

Nemzeti Foglalkoztatási Szolgálat
Fejlesztési tervdokumentáció

Verzió: 3.0
2011. január 31.

VIALTO
CONSULTING

A projekt az Európai Unió támogatásával,
az Európai Szociális Alap társfinanszírozásával valósul meg

TARTALOMJEGYZÉK

1. VEZETŐI ÖSSZEFOGLALÓ.....	4
1.1 ELŐZETES MEGVALÓSÍTHATÓSÁGI TANULMÁNY	4
1.2 A PROJEKTGAZDA BEMUTATÁSA	5
1.3 A FEJLESZTÉSI PROJEKT ÁLTALÁNOS BEMUTATÁSA.....	6
2. TÁRSADALMI, GAZDASÁGI KONTEXTUS	11
2.1 TÁRSADALMI, GAZDASÁGI KÖRNYEZET	11
2.2 INTÉZMÉNYI ÉS SZAKPOLITIKAI KONTEXTUS	14
3. MUNKÁLTATÓI SZOLGÁLTATÁSFEJLESZTÉS	17
3.1 SZÜKSÉGLET BEMUTATÁSA	17
3.2 ALTERNATÍVA ELEMZÉS.....	19
3.3 ALPROJEKT CÉLOK	21
3.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	23
3.5 MÓDSZERTANI, SZAKMAI TARTALMAK.....	26
3.6 KOCKÁZATOK	36
4. ÁLLÁSKERESŐI SZOLGÁLTATÁSFEJLESZTÉS	37
4.1 SZÜKSÉGLET BEMUTATÁSA	37
4.2 ALTERNATÍVA ELEMZÉS.....	39
4.3 ALPROJEKT CÉLOK	41
4.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	43
4.5 MÓDSZERTANI, SZAKMAI TARTALMAK.....	47
4.6 KOCKÁZATOK	56
5. MUNKAERŐ KÖZVETÍTÉS RENDSZERÉNEK FEJLESZTÉSE.....	58
5.1 SZÜKSÉGLET BEMUTATÁSA	58
5.2 ALTERNATÍVA ELEMZÉS.....	60
5.3 ALPROJEKT CÉLOK	61
5.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	63
5.5 MÓDSZERTANI, SZAKMAI TARTALMAK.....	66
5.6 KOCKÁZATOK	71
6. ÜGYFÉLKÖZPONTÚ SZERVEZETI MŰKÖDÉS	73
6.1 SZÜKSÉGLET BEMUTATÁSA.....	73
6.2 ALTERNATÍVA ELEMZÉS.....	74
6.3 ALPROJEKT CÉLOK	74
6.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	77

6.5	MÓDSZERTANI, SZAKMAI TARTALMAK	81
6.6	KOCKÁZATOK	94
7.	KISZOLGÁLÁSI CSATORNÁK FEJLESZTÉSE.....	95
7.1	SZÜKSÉGLET BEMUTATÁSA	95
7.2	ALTERNATÍVA ELEMZÉS.....	97
7.3	ALPROJEKT CÉLOK	98
7.4	ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	99
7.5	MÓDSZERTANI, SZAKMAI TARTALMAK.....	101
7.6	KOCKÁZATOK	105
8.	STRATÉGIAI MENEDZSMENT	107
8.1	SZÜKSÉGLET BEMUTATÁSA	107
8.2	ALTERNATÍVA ELEMZÉS.....	109
8.3	ALPROJEKT CÉLOK	110
8.4	ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	111
8.5	MÓDSZERTANI, SZAKMAI TARTALMAK.....	114
8.6	KOCKÁZATOK	126
9.	AZ NFSZ TÁRSADALMI SZEREPVÁLLALÁSÁNAK NÖVELÉSE.....	127
9.1	SZÜKSÉGLET BEMUTATÁSA	127
9.2	ALTERNATÍVA ELEMZÉS.....	128
9.3	ALPROJEKT CÉLOK	128
9.4	ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL.....	131
9.5	MÓDSZERTANI, SZAKMAI TARTALMAK.....	133
9.6	KOCKÁZATOK	139
10.	HATÁSELEMZÉS	141
10.1	HATÁSVIZSGÁLAT.....	141
10.2	KOHERENCIA	142
11.	FENNTARTHATÓSÁG ELEMZÉSE.....	145
11.1	PÉNZÜGYI FENNTARTHATÓSÁG	145
11.2	SZAKMAI, SZAKPOLITIKAI FENNTARTHATÓSÁG.....	145
11.3	MŰSZAKI/JOGI/TECHNOLÓGIAI FENNTARTHATÓSÁG	145
11.4	SZERVEZETI FENNTARTHATÓSÁG.....	146
11.5	TÁRSADALMI FENNTARTHATÓSÁG	146
I.	MELLÉKLET: ÜTEMTERV	147
II.	MELLÉKLET: PÉNZÜGYI TERV	147

1. VEZETŐI ÖSSZEFOGLALÓ

1.1 ELŐZETES MEGVALÓSÍTHATÓSÁGI TANULMÁNY

Az NFSZ fejlesztési terveinek megalapozása egészen a szervezet küldetésének, jövőképének és céljainak definiálásához nyúlik vissza.

Az NFSZ előző, 2007-2013-as időszakra vonatkozó stratégiáját a szervezet 2010 második felében felülvizsgálta és aktualizálta. A korábbi stratégia kijelölte a távlati célokat az aktuális helyzet tükrében, de az azóta eltelt mintegy három évben több tényező is szükségessé tette a szervezet stratégiájának felülvizsgálatát:

1. A stratégiaalkotás **ciklikus folyamat**. A stratégiában megfogalmazott célokat támogató akciók, tervek végrehajtása után azok visszamérésével, felülvizsgálatával, valamint az eredmények visszacsatolásával biztosítható a folyamatos fejlődés. Az így megfogalmazott tapasztalatokat, esetleges új célokat kell a felülvizsgálat során az aktualizált stratégiába beépíteni.
2. Az NFSZ környezetét, működését és céljait számos **külső hatás** is befolyásolja, többek között:
 - a világgazdasági válság és annak hatásai, amelyek alapvetően átrendezték a magyarországi foglalkoztatási viszonyokat,
 - az új kormányzati elvárások és célok (egymillió új munkahely, KKV-k kiemelt támogatása, új közfoglalkoztatási program), valamint
 - a szociális és rehabilitációs feladatrendszer átadása a Foglalkoztatási Hivataltól (FH) az Országos Rehabilitációs és Szociális Szakértői Intézetnek.
3. A fentiekén kívül a stratégia felülvizsgálatának egyik legfontosabb célja, hogy megteremtse az **NFSZ szervezetfejlesztésének stratégiai megalapozottságát**, hogy a fejlesztések egy olyan stratégiai célrendszerre alapozva alakulhassanak ki, amelyet a szervezet – és annak minden tagja – magáénak érez.

A stratégiaalkotás projektje a TÁMOP 1.3.1 projekt 3.4-es alprojektje keretében valósult meg. A stratégia elkészítésére közbeszerzés keretében a Vialto Consulting Kft. kapott megbízást. A stratégiaalkotás során számos, az NFSZ munkatársaival folytatott egyeztetés és workshop eredményeként, a Balanced Scorecard módszertanra épülve születtek meg a fő stratégiai irányvonalak.

Az elkészült stratégia szervesen illeszkedik a szervezet aktuális és korábbi fejlesztési terveiben szereplő célokhoz, amelyek például a munkaügyi szervezet eszközrendszerének megújítását, a közvetítés eredményességének javítását tűzték ki. A stratégia tehát az NFSZ jelenlegi helyzetére, környezetére és kihívásaira reagál, valamint összhangban van a szervezettel kapcsolatos elvárásokkal és az NFSZ európai uniós fejlesztési projektjeinek célkiűzéseivel is.

A stratégiaalkotás keretében a szervezet megfogalmazta az **NFSZ küldetését**¹, mely azt a kérdést válaszolja meg, hogy miért létezik a szervezet, mi létezésének legfőbb és legátfogóbb célja és értelme. Ezek után definiálásra került foglalkoztatási szolgálat 2020-ig szóló, azaz **10 évre előrettekintő jövőképe**, mely megmutatja, hogy hogyan látja magát a szervezet 10 év múlva, hova akar eljutni, mit akar elérni a legnagyobb célok tekintetében, amelyek a küldetését valósítják meg.

A szervezet definiálta továbbá a **jövőkép elemeket támogató célokat** is, melyek rövidebb, 4 éves periódust fognak át, és végigveszik az NFSZ megjelenésével, az ügyfelekkel, a belső működéssel és folyamatokkal, a szervezeti tanulásával és fejlődésével, valamint a költséghatékonysággal kapcsolatos célokat.

A stratégiai célkitűzések és fejlesztési tervek reagálnak a legfontosabb társadalmi-gazdasági, valamint szakpolitikai kihívásokra, amelyek közül a legfontosabbak:

- Magyarországon 10 éven belül **egy millió új adózó munkahely** létrehozása
- Az elmaradt térségek felzárkóztatásának segítése az **értékteremtő közfoglalkoztatás** segítségével
- A feltárt álláshelyek számának növelése és a **munkaadói igényeknek megfelelő munkaerő biztosítása**
- A munkaerő-piaci **eszközök hatékonyságának** növelése
- A hatósági feladatok egyszerűsítése és a **bürokrácia csökkentése**

(Részletesebben lásd még: „Társadalmi, gazdasági kontextus”, jelen dokumentum 2. fejezete.)

Jelen dokumentumban bemutatjuk azokat a fejlesztési terveket, melyet az NFSZ a 2011-2013-as időszakban, a TÁMOP 1.3.1-et követő kiemelt projekt keretében kíván megvalósítani, a jövőkép megvalósításának elősegítése érdekében. A dokumentum az „Előzetes megvalósíthatósági tanulmány” tartalmi követelményei szerint került kidolgozásra, így jelen dokumentum egy első, magas szintű tervezést tartalmaz – amelynek részletezése egy további szakaszban valósul meg –, és alapját képezi a részletes tervezésnek.

1.2 A PROJEKTGAZDA BEMUTATÁSA

A fejlesztési projekt projektgazdája a Foglalkoztatási Hivatal és a 20 megyei foglalkoztatási szakigazgatási szerv által alkotott konzorcium lesz.

Az Állami Foglalkoztatási Szolgálat utódjaként a Kormány 315/2010. (XII. 27.) számú kormányrendeletével, 2011. január 1-ével létrehozta a Nemzeti Foglalkoztatási Szolgálatot az alábbiak szerint:

A Nemzeti Foglalkoztatási Szolgálat szervezetrendszere a **Foglalkoztatási Hivatalból** és a munkaügyi központokból áll, amelyben a munkaügyi központokat a fővárosi és megyei kormányhivatalok **munkaügyi feladatokat ellátó szakigazgatási szervei** képezik.

Egyes megyékben (volt régióközpontok) a munkaügyi központ a munkaügyi feladatokat ellátó szakigazgatási szervekből és munkaügyi kirendeltségekből állnak.

Az anyag további részeiben NFSZ-ként a fenti szervezetek egységét értjük.

¹ Az Állami Foglalkoztatási Szolgálat hosszú távú stratégiája, 2010.november 30.

1.3 A FEJLESZTÉSI PROJEKT ÁLTALÁNOS BEMUTATÁSA

1.3.1 PROJEKTCÉLOK

Az NFSZ stratégiaalkotási projektje során definiálásra került a szervezet küldetése, jövőképe és a megvalósulást támogató, valamint a szervezet aktuális problémáira¹ megoldást jelentő céljai. E célok alapján kialakultak a jelen dokumentumban bemutatott **fejlesztési tervek**, melyek **kijelölik azokat a konkrét lépéseket, amelyek szükségesek az NFSZ jövőképeinek és céljainak megvalósításához.**

Ennek érdekében 7 fejlesztési terv került meghatározásra 4 fő alapelv alapján:

1. A fejlesztési irányok határozzanak meg prioritásokat,
2. Fedjék le a céltérkép lehető legtöbb elemét,
3. Határozzanak meg vertikális fejlesztési irányokat,
4. Illeszkedjenek az NFSZ korábbi (PHARE, HEFOP, TÁMOP) fejlesztési tevékenységeihez.

A korábbi fejlesztési projekt eredményeinek áttekintő bemutatását a stratégiai dokumentum tartalmazza.²

A fenti alapelvek alapján kialakított 7 fejlesztési terv főbb tartalmát és azok összekapcsolódását az alábbi ábra szemlélteti:

¹ Az ÁFSZ hosszú távú stratégiájában található egy, a szervezet 2010-es állapotáról készített CAF helyzetelemzés.

² Az ÁFSZ hosszú távú stratégiája 2010. november 30.

A modell középpontjában a két legnagyobb érdekcsoport – munkáltatók és álláskeresők – számára nyújtott szolgáltatások fejlesztése (1. és 2.), valamint a munkaerő közvetítés rendszerének fejlesztése (3.) áll. A **munkáltatói szolgáltatásfejlesztés** keretében az egységes és differenciált kapcsolattartás rendszerének javítására, valamint a munkáltatókkal kapcsolatos meglévő szolgáltatások fejlesztése mellett új szolgáltatások kialakítására kerülhet sor. Az **álláskeresési szolgáltatásfejlesztés** központjában az ügyfélismeret, ügyfél-információ és a kategorizálási rendszer fejlesztése áll, és sor kerül a szolgáltatás-portfólió egységesítésére és definiálására, valamint az álláskeresőkkel kapcsolatos szolgáltatások fejlesztésére, újak kialakítására. A **munkaerő közvetítés rendszerének fejlesztése** a közvetítési folyamat javítása mellett a munkaerőigény bejelentésének korszerűsítésére és a szakmailag felkészült humán erőforrás kialakítására fókuszál.

Ezt a három kulcs elemet köti össze az **ügyfélközpontú szervezeti működés** (4.), amely kifejezi azt a szolgáltatói szemléletet, melyet az NFSZ ügyfeleivel szemben meg kíván valósítani. E fejlesztési terv fő elemei a következők: profiltisztítás, a hatósági és szolgáltató feladatok szétválasztása, ügyfélközpontú szervezet átalakítás, egységes partnerhálózat menedzsment, folyamatok áttervezése, elektronikus dokumentumkezelés, egységes ügyfél-információs adatbázis, interoperabilitás és belső képzések.

A fenti négy – a fejlesztések magját adó – irányt támogatja a további 3 fejlesztési irány:

A **kiszolgálási csatornák fejlesztésének** keretében (5.) a differenciált kiszolgálási csatornák technikai, infrastrukturális feltételeinek megteremtésével hozzájárul az ügyfelek hatékony kiszolgálásához, ezáltal az eredményes munkaerő-közvetítés megteremtéséhez. A fejlesztési terv keretében elkészül a csatornastratégia, majd kiépül a call center, továbbfejlődnek az elektronikus kiszolgálási csatornák, valamint elkészül a Virtuális Munkaerőpiac (VMP) követelményspecifikáció.

Fontos fejlesztési irány a **stratégiai menedzsment megvalósítása** (6.), hiszen a fejlesztési irányoknak egy elfogadott, megalapozott stratégián kell alapulnia, emellett fontos igény a szervezet részéről a szakmai stratégiai irányítás megteremtése. A terv tartalmazza a szakmai irányítás kialakítását, a stratégiai menedzsment bevezetését, a teljesítménymenedzsment és a tudásmenedzsment tervezését-fejlesztését, és a rendszeres külső ügyfél-elégedettségi mérések kialakítását.

Az NFSZ tevékenységével hasznos tagja a társadalomnak. Ez a szemlélet horizontálisan, a szervezet minden tevékenységét áthatja. Az **NFSZ társadalmi szerepvállalása** fejlesztési irány (7.) azoknak a kapcsolatoknak, tevékenységeknek a fejlesztését célozza, amelyek a szervezet alaptevékenységén felül járulnak hozzá ahhoz, hogy Magyarországon javuljon a foglalkoztatási helyzet. Ilyen tevékenység a közfoglalkoztatás, a nemzetközi kapcsolatok, a társszervezetekkel kapcsolatos együttműködések, de ide tartozik a szervezeti PR és az egységes arculat kialakítása is.

1.3.2 PROJEKTTEVÉKENYSÉGEK

A projekttevékenységek végrehajtásának egyik legfontosabb szempontja a különböző **szakmai tartalmak egymásra épülése**. Az előzőekben felvázolt hét fejlesztési terv ugyanis nem különálló fejlesztéseket jelent, hanem egy olyan összetett fejlesztési portfóliót, ahol az egyes fejlesztési tervek között rendszeres koordináció szükséges, a tervezett feladatok kapcsolódnak egymáshoz, inputokat kapnak, illetve adnak egymásnak.

Könnyen belátható, hogy a szolgáltatásfejlesztések önmagukban nem érhetik el a kívánt hatást, ki kell alakítani hozzájuk a megfelelő szervezetet, szolgáltatásnyújtási folyamatokat, valamint ezek informatikai támogatását. Ugyan így a kialakított szervezeti, informatikai megoldások működtetését (implementálását) a szolgáltatásfejlesztésért felelős, „szakmai” területeknek kell ellátni.

