Productivity. TRhe bottom Line:

Managing Library Finances, 27(4). Pridobljeno iz

http://www.emeraldinsight.com/doi/abs/10.1108/BL-10-2014-0026?journalCode=bl

Hojnik, T. (2009). Socializacija novincev v policijskih organizacijah – primer PP Ormož. Diplomsko delo.

Univerza v Mariboru, Fakulteta za varnostne vede.

22

Kampanakis, J. (2003). Policijska organizacijska (sub)kultura in integriteta policistov, Etika, integriteta

in človekove pravice z vidika policijske dejavnosti. Ljubljana, Ministerstvo za notranje zadeve,

Visoka policijsko-varnostna šola.

Možina, S.2002: Management kadrovskih virov. Ljubljana: Fakulteta za družbene vede

Noel-Levitz (Inc.). (2010). Noel-Levitz White Paper – Planning for Employee Onboarding [White paper].

Pridobljeno iz:

https://www.noellevitz.com/documents/shared/Papers_and_Research/2010/OnboardingPa

per.pdf

Pirc, S. (2011). Uvajanje novih sodelavcev na bencinskih servisih Petrol, D.D.. Diplomsko delo. Univerza

v Mariboru, Fakulteta za logistiko.

Silverman, R. (Maj 2013). The Wall Street Journal. Pridobljeno iz

http://www.wsj.com/news/articles/SB10001424127887323336104578501631475934850

Smith, J. (Februar 2011). Quora. Pridobljeno iz https://www.quora.com/What-is-the-best-employee-

onboarding-process

Suggs, g. (2014). Onboarding: A flightplan for Taking Your Workforce to New Heights. Blue Island: Black

Freighter Production.

Swartz, Mark. 2014. How much Does Onboarding New Employees Cost?

http://hiring.monster.ca/hr/hr-best-practices/recruiting-hiring-advice/managing-hiring-

costs/cost-of-onboarding-new-employees-canada.aspx (Pridobljeno december 2014)

York University. 2010. Learning and Development – New Manager Onboarding Guide. Pridobljeno iz:

http://www.yorku.ca/hr/documents/Onboarding/New%20Manager%20Onboarding%20Guid

e.pdf