Az egyes fejlesztési tervek közötti legfontosabb kapcsolódások az alábbiak:

- **Szolgáltatásfejlesztések – szolgáltatási folyamatok áttervezése, workflow rendszer bevezetése.** A szakmai fejlesztési tervek számos új szolgáltatást hoznak létre mindkét ügyfél-csoport (munkáltatók, álláskeresők) tekintetében, valamint fejlesztik a meglévőeket. A szolgáltatási folyamatok racionalizálása (adminisztráció csökkentése) során ezeket figyelembe kell venni. Az ügyintézés támogató workflow rendszert ezen folyamatok mentén lehet kialakítani.
- **Ügyfél-információk definiálása – ügyfél-információs adatbázis, CRM rendszer fejlesztés.** Mind a munkáltatók, mind az álláskeresők esetében a szakmai fejlesztések meghatározzák azokat az adatköröket, amelyeket a jövőben az egyes ügyfélcsoportokról rögzíteni kívánnak. Ennek szervezeti és informatikai háttérét teremti meg az egységes CRM rendszer.
- **Szolgáltatások összerendelése a kategorizálási rendszerrel – csatorna stratégia, elektronikus kiszolgálási csatornák fejlesztése.** Az elektronikus csatornák fejlesztését egy csatorna stratégia készítése alapozza meg, amihez inputot a szolgáltatásfejlesztések, illetve az újragondolt kategorizálási rendszer biztosítanak.
- **Közvetítési módszerek – Virtuális Munkaerő Piac fejlesztése.** A munkaerő közvetítés rendszerének fejlesztése definiálja azokat a különböző szintű közvetítési módszereket, amelyekkel az NFSZ ki tudja szolgálni a munkaadók munkaerő igényeit. Ennek informatikai megvalósítását a jelenlegi VMP rendszer továbbfejlesztése, illesztése biztosítja.
- **Munkáltatói támogatások egységesítése – hatósági folyamatok áttervezése.**

A fentiekén kívül a fejlesztési tervek tartalmaznak néhány olyan feladatot, amelyek a teljes projektvégrehajtásra hatással lehetnek. Ezek elsősorban: a hatósági és szolgáltatási feladatok szétválasztása, ügyfélközpontú szervezet átalakítás (4. számú fejlesztési terv), illetve a szakmai irányítás kialakítása és stratégiai menedzsment megvalósítása (6. számú fejlesztési terv).

A következő ábra áttekintést ad a legfontosabb projekttevékenységekről és azok – tervezett – időbeli ütemezéséről.

Részletes projekttervet lásd az 1. számú mellékletben szereplő gantt-diagrammban.

A fejlesztési tervek megvalósításának **teljes költségigénye** (bruttó)

6.481.443.900 Ft,

amely összeg tartalmazza a szakmai feladatok végrehajtását és a projekt működtetés költségeit is. A költségtételek megoszlása az alábbiak szerint alakul:

Szakmai feladatok végrehajtása: 5.555.947.500 Ft

Projekt működtetés költsége: 925.496.400 Ft

A projekt részletes költségtervét a 2. számú melléklet tartalmazza.

1.3.3 A MEGVALÓSÍTÁS PROJEKTSZERVEZETE

A projekttevékenységekből, illetve azok összetettségéből adódik, hogy a projektszervezet kialakítása és hatékony működése alapvetően meghatározza a projekt sikerességét. Korábbi tapasztalatok és a tervezett tevékenységek is azt igazolják, hogy a projektvezetésnek nem csak az adminisztratív szervezést kell ellátnia, hanem gondoskodni szükséges a feladatok szakmai irányításról, összehangolásáról.

A bemutatott fejlesztési tervekre alapvetően **7 alprojekt felállítása** javasolt, amely alprojektek **önálló büdzsével és eredmény-felelősséggel** rendelkeznek. Az alprojekteket egy állandó projektszervezet (fő állású munkavállalók) támogatja, a teljes projektvezetést egy „operatív menedzsment” fogja össze. Az alprojektek és operatív menedzsment tervezett létszáma 97 fő. Az alprojektekben eseti jelleggel szükség lehet munkacsoportok felállítására, amelynek tagjait az NFSZ szervezete biztosítja a projekthez.

A projekt működés erőforrás-szükségletét lásd a 2. számú mellékletben.

A feladatok megvalósítása tehát számol egy állandó projektszervezettel, valamint az NFSZ olyan belső erőforrásaival, akik eseti jelleggel, szakértőként vesznek részt a tartalmi elemek kidolgozásában. A projekt költségbecslése részletesen kitér a szükséges belső erőforrásokra. Hosszú távú cél, hogy a fejlesztések végrehajtását követően az új eljárások/szolgáltatások működtetését a szervezet saját erőforrásból oldja meg. Ezért a fejlesztési projektek tartalmazzák azokat a szükséges implementációs lépéseket is, amelyeknek köszönhetően a szervezet képessé válik a feladatok ellátására. (Lásd még „Szervezeti fenntarthatóság”, 11.4 fejezet.)

A projektvégrehajtás kiemelt kockázata, hogy a projektre allokkált erőforrásokat a szervezet más célokra használja fel, valamint nem valósul meg az egyes alprojektek között a szükséges információ-átadás és koordináció. Ennek a kockázatnak a kezelésére javasolt egy olyan NFSZ szintű **döntési kabinet felállítása**, amely megfelelő felhatalmazással rendelkezik a projekt szakmai irányítására, illetve eszközlációs fórumként működik az alprojektek közötti vitás kérdések rendezésében.

A projektszervezet sematikus felépítését az alábbi ábra szemlélteti:

2. TÁRSADALMI, GAZDASÁGI KONTEXTUS

2.1 TÁRSADALMI, GAZDASÁGI KÖRNYEZET

Az NFSZ komoly nehézségekkel néz szembe az elkövetkezendő időszakban: a 2008-as pénzügyi és gazdasági válságot követő munkaerő-piaci válság Magyarországon mintegy **130 ezer munkahely megszűnését** eredményezte az 5 fő feletti vállalkozások körében. 2010 első negyedévében a 15–64¹ évesek **foglalkoztatási rátája 54,5%** volt, mely 9,2 százalékponttal maradt el az uniós átlagtól (63,7%), a **munkanélküliségi ráta pedig elérte a 11,9%-ot** (egy évvel korábban 9,7%, 2008 első negyedévében pedig 8,0% volt ez az érték).

Forrás: A 15–64 éves népesség gazdasági aktivitása nemenként (stADAT-tábla - Évközi adatok), KSH

A munkanélkülieken belül **magas a tartós munkanélküliek aránya**, mely szintén kihívást jelent az NFSZ számára. 2010 második negyedévében a munkanélküliek 46%-a keresett egy évnél hosszabb ideje állást, a munkanélküliség átlagos időtartama 2010-ben 18,6 hónap volt, 2,3 hónappal hosszabb az egy évvel korábbinál. A **magas magyarországi inaktivitási ráta** alig változott az utóbbi években, inaktivitás korösszetétel szerint leginkább a fiatalokat és az idősebbeket jellemzi: 2010 második negyedévében a 15–24 évesek több mint háromnegyede, az 55–64 évesek 63%-a volt gazdaságilag inaktív.

A munkanélküliség **régiós megoszlása sem rendeződött át a válság időszakában**, csupán a régiók közötti különbségek csökkentek kis mértékben. A legmagasabb foglalkoztatási arány (61,6%) és legalacsonyabb munkanélküliségi ráta (6,7%) továbbra is Közép-Magyarországot jellemzi (bár hozzá kell tenni, hogy a munkanélküliség 2010-ben ebben a térségben emelkedett a legjelentősebben), a legalacsonyabb foglalkoztatás (48,6%) és legmagasabb munkanélküliség (15,3%) pedig Észak-Magyarországon van.

¹ Meg kell jegyeznünk, hogy az Európa 2020 jövőképből szereplő 75%-os foglalkoztatási szint ezzel ellentétben a 20-64 éves korosztályra vonatkozik.

Munkanélküliségi ráta a 15-64 éves népesség körében 2009-ben

Forrás: Munkanélküliségi ráta korcsoportok szerint, nemenként, 1992–2009 (stADAT-tábla - Hosszú idősorok), KSH, Frissítve: 2010.03.18.

Munkaerő keresleti oldalról azt látjuk, hogy a betöltésre váró álláshelyek száma 2008 elejétől folyamatosan csökkent, majd 2010 elejétől lassú bővülés következett, de a 2008. III. negyedévi szintjét 2010 második negyedévéig nem érte el. A **munkaerő kínálat** összetétele is jelentősen változott. A legfeljebb alapfokú végzettségűek aránya a munkanélkülieken belül csökkent, míg a szakiskolát, szakmunkásképzőt vagy szakközépiskolát végzettek aránya egyértelműen növekedést mutatott. Emelkedett a felsőfokú végzettséggel rendelkező munkanélküliek aránya is, ezen belül a legkritikusabb a **pályakezdő munkanélküliek** száma, mely folyamatosan növekvő tendenciát mutat.

Az NFSZ működését és eredményességét természetesen meghatározza a **magyar gazdaság általános helyzete** is, mely különböző elemzések szerint a jelentős csökkenés után 2010-ben már csekély növekedést mutat, **2011-től pedig további lassú növekedésnek indul**, 2-3%-os bővülés várható.

A gazdálkodó szervezetek megkérdezése alapján 2010 harmadik negyedétől 0,6%-os létszám-bővülést, 3,2 ezer új munkahely megnyitását vetít előre. A legjelentősebb létszám-bővítés az adminisztratív és szolgáltatást támogató tevékenységekben várható, csökkenés a közigazgatást és a mezőgazdaságot érinti erőteljesebben.

A foglalkoztatás változása csak késleltetetten követi a recessziós folyamatokat, a kilábalás hosszabb távon is csak lassan tükröződik a munkaerőpiacon. A GKI kutatásai szerint a foglalkoztatottak száma 2010-2012 során még nem változik jelentősen, az ILO elemzése szerint a válság miatt elvesztett munkahelyek visszapótlása a fejlett országokban csak 2015-ben várható, és a foglalkoztatási ráta folyamatos mérsékelt növekedése mellett a **munkanélküliségi ráta évenként fél százalékkal csökkenhet majd**. Mindezek mellett megemlítjük a kormányzat törekvését, amely 2020-ra egymillió új munkahely teremtését tűzte ki, amely 2014-ig 150 000 létrehozását jelenti.

Az Európa 2020 Stratégia végrehajtását megalapozó Előzetes Nemzeti Intézkedési Tervben a Kormány a magyar gazdaság fejlődését leíró középtávú makrogazdasági pályát két változatban

vázolja fel, mely alapján látható, hogy 2015-ben a munkanélküliség esetében az értékek 5% - 9,6% között mozognak, míg a foglalkoztatottak számának bővülése a stagnálás/lassú növekedés és az erőteljes növekedés között mozog.

Az NFSZ jelenlegi álláskereső ügyfélköréről elmondható, hogy bár szolgáltatásuk nyitott azok számára is, akik még dolgoznak, ügyfélkörüket **elsősorban a munka nélkül lévő emberek** teszik ki, s legeredményesebben inkább a fizikai munkakörökben betölthető álláslehetőségeket tudja közvetíteni.

A **regisztrált munkanélküliek száma** 2006-ra visszatért a 2000-ben mért 400 ezer fő körüli értékre, majd erőteljesen, a válság ideje alatt pedig gyorsuló ütemben **növekedett**. 2010 első negyedéve után számuk csökkent, de továbbra is jelentősen meghaladja válság előtti szintet. Mindez azt mutatja, hogy az NFSZ által megoldandó feladat nagysága az utóbbi időszakban jelentősen megnőtt.

Forrás: A munkaerő-piaci helyzet alakulása az Állami Foglalkoztatási Szolgálat legfrissebb adatai alapján, ÁFSZ, 2010. október

Az **nyilvántartott álláskereső ügyfeleket** tekintve korösszetétel alapján az 50 év feletti ügyfelek arányának folyamatos emelkedése jellemző. Iskolai végzettség szerinti összetételük 2009-ben a következőképpen alakult: 40,1% legfeljebb 8 általános iskolát, 32,5% szakmunkásképzőt vagy szakiskolát, 11,6% szakközépiskolát, 8,4% gimnáziumot, 2,8% technikumot végzett és 4,5% volt felsőfokú végzettségű. A fentiek közül a legfeljebb 8 általános iskolát végzettek száma 3,0%-ponttal csökkent, míg a szakiskolát vagy szakmunkásképzőt végzettek aránya 1,7%-ponttal növekedett. Bár a képzettség szerinti összetétel megváltozott, a regisztrált munkanélküliek közel háromnegyede továbbra is képzetlen, nem rendelkezik érettségivel, az **NFSZ fő profilja a segéd- betanított és szakmunkás munkaerő** közvetítése.

A gazdasági válság hatására átrendeződött a NFSZ-hez bejelentett állások összetétele. A korábban egyértelműen jellemző, a betanított és segédmunkára irányuló tömeges igény a válság hatására alaposan lecsökkent, és jelenleg a szakképzett munkavállalók iránt nőtt az érdeklődés (legalábbis a fejlettebb gazdasággal rendelkező térségekben). A szervezet számára ezért jelen társadalmi-gazdasági körülmények mellett az jelenti az egyik legnagyobb kihívást, hogy hogyan tud a munkáltatók számára megfelelő képzettségű, kellően motivált munkavállalókat biztosítani.

Az NFSZ vállalati ügyfélkörét tekintve elmondható, hogy elsődleges ügyfélköre a **közepes méretű (10-1000 fő létszámú) vállalatok**. SZMM-GVI 2010-es munkaerő prognózisa alapján látható, hogy ezen a vállalatok esetében több, mint 30% az NFSZ részesedése a munkaerő-közvetítés piacán.

Ezzel szemben a nagyvállalatok (1000 főnél többet foglalkoztató cégek) körében és a 10 főnél kevesebb főt foglalkoztató cégekben ez az arány csupán 19% és 14%.

2.2 INTÉZMÉNYI ÉS SZAKPOLITIKAI KONTEXTUS

Az NFSZ fejlesztési irányainak összhangban kell lenniük mind az állami célokkal és elvárásokkal, mind a szakpolitikai szervezetek fejlesztési irányjaival. A szervezet jelenlegi helyzetének értékelésével a stratégiai dokumentum foglalkozik, bemutatva azokat a körülményeket, amelyek az eddigiekben gátolták egy versenyképes, „a munkaerőpiac meghatározó szereplője” szervezet kialakulását.¹

A kormányprogram és az Új Széchenyi Terv megfogalmaz célokat a foglalkoztatással kapcsolatban, de a Nemzetgazdasági Minisztérium is meghatároz foglalkoztatáspolitikai irányokat. Ezeket az NFSZ fejlesztési terveinek a releváns kérdésekben maximálisan támogatniuk kell. Alább bemutatjuk a kormány és a Minisztérium foglalkoztatási stratégiájának főbb elemeit.

2.2.1 A KORMÁNYPROGRAM ÉS AZ ÚJ SZÉCHENYI TERV

A 2010-2014-es kormányprogram – és természetesen az Új Széchenyi Terv – egyik központi eleme a foglalkoztatás növelése, egy olyan gazdaságpolitika bevezetése, amely elősegíti, hogy Magyarországon 10 éven belül **egymillió új, adózó munkahely** jöjjön létre. Ezt természetesen komplex fejlődéssel, fejlesztésekkel érheti el Magyarország, éppen ezért a foglalkoztatás jelenleg a gazdaságpolitika egyik kiemelt prioritása.

Az **állami foglalkoztatás jövőképe**nek része az egymillió új munkahely, melynek jelentős hányadát felsőfokú végzettség nélküli emberek számára hozzák létre a vállalkozók. A foglalkoztatás egyszerűsödik a munkával járó adminisztrációs terhek és közterhek csökkenésével valamint a rugalmas foglalkoztatási formák alkalmazásával (atipikus foglalkoztatási formák, a távmunka vagy az önfoglalkoztatás). Fontos jövőkép elem továbbá a vidék felemelkedése, a szociális biztonság megteremtése, a fekete és szürkegazdaság megszűnése, valamint a munkanélküliek minél gyorsabb (6 hónapon belüli) visszavezetése a munkaerőpiacra.

Ezek érdekében minél teljesebb foglalkoztatást kell elérni minél több új munkahely létrehozásával, a jelenlegi munkahelyek megtartásával együtt. A foglalkoztatási szint növeléséhez pedig elengedhetetlen egy olyan rendszer kialakítása, mely képes a gazdaság foglalkoztatási teljesítményének mérésére. A kormány stratégiájának fókuszában a gazdaság élénkítése és fehéritése is szerepel, mely nagyban hozzájárul a foglalkoztatási szint emelkedéséhez. Prioritás továbbá az elmaradt térségek felzárkóztatásának elősegítése, melyet a versenyképes tudás mellett – foglalkoztatási szempontból – az **értékteremtő közfoglalkoztatás** kialakítása támogathat. Ennek érdekében be kell vonni a vállalatokat és át kell alakítani a közmunkaprogram fejlesztési rendszerét.

¹ Lásd: Az ÁFSZ hosszú távú stratégiája 2010. november 30., Az ÁFSZ szervezetének helyzetértékelése fejezet.

Talán az NFSZ közreműködését leginkább igénylő stratégiai cél a **munkaerőpiaci eszközök hatékonyságának növelése**, melynek egyik eleme a munkaügyi szolgálat adaptivitásának fejlesztése. Ezen belül kiemelt szerepet kap a **feltárt álláshelyek számának növelése**, a **munkanélküliek egyes típusaira kifejlesztett munkaerőpiaci stratégiák kialakítása**, valamint a **hatósági feladatok egyszerűsítése és a bürokrácia csökkentése**.

Az állasközvetítés hatékonyságának fejlesztése kiterjed az IT rendszerek fejlesztésére is, ezen belül is a hatósági adatbázisok összekapcsolására, a regisztrációs adminisztratív feladatok csökkentésére és a létrejött álláshelyek nyilvántartására.

A munkaerőpiaci eszközök hatékonyságának további javítására a kormány az egyes szegmensek célzott támogatását és az atipikus foglalkoztatási formák bevezetését határozta meg.

2.2.2 NEMZETGAZDASÁGI MINISZTERIUM

A Nemzetgazdasági Minisztérium (NGM) elvárásai és kijelölt foglalkoztatáspolitikai céljai természetesen teljes összhangban vannak a kormány céljaival. Az NGM egyértelműen képviseli azt az irányt, hogy az NFSZ legfontosabb feladata, hogy az álláskeresőket munkához juttassa, azaz hogy **a munkáltató és a munkavállaló egymásra találjon**. Ennek a folyamatnak a támogatásához kell a szervezet fejlesztését hozzáigazítani, minden eszköznek ezt a célt kell szolgálnia.

A szervezet megítélésének megváltoztatása a köztudatban elengedhetetlen. Cél, hogy a munkaerőpiaci szereplőknek az NFSZ legyen az első gondolat, ha munkaerőt keresnek, vagy ha szeretnének elhelyezkedni. Ennek érdekében a szervezetnek **versenyképes szolgáltatóvá kell válnia** a magán munkaerő-közvetítőkkal szemben.

Szükséges a **jogszabályi környezet és az IT rendszerek felülvizsgálata**, valamint fejlesztendők az ügyfelekkel kapcsolatos szolgáltatások is, hogy például az ügyintézők ténylegesen fel tudják mérni, hogy mire is van szüksége az ügyfélnek. Ezt segítheti egy hatékony kategorizálási rendszer is.

További fejlesztési irány, hogy az NFSZ minden ügyfélnek olyan szolgáltatást tudjon nyújtani, mellyel a leghatékonyabban segíti a munkához jutást, tehát alakuljanak ki **hatékony, differenciált szolgáltatások**. Szükséges támogatni a hátrányos helyzetű régiókat is akár nagyszabású projektekkel, valamint az NFSZ-nek nem szabad figyelmen kívül hagynia a térségi sajátosságokat.

A **munkának minden esetben értékkeremtőnek kell lennie**, így a közfoglalkoztatásnak is. Ennek érdekében többek között át kell gondolni a támogatás rendszerét. Az NFSZ-nek fel kell lépnie a tartós munkanélküliség csökkentése érdekében, de koncentrálnia kell a munka elvesztését követő első hat hónapra, hiszen akkor a leghatékonyabb a munkapiacra való visszavezetés.

Az NFSZ stratégiája – így a jelen dokumentumban bemutatott fejlesztési tervei is – **összhangban vannak** a fenti foglalkoztatás-növelési irányokkal, hatáskörén belül azokat maximálisan támogatja, így hozzájárul kitűzött célok eléréséhez, többek között az 1 millió új munkahely megvalósításához. Az NFSZ stratégiai prioritásait a 2010. novemberében létrehozott hosszú távú stratégia rögzíti, amelynek középpontjában a munkaadói igények – megfelelő képzettségű és kellően motivált munkaerővel való – kielégítése szerepel¹.

¹ Lásd: Az ÁFSZ hosszú távú stratégiája 2010. november 30., küldetés, jövőkép, ill. ügyfelekkel kapcsolatos célok fejezetek.

3. MUNKÁLTATÓI SZOLGÁLTATÁSFEJLESZTÉS

3.1 SZÜKSÉGLET BEMUTATÁSA

A munkaerő kereslet oldalán egyértelműen látszik a 2008-tól kibontakozó gazdasági világválság hatása. **2008-tól folyamatosan csökkent a betöltetlen álláshelyek száma**, ami csak 2010 elejétől mutat némi – nagyon enyhe – növekedést. A munkáltatói szolgáltatások fejlesztésével az NFSZ első számú célja, hogy minél több szabad állást tárjon fel, erre alapozva a munkaerő közvetítés – közvetetten a foglalkoztatási szint – növekedését. A szolgáltatásfejlesztési tevékenységek tervezésénél érdemes megvizsgálni, hogy milyen a munkáltatók és az NFSZ kapcsolata, milyen szolgáltatásokat vesznek igénybe a munkáltatók és milyen elvárásaik vannak az NFSZ-el kapcsolatban.

Az NFSZ (akkor ÁFSZ) ismertségét vizsgáló 2010-es felmérés¹ adatai szerint a válaszadók mintegy 11%-a veszi igénybe az NFSZ szolgáltatásait, de e mögött az átlagérték mögött nagyok a különbségek. A segéd- és betanított munkások iránti igény biztosításában az NFSZ szerepe jelentős, a válaszadók 21%-a említette az ezen a téren történő együttműködést. Ugyancsak említést érdemel, hogy a szakmunkások és a középfokú végzettségű ügyviteli dolgozók esetében a cégek 15, illetve 12%-a fordul az NFSZ-hez. A diplomások és a vezetők esetében ugyanezek az arányok jóval alacsonyabbak. Az NFSZ munkaerő-piaci közvetítő szerepe elsősorban a segéd-, a betanított és szakmunka esetében jelentős, s lényegében „befejeződik” a középfokú végzettségnél. A felsőfokú végzettségűek elhelyezése csak az elmúlt években indult meg a felsőfokú tanintézetek megnövekedett kibocsátása nyomán, e tevékenység még kialakulóban van.

A szolgáltatásokat igénybe vevő vállalatok közül legtöbbször a támogatott álláshelyekre történő munkaerő közvetítést és a normál álláshelyekre történő munkaerő közvetítést vették igénybe. (Érdemes megjegyezni, hogy a szolgáltatásokkal kapcsolatos elégedettség tekintetében a normál álláshelyekre történő közvetítés kapta a legalacsonyabb értéket, 6,3-ast az 1-10-es skálán.)

¹ Forrás: Az ÁFSZ ismertségének, a felhasználói csoportok elégedettségének, az ÁFSZ munkaerő-forgalmi részesedésének vizsgálata, Szonda Ipsos, 2010. július

Az egyes szolgáltatásokat igénybe vevők százalékos aránya azok körében, akik igénybe vették az elmúlt egy évben az NFSZ (akkor ÁFSZ) bármely szolgáltatását

A munkaadói szolgáltatásfejlesztés szempontjából fontos kérdés, hogy a vizsgált időszakban milyen volt az NFSZ-szel (akkor ÁFSZ-szel) való kapcsolattartás. A vállalatok és a területileg illetékes munkaügyi kirendeltségek kapcsolata abban az értelemben esetleges, hogy a cégek fele alkalmanként más-más ügyintézővel kerül kapcsolatba, kijelölt állandó kapcsolattartóval a vállalatok kevesebb mint 40%-a találkozott.

Az NFSZ rendszeresen méri a munkáltatók körében is a szolgáltatásaival kapcsolatos elégedettséget. Az alábbi adatok bemutatják, hogy milyen a szervezet ismertsége a munkáltatók körében, és milyen szolgáltatásokat igényelnének a jövőben a foglalkoztatási szolgáltatótól.

Állítások	2009	2010
Nem ismerjük pontosan, hogy mit tud az ÁFSZ a munkaerő biztosítása terén	12%	9,1%
Nincsenek friss információink az ÁFSZ ilyen irányú kínálatáról	13%	9,7%

A válaszadók 60%-a nyilatkozott úgy (2009-ben és 2010-ben), hogy igényt tartana egy állandó ÁFSZ kapcsolattartó személyre.

A kirendeltség által kínált szolgáltatások közül melyek igénybe vételét tervezik a jövőben?	2009	2010
munkaerő-közvetítés normál álláshelyekre	45,9%	47,5%
munkaerő-közvetítés támogatott álláshelyekre	55,7%	62,9%
információ-szolgáltatás a foglalkoztatást elősegítő támogatásokról	54,3%	54,5%
információk a térség munkaerő-piaci helyzetéről	17,2%	16,4%
munkaviszonyban állók átképzésének támogatása	13%	12,9%
munkaerő kiválasztás, toborzás, alkalmassági tesztek	7,5%	7,5%
nagy létszámot érintő leépítéshez nyújtott segítség	3,8%	1,6%
egyéb szolgáltatások	3,6%	2,4%

Összefoglalóan elmondható, hogy jelenleg a munkáltatók kis hányada veszi igénybe az NFSZ szolgáltatásait. A szolgáltatások közül leginkább a munkaerő közvetítést veszik igénybe, a szolgáltatás minőségével kapcsolatban azonban nem egyértelműen pozitív a véleményük.

A megkérdezett vállalkozások egyértelműen azt jelezték vissza, hogy szükségesnek tartják a személyes (egy csatornás) kapcsolattartó kijelölését.

3.2 ALTERNATÍVA ELEMZÉS

Napjainkban a munkáltatói szolgáltatások ellátását a Munkaügyi Szervezet megyénként, régióként eltérő módon, módszerrel, minőségben valósítja meg. Mindez nagyban függ:

- az emberi erőforrás létszámától, annak szakmai felkészültségétől;
- a pénzügyi lehetőségektől;
- adott terület munkaerő-piaci helyzetétől;
- az adott területen tevékenykedő szakemberek szemléletétől, szakmai hozzáállásától.

Mindezek következménye az, hogy jelen szolgáltatás célcsoportja - azaz a munkáltatók köre – nem tudja, hogy milyen szolgáltatási kínálatból választhat és azt milyen minőségben kaphatja meg. A munkaerő-piacon sikeresen működő egyéb szolgáltatók - akiknek az ügyfélköre azonos jelen szolgáltatásával – ezzel ellentétben egyértelműen értelmezhető szolgáltatási portfólióval állnak ügyfeleik rendelkezésére. Még abban az esetben is, ha ezeket térítés ellenében kapják, a munkáltatók szívesen választják őket az átláthatóság és a magas minőségű szolgáltatások miatt.

Amennyiben az NFSZ hosszú távú célja az, hogy a munkáltatói oldallal való kapcsolattartása erősödjön, hogy az ehhez szükséges bizalom kialakuljon, úgy komoly fejlesztéseket, új szolgáltatásokat kell bevezetnie. Jelentős előnye adott, hiszen a munkáltatóknak állami támogatást a munkaerő-piacon lévő egyéb szolgáltatók nem tudnak biztosítani; több - még futó vagy már lezajlott - fejlesztési projekt tapasztalatai állnak rendelkezésre, melyre lehet és kell építeni (lásd pl. TÁMOP). Mindezek csak erősítik azt a hitet, hogy megfelelő változtatásokkal az NFSZ képes a munkáltatók első számú „kiszolgálójává” válni annak érdekében, hogy a szakpolitikai célkitűzések megvalósulhassanak.

Amennyiben a reális munkáltatói igényeket az NFSZ nem tudja kielégíteni, megfelelő minőségben nyújtani, úgy a kitűzött cél kivitelezhetetlenné válik és a munkaerő-piacon egyre erősödő, munkáltatói igényeket kiszolgáló egyéb szervezetek mellett az NFSZ szerepe stagnálni, vagy csökkenni fog, továbbra is ellátó, hatósági szervezatként fognak rá tekinteni az ügyfelek.

Amint az a fentebb megfogalmazottakból kiolvasható, egyetlen lehetőség van a kitűzött célok eléréséhez: szolgáltatások **egységesítése**, kapcsolattartói hálózat **fejlesztése**, munkatársak **szemléletváltása**.

A szolgáltatás fejlesztés irányának 3 fő alternatívát lehet felvázolni.

- a) Fejlesztés nélküli változat;
- b) Csak belső erőforrások bevonásával történik a fejlesztés
- c) Komplexen, belső és külső erőforrások bevonásával történik a fejlesztés.

Az egyes változatok leírása:

- a) A munkáltatók számára nyújtott szolgáltatások jelenlegi színvonala az **ország különböző területein nagyon jelentős eltéréseket** mutat. Egyes megyékben a szolgáltatások viszonylag magas színvonalon működnek, elég széleskörű területi lefedettséggel. Az ország nagyobb részére azonban a munkáltatói szolgáltatások minimális alkalmazása jellemző. Ezekben is az esetlegesség és amatőr megoldások dominálnak. A pozitív eltéréseket elsősorban az adott térség gazdasági fejlettsége, ezzel együtt a magas szintű munkáltatói elvárások hozták maguk után. Jelentős szerepe van azonban az eltérések kialakulásában a vezetői elvárásoknak, irányultságoknak is. A szolgáltatás fejlettség azonban nem egyértelműen és kizárólagosan a szervezeti létszámokkal függ össze. A szolgáltatások iránti igény, szakmai eltökéltség és kellő kreativitás együttes megjelenése mellett, megfelelő létszám hiányában is kialakítható a színvonalas szolgáltatás külső szolgáltatások bevonásával. Ezzel szemben hiába van elegendő szabad kapacitás, ha ehhez nem társul valós szolgáltatási igény, nem alakul ki automatikusan megfelelő szolgáltatási rendszer.

Abban az esetben, ha nem történik tudatos fejlesztés, a helyzet várhatóan hosszabb időn keresztül nem változna jelentős mértékben. Sőt, a beharangozott létszámleépítés megvalósulása, valamint a kormányhivatali integráció átmenetileg még vissza is vetheti az egyébként fejlett szolgáltatási rendszereket is. Organikus fejlődés a szolgáltatások terén elmaradott területeken csak nagyon lassan várható, ami éppen az aktív szereplői magatartást nem teszi lehetővé, hiszen következmény és nem pedig katalizátor lenne.

A jelenlegi helyzet nem teszi alkalmassá a munkaügyi szervezet egészét arra, hogy nyújtani tudja a kormányzat által elvárt aktív szerepvállalást a gazdaság és a munkaerőpiac aktiválásában.

- b) A munkaügyi szervezet munkatársi létszám megoszlása jelentős eltéréseket mutat az ország különböző területein. Az eltérések nagyságrendje még a szervezet létrehozásának időszakában (a 90-es évek elején) alakultak ki, azóta hordozza magával az szervezet ezeket a szakmailag meg nem indokolt eltéréseket. Az eredeti létszám allokációt a munkanélküliek statikus létszám-arány eltérései alapján alakították ki. Nem vették azonban figyelembe sem akkor sem azóta a dinamikus létszámmozgásokat, sem pedig a munkáltatói elvárásokat. (Készült 2010-ben egy szakmai elemző anyag, amely viszonylag sok szempontot vesz figyelembe a leterheltség vizsgálatára. Bár ez sem tartalmaz minden fontos adatot, azonban az utóbbi idők legobjektívebb kimutatása. Ennek alapján is kitűnik, hogy a gazdaságilag fejlettebb térségek az alacsonyabb statikus munkanélküliségi mutató ellenére egyéb tevékenységük, és az áramlás sebessége miatt lényegesen leterheltebbek az alacsony létszámuk miatt.)

A munkáltatói szolgáltatások csak belső erőforrásokra alapozó fejlesztése feltehetően **tovább fokozná a térségi létszám különbségekből fakadó leterheltségi eltéréseket.**

- c) A kormányzati szándékok nagyon ambiciózus célkitűzést fogalmaztak meg a gazdaság és a munkaerőpiac várható fejlesztésével kapcsolatban (pl.: 1 millió új munkahely 10 éven belül; az aktivitási ráta jelentős növelése, stb.), ami nagyon aktív és hatékony munkát igényel a munkaügyi szervezet részéről, elsősorban a munkáltatók számára szóló szolgáltatások terén. Ez a feladat csak a jelenlegi rendszerek és humán erőforrás optimális működtetésével, és fejlesztésével valósítható meg. A fejlesztés viszont a köztisztviselői állomány növelése nélkül a megyék jelentős részében csak külső erőforrások bevonásával képzelhető el.

Az szinte bizonyos, hogy a fejlesztések esetében teljesen egységes szisztéma nem megvalósítható. Az egyes megyék létszám és leterheltség arányainak kiegyenlítésére kevés esély mutatkozik. Ez viszont azt jelenti, hogy **egyes területeken a fejlesztések, vagy azok**

egy része megvalósíthatók saját személyi erőforrással, míg másutt ez csak külső erőforrások bevonásával lehetséges.

3.3 ALPROJEKT CÉLOK

A foglalkoztatás növekedését elsősorban a munkáltatók tudják biztosítani. Az NFSZ célja, hogy ebben maximálisan kiszolgálja a munkáltatókat, azaz mindent megtegyen annak érdekében, hogy az igényeiknek megfelelő munkaerőt rendelkezésre tudja bocsátani.

Az NFSZ hosszú távú stratégiájában megfogalmazott olyan jövőkép elemeket és stratégiai célokat, amelyek elérését jelen alprojekt hatékonyan tud támogatni. Ilyen általános célok az alábbiak:

- Az NFSZ a munkaerőpiac motorja, proaktív szereplője.
- Differenciált szolgáltatásokat nyújt a munkáltatók számára annak érdekében, hogy az igényeiknek megfelelő munkaerőt biztosítsa.

Aktívan fejleszti meglévő szolgáltatásait

- Magyarország minden 10 főnél több munkavállalót foglalkoztató munkáltatója az NFSZ partnere.
- Foglalkoztatáshoz kapcsolódó kérdésekben az NFSZ a munkáltatók első gondolata.
- Testreszabott szolgáltatásaiban megjelenik a forrásfeltárás, forrásnyújtás, tanácsadás („vállalati munkaügy”).
- Aktívan fejleszti a vállalati szolgáltatások nyújtásához szükséges munkatársi kompetenciáit.

Új szolgáltatásokat alakít ki

- Szolgáltatási portfóliójában a törvényi alapfeladatokon túl megjelennek a vállalatok számára értéket képviselő „fizető” szolgáltatások is.

Fejleszti meglévő támogatási rendszerét

- Rugalmas, gyors ügyfél-kiszolgálást biztosít a forráskoordináció megvalósításával.

A munkáltatók számára nyújtott szolgáltatásaival az NFSZ célja idő és pénz megtakarítása a munkáltatók számára, valamint a szolgáltatásokon keresztül minél több szabad álláshely feltárása a munkáltatóknál.

A munkáltatók ingyenesen olyan szolgáltatást várnak el az NFSZ-től, amelyet a magán munkaerő közvetítők tudnának biztosítani számukra. Az NFSZ értéke számukra a megbízhatóság, gyorsaság (adott esetben nagy volumen esetén is), megfelelő minőségű munkaerő biztosítása – alacsony adminisztráció mellett.

Ezen elvárásoknak kíván megfelelni az NFSZ a munkáltatói szolgáltatásainak fejlesztésével.

A munkaadói szolgáltatásfejlesztés alprojekt **több szempontból is építhet a korábbi (főként TÁMOP 1.3.1) fejlesztések eredményeire.**

A munkaügyi szervezet egyes megyéiben (pl.: Vas, Győr-Moson-Sopron) a gazdasági, munkaerő-piaci szükségletekre reagálva már évekkel ezelőtt kialakultak jó és rendszerezett gyakorlatok. Az ezekben a megyékben kialakított komplex szolgáltató rendszerek (kapcsolattartás-tanácsadás-állásfeltárás-közvetítés) tapasztalatai megfelelő alapot biztosítanak az országos szintű egységes fejlesztéshez.

A TÁMOP projektben 14 fő „állásügynök” került felvételre, akiknek munkája az üres álláshelyek feltárására, és az NFSZ (akkor ÁFSZ) és munkaadók közötti aktuális információk átadására és munkaerő-piaci információk gyűjtésére és továbbítására irányult. A projekt során megvalósult az ő képzésük, valamint megkezdték munkájukat. 2010. első félévéig összesen 2900 munkáltatóval vették fel a kapcsolatot, ennek köszönhetően több mint 3100 szabad álláshelyet tártak fel. Ezzel párhuzamosan – külső megbízási szerződéssel – kialakult egy nagyvállalati kapcsolattartói hálózat, elkészült a kapcsolatfelvételhez szükséges kérdőív és adatbázis, valamint megtörténtek az első információ-átadások a szervezet és a munkáltatók között.

A tapasztalatok tehát azt mutatják, hogy a vállalatok fókuszált megszólítása eredményes. Az NFSZ célja ezen tapasztalatok összegyűjtése, felhasználása és egy egységes vállalati kapcsolattartó hálózat létrehozása.

Szintén a TÁMOP projektben kezdődött el egy külsős tanácsadói hálózat létrehozása, amely szolgáltatásait kifejezetten mikro-, kis-, és középvállalatok számára kínálja a szervezet. 2010. év végéig az ország csupán egy kis részén sikerült kialakítani ezt a tanácsadási szolgáltatást, az első tapasztalatok azonban azt mutatják, hogy a vállalkozások nagyon hasznosnak ítélik, nagy hiányt pótol elsősorban a vállalkozóvá válni szándékozók körében, továbbá azon vállalkozások számára, amelyek munkahelymegtartó támogatásokat, új finanszírozási forrásokat keresnek, elkerülvén azt, hogy cégükben leépítéseket kelljen alkalmazni. Az NFSZ célja a továbbiakban a tanácsadáshoz kapcsolódó **szolgáltatási sztenderdek** kialakítása, a **hálózat további fejlesztése és minőségi javítása**, valamint a **szolgáltatásportfolió hozzárendelése a különböző vállalati igényekhez**.

3.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	<p>Az NFSZ a munkaerőpiac motorja, proaktív szereplője.</p> <p>Differenciált szolgáltatásokat nyújt a munkáltatók számára annak érdekében, hogy az igényeiknek megfelelő munkaerőt biztosítsa.</p>	<p>Nyilvántartott álláskereső érintett létszámából foglalkoztatottá váltak száma és aránya</p> <p>A bejelentett munkaerőigények élettartama a bejelentéstől a betöltésig</p>	<p>MEV 1. számú mutató</p> <p>MEV 4. számú mutató</p>	
Projektcélok	<p>Meglévő szolgáltatások fejlesztése</p> <p>Magyarország minden 10 főnél több munkavállalót foglalkoztató munkáltatója az NFSZ partnere</p> <p>Foglalkoztatáshoz kapcsolódó kérdésekben az NFSZ a munkáltatók első gondolata</p> <p>Testreszabott szolgáltatásaiban megjelenik a forrásfeltárás, forrásnyújtás, tanácsadás</p> <p>Aktívan fejleszti a vállalati szolgáltatások nyújtásához szükséges munkatársi kompetenciáit</p> <p>Új szolgáltatások kialakítása</p> <p>Szolgáltatási portfóliójában a törvényi alapfeladatokon túl megjelennek a vállalatok számára értéket képviselő „fizetős” szolgáltatások is</p> <p>Aktívan fejleszti a vállalati szolgáltatások nyújtásához szükséges munkatársi kompetenciáit</p>	<p>Élő munkáltatói ügyfélkapcsolatok száma / növekedése a bázishoz képest</p> <p>Szolgáltatási arány (%): a regisztrált partnerek közül valamilyen szolgáltatásban részesültek aránya</p> <p>Ügyfél-elégedettség</p> <p>Munkáltatók számára feltárt források teljes összege</p>		<p>Stabilitás a társintézményekben, a gazdasági élet szereplőinél (munkáltatók, társintézmények, civil szervezetek)</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Outputok	<p>Meglévő támogatások fejlesztése</p> <p>Rugalmas, gyors ügyfél-kiszolgálás a forráskoordináció megvalósításával</p>	<p>Adott időszakban bejelentett álláshelyek (munkaerőigények) száma és változása (külföldi nélkül)</p>	MEV 3. számú mutató	
	<p>A munkáltatókról gyűjtött adatok definíciója, funkcionális IT követelményspecifikáció</p> <p>Munkáltatói kapcsolattartás kézikönyve (eljárások, iratminták)</p> <p>Szolgáltatások módszertani leírása (kézikönyv, egységes nyomtatványok)</p> <p>Képzett, felkészült kapcsolattartó és tanácsadó munkatársak</p> <p>Módosított törvényi és eljárásrendi szabályok</p>	<p>Képzésbe bevont kapcsolattartók / tanácsadók száma / aránya</p> <p>Képzési napok / fő</p> <p>Honlap (munkáltatói rész) látogatottság</p>		<p>Eljárásrendek igazítása a szolgáltatásokhoz – lehetőség a jogszabályi keretek változtatására</p> <p>Egységes belső képzési rendszer (részletesen lásd 4. számú fejlesztési terv)</p>
Tevékenységek	<p>Meglévő szolgáltatások fejlesztése</p> <p>Egységes és differenciált munkáltatói kapcsolattartás rendszerének fejlesztése</p> <p>Információnyújtási szolgáltatás fejlesztése</p> <p>Tanácsadási szolgáltatás fejlesztése</p> <p>Új szolgáltatások kialakítása</p> <p>Komplex foglalkoztatási tanácsadás</p> <p>Outplacement szolgáltatás</p> <p>Pályázati tanácsadási szolgáltatás (tájékoztatás, információnyújtás)</p> <p>Prevenációs szolgáltatás fejlesztése</p> <p>Meglévő támogatások fejlesztése</p>	<p>Képzési szövetségek száma, képzésben résztvevők száma</p> <p>Pilot szolgáltatásnyújtásba bevont munkáltatók / munkavállalók száma</p>		<p>Fejlesztési projekt többi elemével való kapcsolódás, összehangolt projektmunka, koordináció</p> <p>Megfelelő mennyiségű és minőségű humán erőforrás rendelkezésre állása a kidolgozásra és végrehajtásra (melyet a 2. sz. terv hivatott biztosítani).</p> <p>Országos közös munka, együttműködés,</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Előfeltételek	Munkáltatói támogatások egységesítése - egy fajta támogatás, rugalmas feltételekkel			együttgondolkodás, kommunikáció
				Stabil jogszabályi környezet, kiszámítható pénzügyi feltételek Országosan egységes, stabil szervezeti struktúra Piaci szintű juttatások a projektben résztvevők számára

3.5 MÓDSZERTANI, SZAKMAI TARTALMAK

3.5.1 MEGLÉVŐ SZOLGÁLTATÁSOK FEJLESZTÉSE

A szolgáltatásfejlesztési tevékenységek szorosan összefüggnek az ügyfélközpontú szervezet kialakításával (lásd 4. számú fejlesztési terv). Önmagában ugyanis nem elégséges a szolgáltatások tartalmi elemeit kidolgozni, szükséges ehhez a kapcsolódó folyamatok és informatikai támogatás kialakítása. Ezt a kapcsolódást mutatja be a következő ábra.

A szervezeti és informatikai rendszerek kialakítását követően viszont ismét szükség van a szolgáltatásfejlesztési területre. Az elkészült fejlesztéseket integrálni kell a szervezet mindennapi működésébe, aminek legfontosabb elemei a pilot-üzemek lefolytatása, rendszerbeállítások finomhangolása és a munkatársak (informatikai) képzése. A képzett operátori állomány elengedhetetlen a rendszerek (és szolgáltatások) folyamatos működtetése szempontjából. (Az NFSZ képzési rendszerével szintén a 4. számú fejlesztési terv foglalkozik részletesebben.)

3.5.1.1 EGYSÉGES ÉS DIFFERENCIÁLT MUNKÁLTATÓI KAPCSOLATTARTÁSI RENDSZER FEJLESZTÉSE

A munkaerő-piaci részvétel növelésére irányuló egyik legfontosabb alappillér az, hogy az NFSZ a munkaerőpiacon meghatározó szerepet töltsön be, eredményorientált és ügyfélbarát szolgáltatóvá váljon. Ezen alapelv egyik eszköze, a pontos, precíz, gyors tájékoztatás megadása a munkáltatók felé, mivel így várható el tőlük azon információhalmaz, amit viszont az NFSZ szeretne megtudni a munkáltatótól. A szervezet jelenlegi és jövőbeni elismertsége, presztízse csak abban az esetben növekedhet, ha szolgáltatásait, ezen belül a munkaerő-közvetítést professzionális módon, a munkát keresők és a munkaadók konkrét igényeit kielégítve végzi. Az együttműködés során arra kell törekedni, hogy a munkaerőpiac szereplői – munkaadók, álláskeresők, civil szervezetek, önkormányzatok – számára ismerté tegyünk a szolgáltatásokat, a támogatási formákat, illetőleg az érintettek véleményének a figyelembevételével építsük a bizalmat.

Mindezekre tekintettel indokolt, hogy a **kapcsolattartói tevékenység segítéséhez egy különálló módszertani útmutató** készüljön, mely tartalmazza azokat az alapvető ismereteket, információkat, eljárási szabályokat, melyek a színvonalas és hatékony kapcsolattartás elemei lehetnek. A módszertan kialakításakor alapozni lehet a versenyszféra ügynöki tevékenységének módszereire,

hiszen a kapcsolattartás célja a munkáltatók meggyőzése az állami foglalkoztatás szolgáltatásainak igénybe vételéről.

Kiemelten kell kezelni a szervezet szolgáltatásairól, támogatásairól, valamint a kapcsolódó jogszabályokról és azok módosításairól szóló **tájékoztatásnyújtást**.

A munkáltatóknak nyújtott szolgáltatások sikeressége vagy eredménytelensége alapvetően meghatározza a munkaügyi szervezet és a munkaadók közötti kapcsolatot, ha a munkaügyi szervezet által nyújtott szolgáltatás nem eredményes, akkor a munkaadók elfordulnak a szervezettől.

A szolgáltatás megvalósítását elősegítő legfontosabb feladatok:

- **Definiálni kell azokat a kötelező és lehetséges adattartalmakat, amelyeket rendszerszerűen nyilvántartunk a munkáltatókról.** Ez a napi feladatok ellátása, szolgáltatás tervezés, vezetői információnyújtás, stratégiai tervezés, időbeni fejlődésvizsgálat (azaz egyfajta „munkáltatói életpálya”), illetve más (helyileg területileg elkülönülő) munkatársak informálása szempontjából kiemelkedő fontosságú feladat. Fontos, hogy ez összhangban legyen más kötelező és ajánlott adatgyűjtésekkel (pl.: munkáltatói adatlap, munkaerőigény bejelentés, prognózis, stb.) illetve beépüljenek ebbe a kollégák eddigi tapasztalatai.
- **Megfelelő (felhasználóbarát) IT rendszer kifejlesztése szükséges az előző pontban jelzett adattartalmak kezelésére és azok szakmai felhasználhatóságának működtetésére.** A szoftverrel kapcsolatos alap elvárás, hogy kapcsolódása legyen a munkaügyi szervezet szakmai alapszoftverével, támogassa az interaktív kommunikációt az érintett célcsoporttal, biztosítsa az adatok strukturált kinyerését, az elemzésekhez szükséges statisztika készítményt, valamint támogassa a feladatok monitorozásának és a munkáltatói elégedettségi vizsgálatokból fakadó elvárások beépíthetőségét.
- **Egy általánosan használható, egységes sztemderdeket megfogalmazó módszertan kialakítása és kézikönyv kidolgozása.** A munkáltatói elvárások felmérése, a munkatársak eddigi tapasztalatainak, a jelenleg meglévő módszertani anyagok és eljárások összegyűjtése, valamint a (kormányzati, ágazati irányítás és közvetlen szakmai irányítók által) megfogalmazásra kerülő elvárások alapján lehet ezt a módszertant kidolgozni. Részben kötelező elemek, részben ajánlások formájában, segítő iratmintákkal, jó gyakorlatok bemutatásával kiegészítve segítse elő a kapcsolattartó munkát. Biztosítani kell továbbá a szakmai anyag folyamatos karbantartását, valamint az érintett munkatársak számára a folyamatos szakmai kommunikációt.
- **A kapacitások függvényében akár külső szolgáltató, akár belső munkatárs a megvalósító, nevesített és állandó személy(ek) kijelölése szükséges.** Számukra felkészítő program kidolgozása és a felkészítés megvalósítása szükséges, természetesen folyamatos (legalább évenkénti) fenntartó, megújító képzésekkel együtt. Részbe kell lennie ennek motivációs és önbizalom fejlesztésnek, különböző szintű készségfejlesztéseknek, és tartalmi képzéseknek egyaránt.
- Szolgáltatások javítása, illetve a színvonal megfelelő fenntartása érdekében meghatározott időközönként **elégedettségi kérdőívet szükséges kitölteni a munkáltatókkal.**

3.5.1.2 INFORMÁCIÓNYÚJTÁSI SZOLGÁLTATÁS FEJLESZTÉSE

A jelenlegi helyzet:

Az 1991. évi IV. törvény 13/A § (2) bekezdése a munkaerő-piaci szolgáltatások formáit három pontban határozza meg. Az első a „munkaerő-piaci és foglalkoztatási információ nyújtása”. Rendeleti szinten meghatározták az információ nyújtás elsődleges célját, továbbá, hogy mire terjed ki, valamint, hogy milyen módon valósulhat meg. Azonban országosan nincs teljesen egységesen kialakított gyakorlata ennek a szolgáltatásnak. (Egyébként a megfogalmazásban pontosabb lenne a „foglalkoztatást segítő információnyújtásról” beszélni, mivel az eredeti megfogalmazás sokkal inkább utal a foglalkoztatással kapcsolatos adatokra és információkra.)

A szervezet, és a régiók honlapján nagyon sok **információ és statisztikai adat** érhető el, de ezt a munkaadók kis része látogatja csak.

Hírlevelet egyre több megye készít már, és küld ki a munkaadók nagy részének.

Pályaválasztási kiállítást az országos pályázat alapján ősszel megyénként egy-két helyen rendeznek. **Állásbörzét** általában szintén a nagyobb kirendeltségek tudnak szervezni a munkaerő igények számától függően.

Az önkormányzatokat, a civil,- és társadalmi szervezeteket évente, illetve a támogatási rendszer jelentősebb változása esetén szokták tájékoztatni a kirendeltségek.

Nagyobb létszámot érintő csoportos létszámleépítéseknél a kirendeltségek a kitelepülés, a csoportos tájékoztatás módszerét is használják.

Nyomtatott tájékoztató,- és szóróanyagok országosan készülnek, és ezek kerülnek a kirendeltségekre. Ezeket az **írással információkat** a munkaadók többsége jónak és érthetőnek minősítette.

Egyéb esetekben az információnyújtás megyénként, kirendeltségenként eltérően alakulhat.

A munkaadói elégedettségi felmérések alapján a leggyakrabban igénybevett szolgáltatások sorában a harmadik és negyedik helyen az információnyújtás valamelyik formájának igénybevétele szerepel. A jövőre vonatkozóan pedig a fokozott igénybevételét, növekvő gyakoriságát jelezték. Ugyanezen felmérés alkalmával a kirendeltségi szolgáltatások javítására tett javaslatok: az internet fokozott alkalmazása, hírlevelek készítése és terítése, tanácsadások szervezése, a telefonos kapcsolattartásra és a személyes felkeresésre való igény.

Az előzőeket figyelembe véve a következő fő célokat fogalmazhatjuk meg:

- Saját ismereteinkről **a foglalkoztatást segítő információt nyújtani** a munkaadóknak.
- **Egységes tájékoztatási rendszer** differenciált tartalmakkal (pl. hírlevél, csoportos tájékoztató).
- **Fejlesztés összehangolása az informatikai fejlesztéssel** (lásd csatorna stratégia kialakítása 5. számú fejlesztési terv).
- **Fórumok, rendezvények szervezése**, illetve **részvétel** azokon (pl. állásbörze, pályaválasztási kiállítás).

Az új munkaadókat javasolt egy **egységes bemutatkozó levéllel** megkeresni kapcsolatfelvétel céljával, mely rövid, és átfogó tájékoztatást ad a szervezet tevékenységéről.

A szervezet által eddig gyűjtött, és a jövőben gyűjteni kívánt adatokból és információkból meghatározni azokat, amelyeket egy általános hírlevél formájában a munkaadóknak rendszeresen megküldünk.

A külső partnerek közül a munkaadókon kívül rendszeres információ igényelélhetnek felénk az önkormányzatok, és a képzéssel foglalkozó intézmények, szervezetek is (pl. kamarák).

Az ő részükre szintén meghatározott témákban **speciális hírlevelek készítése** javasolt.

Speciális hírlevelet több témában lehet készíteni. A főbb témakörök egységes meghatározása után a munkaadók megjelölik a számukra relevánsakat, majd ezekről fognak hírlevelet kapni. (pl.: támogatásokról, munkajogi változásokról, térségi elemzésekről, programokról stb.) Ezzel elkerülhető, hogy túl sok információt zúdítsunk a munkaadókra.

A munkáltatói adatbázis korszerűsítése, frissítése után bevezethetővé válna egy úgynevezett „**Cégadatbank**” **szolgáltatás**. Ennek keretében a már működő, illetve az induló vállalkozások adatokat kérhetnek a kirendeltségektől a térségben működő hasonló vállalkozásokról, adminisztratív támogatást nyújtó cégekről (pl. könyvelő, bérszámfejtő), a rendelkezésre álló szabad munkaerő összetételéről, a működési területen jellemző bérekről stb.

A bevált módszereket és formákat a jövőben is javasolt megtartani, (pl.: állásbörze, pályaválasztási kiállítás, csoportos tájékoztatások, előadások tartása, média igénybevétele stb.) de a munkaadók igénye alapján javítani szükséges a **telefonon való információnyújtás** feltételeit, és biztosítani szükséges a munkaadók **személyes felkeresés** lehetőségét is. (A telefonos ügyintézés lehetőségének fejlesztésével az 5. számú fejlesztési terv foglalkozik részletesen.)

3.5.1.3 TANÁCSADÓI SZOLGÁLTATÁS FEJLESZTÉSE

A munkaügyi szervezet tevékenységében bár eltérő mértékben, de régóta jelen van a tanácsadó tevékenység. Az eltéréseket a térségi gazdasági elvárások, a humán erőforrás mértéke és adott időszakok szakmai irányvonalai határozták meg. A munkáltatóknak szóló tanácsadások azonban jellemzően esetlegesek és nem ágyazódtak be a munkaügyi szervezet egészébe. Továbbá vannak területek, amelyek iránt frissen jelennek meg igények, részben közvetlenül a gazdaság szeplő részéről, részben a foglalkoztatás és foglalkoztatottság javítás érdekében kormányzati szintről.

A cél, hogy **a munkaerőpiac rugalmasságát, felvevőképességét segítsük elő** azáltal, hogy a gazdálkodó szervezeteket „helyzetbe hozzuk”. Az esetek többségében egyszerű, gyors és lehetőség szerint könnyű hozzáférésű (ingyenes, és sok helyen elérhető) tanácsadási igény jelentkezik a gazdálkodók részéről. Ez a tanácsadási irány elsődlegesen a mikro-, kis- és középvállalkozások, és kezdő vállalkozások irányába hat, és kisebb részben a nagyobb cégek felé.

Lehetséges jellemző területei:

- Induló vállalkozók (munkanélküliből vállalkozóvá váló) számára nyújtott tanácsadás.
- Foglalkoztatási formák szabályozását, előnyeit-hátrányait bemutató tanácsadás.
- Munkaügyi (HR) szolgáltatás kisvállalkozásoknak.
- Munkahelyteremtést segítő tanácsadás.
- Létszám leépítési tanácsadás.

A szükséges tevékenységek:

- Fel kell mérni a gazdálkodó szervezetek valós igényeit a tanácsadási területekre.
- Össze kell gyűjteni a jelenleg a szervezetben jelen lévő szolgáltatásokat, jó gyakorlatokat, tartalmi és mélységi szintjeit, és azok szakmai leírását, eljárásait (ha van ilyen).
- Meg kell határozni szervezeti szinten a munkaügyi szervezet által felvállalható és felvállalandó szakmai területeket és azok szakmai szintjeit (tanácsadások, szolgáltatások mélysége).
- Fel kell mérni és meghatározni a kiválasztott szolgáltatások humán erőforrás igényét, a rendelkezésre álló erőforrások megfelelőségét, külső szolgáltatások bevonásának szükségességét és lehetőségét.
- A kiválasztott tanácsadások tartalmi ajánlásainak kidolgozása, a jogszabályi háttér (szakmai megalapozást segítő) összegyűjtése.
- Felkészítés kidolgozása (szükséges készségek, tartalmi elemek, háttéranyagok), tananyag elkészítése.
- A kiválasztott személyek felkészítése.
- Háttértámogató rendszer kialakítása: internet alapú tanácsadási ismeret adatbázis; interaktív szolgáltató felület (GYIK; tanácsadóknak szóló rendszeres hírlevél; stb.); rendszeres egyeztető, fórum; központi jogi, szakmai támogató humán bázis.

3.5.2 ÚJ SZOLGÁLTATÁSOK KIALAKÍTÁSA

3.5.2.1 KOMPLEX FOGLALKOZTATÁSI TANÁCSADÁS

A munkaügyi szervezet szolgáltatási körében bizonyos munkáltatói tanácsadások jelenleg is megtalálhatóak eseti jelleggel, hiszen már eddig is tapasztalható volt a munkáltatók ilyen irányú igénye. Azonban a **munkáltatói oldal egyértelműen kifejezte igényét ennél komplexebb szolgáltatásra** – különösen érezhető ez a gazdasági válság kezdete óta –, mely eddig nem volt jelen a szervezet szolgáltatásainak körében. Éppen ezért ezekre a munkáltatói jelzésekre figyelni kell, biztosítani kell számukra a lehetőséget, hogy elvárásaikat megfogalmazzák. Első feladatunk a munkáltatói igények felmérése, melynek eredményeként megismerhetjük elvárásaikat annak érdekében, hogy a velük való szakmai kapcsolat erősödjön, fejlődjön. Szükséges továbbá szakembereink eddigi tapasztalatainak összegyűjtése, kiemzése és azok beépítése az új stratégiába. Harmadik forrásként pedig a foglalkoztatás rugalmasságát, mobilitását biztosító, modern foglalkoztatáshoz kapcsolódó ismereteket kell összefoglalóan összegyűjtve megjeleníteni és tanácsadás előkészítő formátumra kidolgozni.

E tevékenységek eredményei fogják megmutatni a komplex szolgáltatás tartalmi elemeit, melyeket egy összefoglaló, gyakorlatias kézikönyvben, útmutatóban szükséges megjelentetni. Ezzel nem csak az új kollégák felkészítése válna hatékonyabbá, hanem a már meglévő kollégáké is; illetőleg lehetőség nyílna az egységes megjelenésre országos szinten is. Ennél a szolgáltatásnál különösen hangsúlyosnak kell lennie a folyamatos, változásokat követő szakmai felkészítésnek, hiszen új szolgáltatás bevezetéséről beszélünk.

Lehetőségekre példák:

- Jelen gazdasági,- munkaerő-piaci helyzetben nagy hangsúlyt kell fektetni a **különböző foglalkoztatási formák megismertetésére**,
- A **foglalkoztatási formák közötti átjárhatóságra** annak érdekében, hogy a munkáltatók a hirtelen változó gazdasági helyzetben is meg tudják őrizni munkavállalóikat,
- A különböző **támogatások, kedvezmények és pályázatok összehangolásának lehetőségét** megismertetni az optimális lehetőségek kihasználása és ez által minél nagyobb foglalkoztatási potenciál kialakítása érdekében,

- Különböző **nehezen foglalkoztatható munkavállalói rétegek munkaerő-piaci bekapcsolásának**, gazdasági előnyeinek és megvalósítási lehetőségeinek megismertetése,
- **Új munkahelyek létrehozását** segítő, orientáló és tanácsadó beszélgetés – beruházási támogatások tanácsadása, szolgáltató szervezetek keresése, kapcsolat segítés államigazgatási szervek és önkormányzatok felé,
- **Létszámleépítések elkerülését** szolgáló lehetőségek, technikák megismertetése, az optimális megoldások keresésében együttműködés,
- Különböző **munkaidő rendszerek** alkalmazása, alkalmazhatósága eltérő típusú munkáltatók esetében,
- **Teljesítményértékelési rendszerek** típusai, előnyei, hátrányai és a bevezetés szükséges lépései.

Komplexitásának köszönhetően, jelen szolgáltatás hatékonyságát csak abban az esetben lehet biztosítani, ha ahhoz megtörténik a megfelelő központi, állandó szakmai felelős megnevezése.

3.5.2.2 OUTPLACEMENT SZOLGÁLTATÁS

A munkaügyi szervezet tevékenységében nagyon jelentős szerepként van jelen a létszámleépítésben érintett cégek, illetve elsősorban a leépítésben érintett munkavállalók kiemelt munkaerő-piaci segítése. Az indok egyértelmű: a munkanélkülivé válás folyamatában minél előbb sikerül beavatkozni a folyamatokba, **minél előbb kap segítséget az érintett személy, annál nagyobb az esélye a munkaerő-piaci érvényesülésének**. A lehető legkisebb károsodás éri a személyiséget, a képzettségét/felkészültségét, illetve így kerül kevesebbe az államnak. Érdeke tovább a munkáltatónak is, részben az imázsa érdekében, ami közvetett módon a nyereségességét befolyásolhatja, illetve a későbbi fejlődési szakaszban megkönnyítheti a munkaerő keresését.

Ezzel kapcsolatos feladatok és szolgáltatások már a 90-es évek elejétől megjelentek szervezetünk tevékenységében. Előbb egyedi szolgáltató jellegű segítségnyújtás, majd USA-beli mintára ún. MEB (munkába helyezést elősegítő bizottság) rendszer keretében. A rendszer elősegítésére aktív eszközt is létrehozta. Sajnálatos módon ez a program és a hozzá kapcsolódó támogatási eszköz túlzottan bonyolultnak bizonyult, nem használható a napi gyakorlatban. Ezzel szemben a viszonylag jelentő számú és méretű létszámleépítéseknél eseti jellegű szolgáltatásokat nyújt a szervezetünk. Lehetőség (humán kapacitás) és felkészültség függvényében biztosít szervezetünk információs, és tanácsadó szolgáltatást.

A cél, hogy kialakítsunk egy olyan szolgáltatási modellt – **gondoskodó leépítés** – amely által komplex módon tud szervezetünk segítséget nyújtani a létszámleépítésben érintett cégeknek és munkavállalóiknak, lehetőség szerint egyszerű eljárások keretében.

A feladat.

- egy elemeiben kombinálható és szétbontható szolgáltató rendszer módszertanának kidolgozása,
- a szolgáltatásban érintett, vagy később belépő munkatársak felkészítését szolgáló oktatási standard kidolgozása,
- az érintett munkatársak felkészítése,

- országos szinten 4 pilot jellegű szolgáltatás megvalósítása,
- a tapasztalatok beépítése a módszertanba.

3.5.2.3 PÁLYÁZATI TANÁCSADÁSI SZOLGÁLTATÁS

A 2008-ban kezdődő gazdaság válság következtében újabb szolgáltatási igények merültek fel a munkáltatók részéről, melyre a munkaügyi szervezetnek a lehető leggyorsabban reagálnia kell, ha szeretné megőrizni, sőt erősíteni munkáltatói kapcsolatrendszerét. Ennek érdekében javasoljuk bevezetni az általános pályázati tanácsadást, mely szolgáltatásra egyre több munkáltató jelzi igényét. A szervezet szakemberei – térségenként eltérő módon – a gazdasági válság időszakában próbálták segíteni a munkáltatókat annak érdekében, hogy **sikeres pályázatokat legyenek képesek benyújtani munkahelymegőrzés céljából**. Ez az újfajta – és bizonyíthatóan sikeres – kapcsolaterősítő szolgáltatás nagyban hozzájárulhat az NFSZ pozitív megítéléséhez, a szakmapolitikai célok eléréséhez.

Alapvető feladat ebben a szolgáltatásban, hogy olyan **szakemberek végezzék, akiknek rálátásuk, tapasztalatuk van jelen területre, akik kellően felkészültek**. Ismerniük kell a különböző információforrásokat a támogatási lehetőségekről, azonban ez nem csak és kizárólag az NFSZ támogatásait jelenti, hanem minden egyéb pályázati lehetőségeket is, úgymint GOP, KEOP, TÁMOP, stb. Mindezen pályázati információkat Hírlevélben is meg kell jeleníteni, és az erre igényt tartó munkáltatóknak – mely jelen tapasztalat szerint igen magas – azt elektronikusan eljuttatni.

Ezt a szolgáltatást azonban **nem szabad összetéveszteni a pályázati írással**; de figyelmen kívül sem lehet hagyni azt a tényt, hogy a munkáltatók ezen a területen is segítséget igényelnek. Így egyik fontos feladat a társintézményekkel, pályázati cégekkel való együttműködések kialakítása. A társintézményekkel együttműködési megállapodás megkötése lenne célszerű, míg a pályázati cégek csak abban az esetben kerülhetnének be az NFSZ partnerei közé, illetve adatbázisába, ha megfelelnek egy elkészített szempontrendszernek. Így az NFSZ csak azokkal tartaná fenn a kapcsolatot, akik megbízhatóak, akiket maximálisan mer ajánlani ügyfeleinek.

Mindezen információk megjelenítése egy jól strukturált, egységes internetes felületen, honlapon, elengedhetetlen. Mivel azonban vannak **országos szintű és megyei szinteken eltérő információk** is, a rendszert úgy kell kidolgozni, hogy minden megyének lehetősége legyen saját aktuális információit feltüntetni úgy, hogy mindeközben az szinkronban maradjon az országos honlappal. Azaz megyei szintről kell felfussanak az adatok az országosba, vagyis minden megyének önállósága kell legyen a saját szintjén, ami a feltöltéseket illeti.

Abban az esetben, ha megfelelő honlap áll rendelkezésre – jól működő szűrőkkel -, akkor alkalmas lehet telefonos információnyújtásra egy országos szintű **Call Center** is. Azonban itt nem lehet eléggé hangsúlyozni az informatikai szűrési fejlesztéseket, hiszen ennek hiányában a szolgáltatás többet veszíthet rajta, mint nyerhet.

3.5.2.4 PREVENCIÓS SZOLGÁLTATÁS FEJLESZTÉS

A gazdaság szereplőinek munkaerő-piaci nehézségeivel jelentős részben már olyan fázisban szembesülnek a szolgáltató szervezetek, amikor a probléma már a gazdálkodásukat, akár a tényleges megmaradásukat veszélyezteti. Munkaerő-piaci nehézségek természetesen negatív és pozitív

fázisban is bekövetkezhetnek, hiszen például a megfelelő munkaerő hiánya egy komoly fejlesztést is megtörhet úgy, hogy akár a teljes gazdálkodás rentabilitását is veszélyeztetheti. A problémák megoldásának, kezelésének időbeli, pénzügyi és humán erőforrás volumenét, valamint az elérhető eredmények időbeni megfelelőségét nagyban befolyásolja a beavatkozás időpontja. Vagyis **a preventív megoldások jelentős mértékben csökkenthetik a beavatkozás forrásigényét**, és az alacsonyabb forrásbevonás mellett jelentősebb eredmények elérését teszi lehetővé a megfelelő időben rendelkezésre álló megoldások.

A munkaerő-piaci prevenció egyik legfontosabb szegmense az oktatás, képzés. Ennek beavatkozási pontjai a munkaügyi szervezet részéről a **pályaorientáció** (másik célterület keretében foglalkozunk vele), valamint a **munkaerő-piaci képzés**. E téren jelentős a szerepvállalása a munkaügyi szervezetnek jelenleg is. A jelenlegi gyakorlat azonban jellemzően egyedi igényekre épít, illetve általános, vagy vélelmezett igényekre próbál reagálni.

Képzési szövetség:

A munkaerő-piaci képzések preventív jellegének erősítése, a létszám hatékonysági problémák kiküszöbölése, valamint az együttműködési készség erősítését hivatott e szolgáltatási forma elősegíteni.

Célja, hogy több cég azonos, vagy hasonló igényeinek megjelenése esetén együttműködést alakítsunk ki a cégek között, és eseti, **időszakos együttműködés keretében közös képzéssel biztosítsuk a megfelelő igények kielégítését**, ezzel párhuzamosan pedig párbeszéd alakuljon ki az érintett cégek között.

A közvetlen megvalósítás új fejlesztések, létszámgigények megjelenése, illetve munkahelyek megőrzését célzó képzési igények megjelenése esetén egyaránt hatékony lehet.

Mikro-, kis- és középvállalkozásoknál megjelenő képzési igények költséghatékonyság szempontjából az esetek jelentős részében nem, vagy rossz (költség)hatékonysággal kezelhetők, a korlátok miatt sok esetben nem is támogathatók. Így további versenyhátrányba kerülnek „méretesebb” versenytársaiknál. Esetükben a hasonló igényekkel jelentkező szervezetekkel való időszakos szövetség közvetlen előnyt, megtakarítást eredményez.

A prevenció részeként kisebb cégek számára, lehetséges versenyelőnyt jelentő képzésekre, tréningekre való szövetkezés elősegítése és a szövetségben végrehajtott képzések megvalósítása a későbbi jövedelmezőség növelés érdekében.

Előfeltételek:

- Fel kell mérni a valós igényeket elsősorban a kisebb munkáltatók körében, az irányvonal lehetséges elfogadottságának feltérképezése érdekében.
- A felmérések és a lehetséges szolgáltatási vonalak mentén ki kell alakítani azokat az együttműködési elemeket, amik az elfogadottságot megalapozzák.
- Lehetséges prevenciót segítő irányvonalak megfogalmazása, amely a meglévő munkaerő megtartását, a vállalkozások életképességének javításán keresztül segíti elő (pl.: szolgáltató attitűd kialakítását segítő tréningek, képzések; közösségi, illetve céges kötődést segítő tréningek; várható változásokhoz való igazodást segítő képzések; képesség- készségfejlesztő tréningek; stb.)
- Ki kell dolgozni a szervezést, irányítást végző személyek felkészítési szükségleteinek elemeit, ki kell dolgozni a felkészítési módszertant,

- Fel kell készíteni kollégákat a szolgáltatás megvalósítására.
- Pilot jelleggel 2-4 helyen megvalósítani a szolgáltatást.

3.5.3 MUNKÁLTATÓI TÁMOGATÁSOK EGYSÉGESÍTÉSE

A foglalkoztatást elősegítő támogatások számának csökkentése, az egyes támogatások feltételeinek újragondolása, egységesítése.

A támogatási eszközök száma a jelenleg hatályos jogszabályok alapján csaknem harminc. A foglalkoztatást elősegítő támogatások mellett az alanyi jogon járó járulékkedvezmények is igénybe vehetők a különböző támogatási eszközökkel párhuzamosan, ami tovább növeli a bonyolultságot (pl.: Start kártyával történő foglalkoztatás, a mikro-, kis- és középvállalkozások számára nyújtott járulékkedvezmények, stb.).

A támogatások eltérő feltételekkel, mértékben és ideig nyújthatók, eltérő és nagyon bonyolult eljárási rendszerek mellett. Ezekben az eligazodás igen nehéz, mind a munkáltatóknak, mind az ügyintézőknek. A támogatások számosságán, bonyolultságán túl az is gondot okoz, hogy bizonyos támogatási formákat több éve fenntartunk annak ellenére, hogy irántuk az érdeklődés elenyésző.

Cél a támogatási rendszer ésszerűsítése, átláthatóságának és legfőképpen hatékonyságának növelése. Ennek lehetséges elemei lehetnek az alábbiak.

Fontos, hogy a támogatásokat egyszerűsítsük és csökkentjük számukat a sokszínűség és az eltérő problémák kezelhetőségének fenntartása mellett. Meg kell határozni a fő elvárásokat, ami mentén ki lehet alakítani a keret jellegűen a támogatási eszközökkel szemben támasztott követelményeket, majd a konkrét eszköz típusokat.

Ilyenek lehetnek:

- Bérjellegű támogatás elhelyezkedés segítésére.
- Képzési támogatás.
- Munkahelyek megőrzését szolgáló támogatások rendszere.
- Vállalkozásindítást segítése.
- Munkaerő-piaci programok szervezése, támogatása.
- Munkaerő-piaci szolgáltatások támogatása.

Az egyes támogatás típusok esetében egységes rendszerű eljárás szükséges, amiben térségi eltérések, vagy gazdasági szükségletek (pl.: minisztérium szakmai ajánlása alapján) alapján lehetnek eltérések mérték, időtartam, stb. alapján.

A támogatások jelenlegi működtetés eljárási rendszerei nagyon **bonyolultak és bürokratikusak**. Az évek során a különböző tényleges problémák és feltételezhető visszaélések miatt a „bizalmatlansági elv” érvényesült a szabályozásban. Vagyis a szabályozó igyekezett minden valós és vélt kibúvót, „kiskaput” körbekeríteni, kizárni. Mindezt azonban anélkül, hogy felmérték volna az ezzel járó adminisztratív tevékenység növekedését és annak költségkihatásait. Ezek következménye lett, hogy az évek során az adminisztratív terhek folyamatosan növekedtek (hiszen mindig keletkezett új probléma, amit adminisztratív úton próbált a szabályozó kizárni), ami az ezzel együtt járó tevékenység

igényt, ezáltal a költségeket is jelentősen megnövelte. Tapasztalatok alapján vélelmezhető, hogy a „bizalmi elv” alapján történő működtetés - vagyis sokkal megengedőbb, kevésbé adminisztrált, és dokumentumokkal terhes eljárások hatékonyabb ellenőrzés mellett – lényegesen kisebb költségek mellett alig okozna jelentősebb csúszásokat. Ezáltal komoly megtakarítás lenne elérhető. A hipotézis megalapozása az elérhető költségtakarékosság érdekében megvalósítható lenne egy kutatás és megvalósíthatósági (költség/haszon elemzés) tanulmány keretében.

A folyamatos változtatások keretében az egyes támogatások működtetési szintjei is változtak, tapasztalatok szerint nem minden esetben megalapozott módon. A hatékonyság elemzés keretében a működtetési szintek (országos, megyei, kirendeltségi szint; esetleg a megállapítás és elszámolási szintek elválasztása) vizsgálata és változtatásra való javaslattevés is célszerű lesz.

A projekt keretében a fenti tervek megvalósulása alapján kidolgozásra kerülő javaslatok kipróbálását **pilot jelleggel** kell elvégezni 2-3 megyében kb. 1 éves időintervallumban. Ez a hipotézis és kutatási eredmények alátámasztását szolgálja és kiküszöbölhetővé válnának a nem várt problémák, anomáliák. A változtatás jogi szabályozását úgy kell kialakítani, hogy az megfelelő időt hagyjon az átmenetre, azaz a pilot működésre és tapasztalatok beépítésére.

Szükséges továbbá megoldani az informatikai rendszer (IR) olyan működését, amelyben valamennyi támogatott, valamennyi adata kronologikus sorrendben, követhető módon, több évre visszamenőleg elérhető legyen. Segítve ezáltal a „bizalmi elv” alapján történő költséghatékonyságra törekvő támogatási rendszer megvalósulását, valamint a munkaáltatói kapcsolattartó és szolgáltató tevékenységet. Ezek természetesen feltételezik a szoftverek rendszerszerű kapcsolatát.

3.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettük a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
A vállalati kapcsolattartói hálózat jelenleg nem az NFSZ köztisztviselői állományában dolgozik, a TÁMOP 1.3.1 projekt zárásával „eltűnnek” a szervezetből	Magas	Közepes	
A jelenlegi (köztisztviselői) létszám nem elégséges a munkáltatói kapcsolattartás ilyen mértékű, minőségű ellátására	Magas	Magas	A projekttervben szerepel külső vállalati kapcsolattartók bevonása, foglalkoztatása.
Az ügyfél-igényekre történő gyors reagálást nehezíti a túlzott adminisztráció	Közepes	Közepes	A fejlesztési tervek számos intézkedést tartalmaznak az adminisztráció csökkentésére.

4. ÁLLÁSKERESŐI SZOLGÁLTATÁSFEJLESZTÉS

4.1 SZÜKSÉGLET BEMUTATÁSA

Magyarországon az álláskeresői létszámok alakulását erősen befolyásolta a 2008-tól kibontakozó gazdasági világválság. A nyilvántartott álláskeresők száma 2009. év végig 604 576 főre nőtt, mely 127,2 ezer fős (26,7%-os) növekedést jelentett az egy évvel korábbi állapothoz képest. Az NFSZ ügyfelei jellemzően két nagy csoportot alkotnak. A frissen állásukat veszítették a gazdasági válság következtében sokkal inkább veszélyeztetettek a tartós munkanélküliséggel, mint a korábbi években. A hosszabb ideje állás nélkül maradók köre azonban a gazdaság alacsony aktivitási szintje miatt folyamatosan bővül, elsősorban az alacsony kvalifikációjúak körében. Az előzőekben leírtak miatt az évek során úgy alakult, hogy **mára az NFSZ fő profilja a segéd- betanított és szakmunkás munkaerő közvetítése lett.** (Az ügyfélkör 40%-a 8 általános iskola vagy alacsonyabb végzettséggel rendelkezik.) Ezen felül jelentős létszámot képviselnek az álláskeresők között a pályakezdők. 2009-ben a pályakezdők száma átlagosan 49,3 ezer főt tett ki, az álláskeresők közötti arányuk 8,8%. 2009. év során a tartósan, a folyamatosan egy éven túl nyilvántartott álláskeresők átlagos havi száma 145,3 ezer fő volt. Arányuk az összes álláskereső között 25,9%.

Az álláskeresők számára legnagyobb értéket az NFSZ működésében az jelenti, hogy ez az a szervezet, amely széles körűen, változatos eszközökkel tudja támogatni az elhelyezkedést. **A testre szabott megoldások (támogatások és szolgáltatások egyaránt) eredményesen járulnak hozzá ahhoz, hogy az egyének elhelyezkedési esélyei, vagy foglalkoztathatóságuk javuljon.** Ahhoz, hogy a szolgáltatásfejlesztés irányait meghatározzuk, érdemes részletesebben megvizsgálni az NFSZ szolgáltatásainak igénybevételének jellemzőit.

Az „álláskeresői stratégiák” vizsgálata¹ (azaz munkahelye elvesztése esetén az álláskereső hogyan próbál új munkát találni) azt mutatja, hogy a munkaügyi kirendeltségek felkeresése 4. helyen szerepel a rangsorban. Olyan tevékenységek előzik meg, mint a személyes kapcsolatok mozgósítása, vállalatok önálló felkeresése és a helyi média álláshirdetéseire való jelentkezés. A kirendeltségek felkeresése viszont megelőz olyan stratégiákat, mint az internetes álláskeresőknél való regisztráció, illetve magán munkaerő közvetítők, vagy fejadászok felkeresése. Azon álláskeresők körében, akik a közelmúltban váltak munkanélkülivé, a második legfontosabb csatornát jelenti a munkaügyi kirendeltségek felkeresése. A felmérés szerint a munkanélküliséggel kapcsolatba kerülők több, mint fele él, vagy élt az ÁFSZ/NFSZ szolgáltatásaival.

A folyamatos ügyfél-elégedettségi felmérések² adatai az álláskeresők nagyfokú elégedettségét igazolják vissza a szervezet az NFSZ (kirendeltségek) szolgáltatásaival kapcsolatban. Az alábbi adatok országos átlagokat tükröznek egy 3 fokú skálán, ahol

- 1 = Kevésbé elégedett
- 2 = Közepesen elégedett
- 3 = Nagyon elégedett

¹ Forrás: Az ÁFSZ ismertségének, a felhasználói csoportok elégedettségének, az ÁFSZ munkaerő-forgalmi részesedésének vizsgálata, Szonda Ipsos, 2010. július

² Forrás: ÁFSZ folyamatos ügyfél-elégedettségi felmérés, 2009, 2010

Kérdés	2009	2010
Ügyintézőm igyekezett számomra megoldást találni.	2,91	2,92
Ügyintézőm olyan javaslatot adott ma, amely Nekem megfelelő.	2,86	2,88
Az összbenyomásom a kirendeltségi szolgáltatásokról.	2,79	2,81

Az álláskeresők nagyfokú elégedettségét a szervezet (kirendeltségek) szolgáltatásaival kapcsolatban némileg alátámasztja a MEV 6. számú indikátorának az értéke: 2009-ben az aktív eszközökben részt vettek közül – 3 hónappal a programok befejezése után – 62,3% nem került vissza a regisztrált álláskeresők közé. **A mutató kedvező értéke azt mutatja, hogy az álláskeresők jelentős aránya, a személyre szabott szolgáltatás eredményeképpen, számára megfelelő programba került bevonásra.**

A fenti adatokból az látszik, hogy az álláskeresők az álláskereső során igénybe veszik az NFSZ szolgáltatásait, összbenyomásuk, **elégedettségük is magas szinten van.** Az „álláskeresői szolgáltatásfejlesztés” alprojekt szempontjából azonban fontos megnézni, hogy melyek azok a szolgáltatások, amelyek ezt a magas fokú elégedettséget okozzák, és melyek azok, amelyek valóban hozzá tudnak járulni az álláskeresők biztos elhelyezéséhez.

A munkaügyi kirendeltségek ügyfelei jellemezően három szolgáltatást vesznek igénybe: adminisztratív segítséget, információnyújtást és tanácsadást, valamint munkaközvetítést. E három tipikusan igénybe vett szolgáltatás közül leginkább az adminisztratív segítséggel (nyilvántartásba vétellel, pénzügyi ellátások folyósításával kapcsolatos ügyintézés) elégedettek a válaszadók, legkevésbé pedig a munkaközvetítéssel.

Az álláslehetőségek választéka	4,2
A képzési lehetőségek választéka	5,3
A kapott fontos információk mennyisége	6,6

*A munkaügyi kirendeltségek szolgáltatásainak értékelése,
ahol 1 = nagyon gyenge, 10 = kiemelkedően jó.*

A kirendeltség szolgáltatásai között kiemelt jelentősége van az állásközvetítésnek. E téren az átlagnál kisebb az ügyfél-elégedettség mértéke, bár valamelyest még ebben az esetben is meghaladja a középet. A vizsgált aspektusok közül leginkább az állásra jelentkezés korrektségével vannak megelégedve a válaszadók, míg bonyolultságával, és különösen gyorsaságával már kevésbé elégedettek – de még ez utóbbi szempont szerint is átlagosan közepes (5,5) értékelést adtak.

Szolgáltatás	Igénybe vette (%)	Elégedettség mértéke (átlag; 1–10)
Regisztráció, nyilvántartásba vétel	96	8,0
Munkaerő-piaci és foglalkoztatási információ nyújtása	79	5,2
Tanácsadás	75	5,6

Szolgáltatás	Igénybe vette (%)	Elégedettség mértéke (átlag; 1–10)
Munkanélküli pénzbeli ellátások folyósításával kapcsolatos ügyintézés	74	8,0
Munkaközvetítés	70	4,6
Felnőttképzés	44	6,2
Mentori szolgáltatás	43	5,6
<i>Igénybe vett szolgáltatásokkal való átlagos elégedettség</i>		6,5

Mind az álláskereső összetételét bemutató adatok, mind az igénybe vett szolgáltatások elégedettségével kapcsolatos vizsgálatok azt tükrözik, hogy az NFSZ működésében a hangsúly eltolódott az ellátások, támogatások folyósítása felé, kevésbé jelentősek az aktív munkaerő-piaci szolgáltatások. Az „álláskeresői szolgáltatások” alprojekt ezt a helyzetet hivatott kezelni annak érdekében, hogy minél nagyobb arányban valósuljon meg – az NFSZ közreműködésével – a sikeres állásközvetítés.

Az ismertség felmérés eredménye szerint a nem munkanélküliek 92%-a nem veszi igénybe az NFSZ (akkor ÁFSZ) szolgáltatásait, 6%-uk korábban már igénybe vette és csupán 2% van olyan, aki jelenleg is igénybe veszi a szolgáltatásokat.

Az NFSZ további célja, hogy minden álláskereső igénybe vegye a szolgáltatásait, így a jelenleg nem munkanélküliek, inaktívak, illetve olyan célcsoportok, mint a magasan képzett, diplomás álláskereső. Szintén a gazdasági válság hatásának tudható be, hogy az NFSZ ügyfélkörében – az munkaerő kínálati palettán – egyre több önálló, motiváltabb és együttműködőbb álláskereső jelenik meg. A szolgáltatásfejlesztési tevékenységek, illetve kiszolgálási csatornák tervezésénél ezt a körülményt is figyelembe kell venni.

4.2 ALTERNATÍVA ELEMZÉS

Az NFSZ szolgáltatási rendszerét ma a földrajzi, munka-kulturális és a finanszírozási szokások megyénkénti, kirendeltségenkénti különbözősége jellemzi.

Az álláskeresői szolgáltatások rendszerét többségében 1992-2000 között alakította ki a munkaügyi szervezet. A pszichológiai tanácsadás, a munka-, pálya- és álláskeresői tanácsadás, a pályakezdő program szolgáltatásai, a foglalkozási rehabilitáció, a munkaerő-piaci információnyújtás bevezetésekor egyszeri - végső kialakításra kaptak lehetőséget a megyék mind a finanszírozás, mind a technikai feltételek megteremtésében. Ebből kifolyólag az akkor kialakított tanácsadói szobák, termék, az akkor kapott státuszok napjainkra már beolvadtak a működésbe, pl.: 1998-ban minden rehabilitációs munkacsoport kapott egy autót a vállalati kapcsolattartásra. Ahogy az eszközök bekerültek a szervezeti működésbe, úgy a szolgáltatói státuszok is beolvadtak a szakmai létszámokba. Ennek okán ma a szolgáltatások nyújtását leggyakrabban csatolt munkakörben végzik a kollégák, azaz feladatkörük igen szerteágazó. **Megyei szinteken más és más módszert alakítottak ki a szolgáltatások biztosítására, a szolgáltatási rendszereket az egyéni megoldásmódok**

jellemzik. A szervezet régiósítása, és az azt megelőző létszámleépítés a szolgáltatási területeket erősen érintette. Újabb kényszermegoldások születtek a kirendeltségek szolgáltatási igényeinek ellátására.

2000 óta vannak olyan megyei szervezetek, amelyek külső szolgáltatók bevonásával erősítették az álláskeresők kiszolgálását. A munkaügyi központok támogatással való szolgáltatói tevékenysége tekintetében nagyon megoszlik a szervezet véleménye. Vannak olyan megyék, ahol elenyésző a vásárolt szolgáltatások száma, míg máshol a teljes szolgáltatási rendszerbe illeszkednek be a külső szolgáltatók által nyújtott szolgáltatások. A 2008-ban kiadott „Eljárásrend a munkaerő-piaci szolgáltatásokról” azt az irányítói szándékot erősítette, hogy a külső szolgáltatók bevonásával lássa el feladatait a szervezet. A TÁMOP 2.6.1. program „A szolgáltatási akkreditáció előkészítése” is a szolgáltatások minőségi színvonalának egységesítését és a szolgáltatásnyújtókkal szembeni egységes elvárás rendszer szabályozását teremti meg. A szolgáltatási akkreditáció bevezetésével sok korábban megkérdőjelezett probléma oldódik meg. Nem voltak teljesen tisztázva a szakmai felelősségek és elvárások, a szükséges kompetenciák és készségek, továbbá az ellenőrzés módjai a munkaügyi szervezet és a külső szolgáltató között. Ha a szolgáltatási akkreditációs rendszer az eddigi bizonytalanságokat tisztázza, várhatóan több munkaügyi szervezetben megnő a bizalom a támogatással való szolgáltatásnyújtás igénybevétele irányt. Az európai uniós forrásokból finanszírozott programok esetében a szolgáltatások közbeszerzés alá vonása tovább nehezítette a külső szolgáltatói lehetőségek igénybevétele. Egységes szakmai igény a szolgáltatások közbeszerzés hatálya alól való kivonása.

Amennyiben a munkaügyi szervezetben tovább erősödik az a tendencia, hogy a szolgáltatást biztosító anyagi, technikai és emberi erőforrásokat beleolvasztják a szervezet ellátó tevékenységébe, a munkaügyi szervezet hosszú távon a maradék piaci részesedéséből is veszíteni fog. A szervezet a munkaerőpiacon marginalizálódik, az álláskeresők csak az ellátásért működnek együtt, míg a munkáltatók is csak azokkal az állásaikkal keresik majd meg a szervezetet, melyekre az álláskeresők részéről túl alacsony a kereslet. **Ebben a helyzetben a szakmapolitikai veszély az, hogy a munkaerő-piacon betöltött jelenlegi szerepét elvesztő munkaügyi szervezet szociális ellátó szervezetté változik, a szociálpolitikai eszközrendszer részévé válik.** Ezzel együtt várhatóan elveszíti az álláskereső ügyfélkörének a kvalifikáltabb részét és teljes munkáltatói ügyfélkörét. Megjegyzendő, hogy a munkáltatói kör vonatkozásában ez a folyamat a munkaerő-piaci politikai folyamatok és a jelenlegi politikai célok megvalósulását veszélyezteti.

Amennyiben azonban a munkaügyi szervezet stratégiájában is felvállalja elsődlegesen **szolgáltató jellegét**, a szolgáltatások fejlesztésére, az egyes kiszolgálási helyeken (kirendeltségeken) azonos minőségű és mennyiségű szolgáltatási elemekre van szükség, illetve azok hozzáférhetőségére. Ezek megvalósulásával elérhető a piaci részesedés növekedése mind a munkavállalói kör, mind a munkáltatói kör vonatkozásában. A jól kiszámítható, egységes és széles spektrumú szolgáltatási rendszerben mindkét ügyfélkör (álláskeresők, munkáltatók) tértől és időtől függetlenül minden szolgáltatási ponton elérhetik a számukra szükséges információkat, szolgáltatásokat, támogatásokat. Ez bizalmi kérdés mindkét ügyfélkör esetében. A bizalom a szervezeten túl a szakmapolitikának is szól.

A TÁMOP 1.3.1. programban megfogalmazott fejlesztési igények elindították a szervezetben azt a folyamatot, hogy tudatosan, a szervezeti tapasztalatokon alapulva fogalmazzuk és tervezzük meg azokat a szolgáltatásfejlesztést jelentő elemeket, melyek az álláskereső ügyfelek és a munkáltatók irányában a bizalomépítést szolgálják.

Ennek sikerének függvénye az is, hogy a szervezeten belül felgyűlt munkaerő-piaci, szakmai tudást a fejlesztés kihasználja-e, és a szolgáltatási szemlélet a szervezeten belül előtérbe kerül-e (nem csak a stratégiai szinten). Ennek érdekében a **le kell tisztítani a szolgáltatást nyújtó munkaköröket az**

ellátási, adminisztrációs többletektől és a munkatársak korszerű, folyamatos, széleskörű képzésével szakmai kompetenciáit fejleszteni kell. A mentális teherrel járó, „segítő” munkakörökben folyamatosan biztosítani kell a kiégés megelőzését.

4.3 ALPROJEKT CÉLOK

Az alprojekt legfontosabb célja az NFSZ álláskeresői számára nyújtott teljes eszközzrendszerének (támogatások és szolgáltatások) olyan irányú fejlesztése, hogy **az álláskeresői minél nagyobb számban képesek legyenek az elsődleges munkaerőpiacon elhelyezkedni.**

Az NFSZ hosszú távú (2020-as) jövőképében megfogalmazta azt a célt, hogy munkaerőpiac motorjává kíván válni, professzionális álláskeresői szolgáltatásaival első helyet foglaljon el a munkaerő közvetítésben. Küldetésének megfelelően ingyenesen nyújtott szolgáltatásokkal segítse elő a megfelelő munkahely megtalálását az álláskeresői számára. Az alprojekt célja tehát a munkaerőpiac kínálati oldalának fejlesztése, a munkára való alkalmassági szint növelésével.

Az NFSZ stratégiai céljai közül az alprojekt az alábbiak megvalósítását tűzi ki célul:

- Az NFSZ megfelelő munkalehetőséget, vagy szolgáltatást talál az álláskeresői egyre növekvő csoportja számára (diplomások és leendő álláskeresői bevonásával).
- Széles körű és magas minőségű eszközökkel járul hozzá a foglalkoztathatóság javításához.
- Rugalmasan, komplex, személyre szabott tanácsadói szolgáltatásokat biztosít az álláskeresői számára.
- Az NFSZ a legnagyobb hatékonysággal használja fel és folyamatosan fejleszti a közvetítés meglévő eszközzrendszereit (eszköz alatt mind a támogatások mind a szolgáltatások rendszerét értjük).
- Az NFSZ folyamatosan fejleszti az álláskeresői felmérésének és kategorizálásának rendszerét (profiling), ezáltal képes számukra személyre szabott szolgáltatást nyújt foglalkoztathatóságuk, munkára kész állapotban tartásuk érdekében.
- Az NFSZ differenciált szolgáltatási csomagjait a kategorizálás alapján alakítja ki, így célja az is, hogy a jelenleg tartósan munkanélküli állampolgárok munkaerő-piaci felkészülését segítse, hogy minél hamarabb az aktív munkaerő-piac szereplőjévé váljanak.
- Az NFSZ humán kapacitásainak hatékony felhasználására törekszik, gondoskodik a szolgáltatást nyújtó munkatársak mentális fejlesztéséről (kiégés elleni tréningek), az új szolgáltatásokhoz kapcsolódó kompetenciák fejlesztéséről. Törekszik a szolgáltatásnyújtás színvonalának egységesen magas tartására a munkatársaknak szervezett továbbképzéseivel.
- Az NFSZ ügyfelei számára biztosítja a szolgáltatási minimum-standardok hozzáférhetőségét valamennyi kirendeltségén, az ellátási és szolgáltatási funkciók szétválasztásával a rugalmasabb szolgáltatói tevékenységre törekszik.
- Az egyénre szabott eszközzrendszer hatékony működtetése érdekében folyamatosan együttműködik a szociális és oktatási intézményrendszerekkel.

Az NFSZ jelenleg is rendelkezik egy változatos eszközrendszerrel, amely eszközöket az álláskeresők többsége igénybe is veszi, és az azokkal kapcsolatos elégedettség magas szinten van (lásd „Szükséglet bemutatása”).

A tervezett fejlesztés fókuszában ezért **az eszközrendszerben rejlő lehetőségek jobb kihasználása** áll, a munkaerő közvetítés, és az elhelyezés sikeressége érdekében. Az alprojektben hangsúlyt az egyéni „igényeknek megfelelő” szolgáltatásokra kívánjuk fektetni, azaz legfontosabb szempont, hogy az álláskeresők olyan szolgáltatásokban részesüljenek, amelyek valóban hozzá tudnak járulni az elhelyezkedési esélyeik javításához. Ehhez a célkitűzéshez szükség van **az álláskeresők megismerési folyamatának fejlesztésére**, azaz az egyéni jellemzők, preferenciák pontosabb felmérésére, a kategorizálási rendszer fejlesztésére és a személyre szabható szolgáltatási rendszer elemeire.

Az álláskeresői szolgáltatásfejlesztés alprojekt építhet a korábbi (ÁFSZ) fejlesztési projektek (elsősorban TÁMOP 1.3.1) eredményeire. A korábbi fejlesztési szakasz szolgáltatásfejlesztési komponense ugyan elsősorban a szociális-rehabilitációs feladatok integrálását szolgálta a foglalkoztatási szolgálat szolgáltatási rendszerébe, ugyanakkor számos olyan eredményt produkált, amelyet jelen alprojekt is felhasználhat.

Az új szolgáltatási modell – a Phare és Hefop projektek eredményeként – 2010-ig összesen 80 kirendeltségen került bevezetésre. A TÁMOP 1.3.1 projektben megtörtént ezen szolgáltatási modellek működésének vizsgálata és elkészült egy összegző tanulmány. A tapasztalatok széles körű megosztása, illetve feldolgozása, javaslatok kidolgozása nem történt meg. Jelen alprojekt azt a célt tűzi ki, hogy **minden kirendeltségen egységes szakmai sztenderdek szerint működő szolgáltatások váljanak elérhetővé az álláskeresők számára**. Ebben a folyamatban támaszkodhat a szolgáltatás felülvizsgált eredményeire.

A rendszeres szociális segélyben részesülő tartós munkanélküliek számára az **„Út a munkához program”** dolgozott ki komplex megoldást. Ennek eredményeként létrejött egy szervezeti működési modell a leghátrányosabb helyzetű célcsoport aktivizálására, ehhez kapcsolódóan elkészültek tananyagok és működési útmutatók. Az alprojekt célja ennek a komplex programnak a felülvizsgálata és kiterjesztése annak érdekében, hogy a tartósan munkanélküliek esetében megvalósuljon a munkára való szocializáció és ez a célcsoport minél előbb meg tudjon jelenni az elsődleges munkaerőpiacon.

Mindemellett a szolgáltatásokhoz kapcsolódó képzési tevékenységekben az NFSZ olyan tapasztalatokat gyűjtött a korábbi fejlesztési projektek kapcsán, amelyek felhasználhatóak a jelenlegi alprojektben is. Az alprojekt ugyanis célul tűzi ki azt is, hogy a megújított (és új) szolgáltatásokhoz kapcsolódó **munkatársi kompetenciák biztosítva legyenek a kirendeltségeken**.

Az alprojektet akkor tekinthetjük eredményesnek, ha a szervezet képessé válik a munkaerőpiacon jelenlévő minden álláskereső részére olyan komplex szolgáltatási –támogatási rendszer biztosítására, amely az egyén élethelyzetére, munkaerő-piaci kompetenciáira építve képes reagálni, s ezáltal a munkaerőpiacra való visszatérést meggyorsítani. A személyre szabott szolgáltatásnyújtás technikai és humán erőforrásaival rendelkezve, az ország területén bárhol, ugyanazon szolgáltatási lehetőségek biztosítására válik képessé a munkaügyi szervezet. Az új szolgáltatási rendszer a korábban kifejlesztett szolgáltatási elemek korszerűsítése mellett, olyan új szolgáltatások kialakítását és bevezetését célozza meg, amelyek a mai magyar munkaerőpiacon jelenlévő potenciális munkaerő munkavállalói kompetenciáit fejleszti, az álláskeresők igényeit kielégíteni képes és a munkáltatók elvárásaira is válaszol.

4.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	Munkaerőpiac motorja, proaktív szereplője Munkára való alkalmassági szint növelése	A nyilvántartott álláskereső érintett létszámából foglalkoztatottá váltak száma és aránya	MEV 1. számú mutató	
Projektcélok	<p>Megfelelő munkalehetőséget, vagy szolgáltatást talál az álláskereső egyre növekvő csoportja számára</p> <p>Széles körű és magas minőségű eszközökkel járul hozzá a foglalkoztathatóság javításához</p> <p>Rugalmasan, komplex, személyre szabott tanácsadó szolgáltatásokat biztosít</p> <p>A legnagyobb hatékonysággal használja fel és folyamatosan fejleszti a közvetítés meglévő eszközrendszerét (támogatások és szolgáltatások)</p> <p>Folyamatosan fejleszti az álláskereső felmérésének és kategorizálásának rendszerét (profiling), ezáltal képes számukra személyre szabott szolgáltatást nyújtani foglalkoztathatóságuk javítása érdekében</p> <p>Differenciált szolgáltatási csomagjait a kategorizálás alapján alakítja ki, így célja az is, hogy a jelenleg tartósan munkanélküli állampolgárok munkaerő-piaci felkészülését segítse, minél hamarabb aktív munkaerő-piaci szereplőkké váljanak.</p> <p>Az egyénre szabott eszközrendszer hatékony</p>	<p>Szolgáltatási arány: a nyilvántartott álláskereső teljes érintett létszámából szolgáltatásban részesültek aránya (saját és külső kapacitással biztosított szolgáltatások egyaránt)</p> <p>Az aktív eszközökben részt vettek közül - 3 hónappal a programok befejezése után - a regisztrált álláskereső között nem szereplők aránya (%)</p>	<p>(MEV7.2+MEV7.22) / (MEV7.1+MEV7.21)</p> <p>MEV 6. számú mutató</p>	<p>Stabil, élő kapcsolatrendszer a gazdasági élet többi szereplőjével (munkáltatók, társintézmények, civil szervezetek)</p> <p>Egységes belső képzési rendszer, új belépők orientációs képzése, belső képzési programok megvalósítása</p> <p>Felkészült (minőségi) külső szolgáltatók rendelkezésre állása, folyamatos minőségbiztosítása (beszállító értékelés megvalósítása)</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Outputok	<p>működtetése érdekében folyamatosan együttműködik a szociális és oktatási intézményekkel</p> <p>Törekszik kapacitásainak hatékony felhasználására, gondoskodik a munkatársak mentális fejlesztéséről, új szolgáltatásokhoz kapcsolódó kompetenciák fejlesztéséről</p> <p>Biztosítja a szolgáltatási minimum-standardok hozzáférhetőségét valamennyi kirendeltségen</p>	<p>Elhelyezkedés átlagos átfutási ideje munkavállaló-kategóriánként</p> <p>Ügyfél elégedettség</p>	<p>Felmérés szerint</p>	
	<p>Állapotfelmérés módszertani leírás – tesztek kérdőívek</p> <p>Informatikai követelményspecifikáció az álláskeresői kategóriák IT támogatására</p> <p>Országosan egységes szolgáltatási kódex</p> <p>Módszertani – szolgáltatás – leírások: prevenciószolgáltatás, komplex program tartós munkanélküliek részére</p> <p>Új/módosított eljárásrendek: kategóriákba sorolás, szolgáltatásnyújtás</p> <p>Megvalósíthatósági tanulmányok: szolgáltatások „házhoz vitele”, mobilitást támogató eszközök</p> <p>Frissített oktatási anyagok (strukturált foglalkozások)</p> <p>Felkészült humán erőforrás állomány</p> <p>Jogszabály módosítási javaslatok</p>	<p>Szabályozott (átalakított) eljárásrendek száma</p> <p>Képzésekbe bevont tanácsadók / ügyintézők száma</p> <p>Képzési napok száma / fő</p>		<p>Eljárásrendek igazítása a szolgáltatásokhoz – lehetőség a jogszabályi keretek változtatására</p> <p>Rugalmas informatikai támogatás, a kidolgozott módszertanok (felmérés, kategorizálás) beépíthetősége a rendszertámogatásba</p>

Tevékenységek	Célok	Indikátorok	Indikátorok forrása	Feltételezések
	<p>Ügyfélismeret, ügyfél-információ fejlesztése</p> <p>Állapotfelmérés módszertanának, információ bázisának kidolgozása</p> <p>Önéletrajzok használatának bevezetése</p> <p>Önálló kitöltésre való felkészítési tréningek szervezése, segítséggel való kitöltés</p> <p>Kategorizálási rendszer fejlesztése</p> <p>Kategóriák definiálása, besorolási módszertan fejlesztése - országosan egységes használat, teles körűség biztosítása</p> <p>Informatikai támogatás követelményspecifikáció elkészítése</p> <p>Szolgáltatásportfolió definiálása</p> <p>Szolgáltatási portfolió egységesítése (országosan)</p> <p>Kategóriák összekötése az eszközrendszer elemeivel, szolgáltatási szintek meghatározása</p> <p>Jogszabályi környezet kialakítása (feltételek megteremtése, javaslat elkészítése)</p> <p>Meglévő munkaerő-piaci szolgáltatások fejlesztése</p> <p>Megvalósíthatósági tanulmány a szolgáltatások "házhöz viteléről"</p> <p>Strukturált foglalkozások tananyagainak, tematikájának korszerűsítése, egységesítése</p> <p>Tanácsadók felkészítése a strukturált foglalkozások új tananyagai szerint</p>	<p>A rendszerbe belépő új álláskeresők 100%-a rendelkezik megfelelő minőségű önéletrajzzal 1 hónapon belül</p> <p>A regisztrált álláskeresők 100%-a besorolva az új kategóriák szerint</p>		<p>Megfelelő mennyiségű és minőségű emberi erőforrás rendelkezésre állása</p> <p>Megfelelő intézményen belüli kommunikáció és ügyfél-koordinációs rendszer</p> <p>Megfelelően működő belső szakmai ellenőrző rendszer (szakmai kollégiumok, tudásmenedzsment, fejlődési lehetőség)</p> <p>Korszerű infrastrukturális eszközök (fizikai feltételek) rendelkezésre állása</p> <p>Területi specifikumok figyelembe véve; aktív kapcsolat a gazdaság szereplőivel</p> <p>Egységes tematikák kidolgozása, területi specifikumok szerint finomítva</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
	<p>Új szolgáltatások kialakítása</p> <p>Általános szolgáltatásfejlesztési modell, folyamat kidolgozása</p> <p>Prevenációs szolgáltatási rendszer fejlesztése</p> <p>Mobilitást támogató eszközök feltételeinek elemzése</p> <p>Komplex program tartós munkanélküliek részére</p>	<p>A pilot szolgáltatásnyújtásba bevont munkavállalók / álláskeresők száma</p> <p>Kategóriákban (profilong) bekövetkezett pozitív változások aránya</p>		
Előfeltételek				<p>Stabil jogszabályi környezet, kiszámítható pénzügyi feltételek</p> <p>Országosan egységes, stabil szervezeti struktúra</p> <p>Program indítás előtt egyértelmű adminisztratív követelmények, kiegyenlített pénzellátás (előfinanszírozási keret)</p>

4.5 MÓDSZERTANI, SZAKMAI TARTALMAK

A fenti projektcélok eléréséhez az álláskeresői szolgáltatások esetében 5 területen szükséges fejlesztéseket eszközölni:

- Ügyfélismeret, ügyfél-információ
- Kategorizálási rendszer fejlesztése
- Szolgáltatásportfólió definiálása
- Meglévő munkaerő-piaci szolgáltatások fejlesztése
- Új szolgáltatások kialakítása

Ezek a fejlesztések átfogják a meglévő szolgáltatások strukturálását, rendszerezését, a meglévő szolgáltatások korszerűsítését és olyan új szolgáltatási elemek kialakítását és bevezetését, melyek a munkaerőpiacon nagylétszámban megjelenő ügyfélkörök önérték-érvényesítő képességét javítják. A szolgáltatási rendszernek élesen el kell válnia az ellátási feladatoktól és minimális, de szükségszerű adminisztrációra kell törekednie. A profiltisztítás, azaz a munkaerő-piaci kompetenciába tartozó tevékenységek tudatos elválasztása a hatósági ellátási körbe tartozó tevékenységektől az első lépés, amelyre ez az alprojekt is épít. Míg a hatósági feladatok esetében a legfontosabb cél a racionalizálás, azaz a folyamatok egyszerűsítése, gyorsítása, ezáltal kapacitások felszabadítása, addig a szolgáltatási tevékenységek esetében legfontosabb cél az ügyfelek „sokszínűségét” kezelni képes szolgáltatási rendszer kiszolgálási színvonalának növelése, a szervezet minden egységében azonos színvonalú és mennyiségű szolgáltatások biztosítása.

Olyan, módszertanilag egymásra épülő szolgáltatások hálózatának kialakítása a cél, amelyben minden ügyfél könnyen és célirányosan behelyezhető, fejleszhető, és ezáltal a lehető legrövidebb időn belül képes a szervezet a leghatékonyabban segíteni az egyéni életpályát. A szolgáltatási elemek mindegyikének elsődleges célja az egyén munkaerőpiacra való mielőbbi visszahelyezése, tiszteletben tartva az álláskeresői életpálya irányát, értékeit.

A szolgáltatások egységes biztosítása mellett nagy hangsúlyt kell fektetni a munkaügyi szervezet munkaerő-piaci részesedését növelni képes munkavállalói- álláskeresői csoportokkal való kapcsolat felvételére, szolgáltatásnyújtásra. Cél olyan új szolgáltatási elemek kialakítása és beillesztése a rendszerbe, amelyekkel pl. a magasabb kvalifikációjú, a csoportos létszámleépítésben munkahelyüket vesztek illetve a tartósan a szociális ellátó rendszerben lévők munkaerő-piaci fejlesztését vagy visszavezetését érhetjük el. Ennek érdekében hangsúlyozottan fejleszteni szükséges az ügyfelek megismerésének módszertanát, az ügyfeleknek nyújtott információk lehetséges csatornáit.

Az alprojekt további feladata lehet annak megvizsgálása, hogy a szolgáltatások egységes biztosítása érdekében milyen jogszabályok, szakmai irányelvek, finanszírozási, támogatási-pályázati rendszerekre van szükség. Ez esetekben szükség van a szakmapolitikai, kormányzati egyeztetések lefolytatására és a szervezeti kapcsolódások definiálására (hogyan tud együttműködni az NFSZ és a társintézmények). Tisztázni szükséges, a szociális és a felnőttképzési szolgáltatások és a munkaerő-piaci szolgáltatási rendszer kapcsolatát, kompetencia határait, s azok egységes szakmai irányelvek szerinti szabályozását.

A fejlesztések megvalósítása az álláskeresők esetében sem kizárólag a szolgáltatásfejlesztés „kompetenciakörébe” tartozik. Ahhoz, hogy jól működő szolgáltatási rendszer jöjjön létre az NFSZ-ben szükséges a szervezeti változásokat is végrehajtani, azaz a folyamatokat és az informatikai rendszert hozzáigazítani.

A szolgáltatásfejlesztés és a szervezetfejlesztés (részletesen lásd 4. számú fejlesztési terv) kapcsolódásait az alábbi ábra szemlélteti.

4.5.1 ÜGYFÉLISMERET, ÜGYFÉL- INFORMÁCIÓ FEJLESZTÉSE

Az új álláskeresők megjelenése esetén alapvetően két feladat van. Egyrészt el kell végezni az álláskereső regisztrációját, másrészt fel kell mérni az ő személyes kompetenciáit, tapasztalatait, meg kell ítélni a munkavégzésre való felkészültség szintjét. Jelen pillanatban a regisztrációs feladat olyan bonyolultságú és időigényű, hogy a készségek, kompetenciák felmérésére, pontosabb megismerésére már rendszerint nem marad idő (lásd Kirendeltségek leterheltségének vizsgálata).

Az alprojekt során szükségesnek látjuk ennek a két feladatnak a szervezeti (akár időbeni) szétválasztását. A regisztráció egy olyan adminisztratív folyamat, amelyet el kell ugyan végezni, a megfelelő szolgáltatásnyújtás szempontjából azonban hozzáadott értéket nem nyújt. Ezért ki kell dolgozni azokat a megoldásokat – pl. előzetes internetes adatrögzítési lehetőség – amelyek gyorsítják a folyamatot és nem vesznek el időt a minőségi felméréstől.

Az ügyfelekkel folytatott első interjú komoly szakmai felkészültséget és megfelelő időt igénylő szakmai feladat, amelynek célja az álláskereső meglévő készségeinek, munkaerő-piaci kompetenciáinak felmérése, ezekhez tényleges szolgáltatási-támogatási szükségletek rendelése. A megfelelő kategorizálást követően a hatékony, egységesen magas szintű szolgáltatásnyújtás biztosításával az egyén munkaerő-piaci aktivitásának erősítése, az elhelyezkedés a cél. Az alprojekt során ki kell dolgozni az **állapotfelmérés pontos módszertanát**, ami kiterjed az álláskereső szakképzettségére, tapasztalatára, motivációs szintjére, egészségi állapotára, a munkakörülményekre és minden olyan tényezőre, ami a munkára való alkalmasságát, készenlétét meghatározza. Ennek kialakításában javasolt a TÁMOP 1.3.1 szolgáltatásfejlesztési alprojektjében, a megváltozott munkaképességű álláskeresők állapotfelmérésére elkészült szempontrendszer felhasználása. Az állapotfelmérés objektivitását bizonyos esetekben pszichológiai vizsgálati eszközök igénybevételel szükséges megerősíteni. Például az alacsony iskolai végzettségűek tanulási szándékakor a tanulási készségek elégséges szintjéről meg kell győződni akkor, ha munkaerő-piaci képzésbe vonjuk az illetőt. Ehhez a pszichológiai eszközbázist meggyéknként egységesíteni szükséges, jelenlegi vizsgálati eszközök 1994-ből valók, azok egységes fejlesztése, időszerű.

Fontos része az álláskeresők felkészítésének és közvetítésének az **önéletrajz**. Elvárható lenne, hogy legalább a regisztrációt követő 1. hónapban minden álláskereső elkészítsen magának egy megfelelő

színvonalú önéletrajzot. A tapasztalatok azt mutatják, hogy az álláskereső többsége erre a feladatra nem megfelelően felkészült. Az alprojekt során cél, egy olyan – országosan egységes – **önéletrajz sztenderd kialakítása**, amelyet minden kirendeltség, illetve minden álláskereső használhat. Olyan sztenderdek kidolgozása az alprojekt feladata, amelyek az álláskereső különböző életpaszlatú, iskolai végzettségű csoportjainak a munkaerőpiacon megfelelnek. Pl.: az általános iskolai végzettségű, betanított munkatapasztalattal rendelkezők esetében bemutatkozó kártya is elégséges az álláskeresőkhöz. (lásd. Álláskereső klub tananyaga).

Az önálló álláskereső esetében az önéletrajzírásra elégséges egy tanácsadói vagy közvetítői beszélgetés, illetve a FIT tanácsadó közreműködése. Az NYDRK honlapján a szolgáltatások alatt elkészült már egy álláskereső tanácsadó program, melyben az önéletrajzírás szabályai is szerepelnek több célcsoportnak külön-külön címezve (pályakezdők, diplomások, idősebb munkavállalók, megváltozott munkaképességűek. Ez a program lehetőséget ad személyre szabott álláskereső tanácsok nyújtására. A tanácsadói program tartalmának a felújításával, korszerűsítésével máris alkalmas az önálló álláskereső számára segítséget nyújtani. A jelenlegi profiling szerinti 2. és 3. kategóriába sorolt ügyfelek esetében csoportos önéletrajzírás tréning szervezésével készíthetők el az önéletrajzok. Ezen túl a 3 napos álláskereső technikák tréning és az Álláskereső klub lehet színtere az önéletrajz elkészítésének. Természetesen a munka-pálya álláskereső tanácsadóknál, a tanácsadási folyamatban is szerepel az önéletrajz írás. Az önéletrajzírás és a sztenderdek kialakítását megfelelő informatikai háttérrel (VMP) kell támogatni, mind programírással, mind az ügyfelek számára hozzáférhető számítógépekkel.

Amennyiben az álláskereső megállapodásba beépül az önéletrajzírás, mint szolgáltatás, annak teljesülése is nyomon követhető.

Az új eljárásrendek (és hozzá tartozó eszközök) kidolgozása mellett szükség van arra is, hogy a rendszerben lévő álláskereső esetében is elvégezzük ezt a módosított, komplex felmérési folyamatot, illetve önéletrajzuk aktualizálását. Az alprojekt részletes tervezése során a kapacitások függvényében meg kell tervezni azt az ütemezést, hogy hogyan lehet a már regisztrált álláskeresőket „bevonni a rendszerbe”.

4.5.2 KATEGORIZÁLÁSI RENDSZER FEJLESZTÉSE

A kategorizálási rendszer fejlesztésére a fentiekben bemutatott célok ismeretében azért van szükség, hogy az álláskereső valóban az egyéni szükségleteiknek megfelelő szolgáltatásban részesüljenek az NFSZ ügyfeleként. Létezik jelenleg is egy kategorizálási rendszer (profiling) az NFSZ szervezetében, ennek használata azonban nem egységes a szervezetben, besorolási rendszere a mai ügyfélkör összetételéhez képest elnagyolt. Emiatt nem nyújt megfelelő információt a szolgáltatásnyújtás lépéseinek megtervezéséhez. Az informatikai háttér nem ad elégséges és megbízható objektív információt az ügyfél élet-pálya esélyei tekintetében. A profiling jelen állapotában az ügyintézői munkát kevésbé segíti, továbbfejlesztésének várható eredményeként az ügyfélre szabott szolgáltatás mellett nem elhanyagolható hozadéka, a szolgáltatások illetve az azokat nyújtó erőforrások jobb tervezhetősége. Megfelelő informatikai támogatottsággal, a szükséges erőforrások rendelkezésre állása azonnal ellenőrizhetővé válna, illetve a jövőben azok tervezése is megalapozottabb lehetne.

A munkaerő-piaci helyzet hazai alakulása egyre inkább felhívja a figyelmet a profiling módszer alkalmazásának jelentőségére. A tartós munkanélküliség növekedése mellett az is szervezeti tapasztalat, hogy egyre nehezebb azokat az embereket kimosztítani a munkanélküliségből, akik már egy (vagy több) éve nem tudnak munkát találni. Ez a jelenség a munkaerő-piacon való rohamos elértéktelenedésből és ebből következő frusztrációból fakad.

A tartós munkanélküliséget leghatékonyabban úgy lehet csökkenteni, ha mindent megteszünk a tartós munkanélkülivé válás megelőzése, a tartósan munkanélküliek közé történő beáramlás jelentős mértékű csökkentése érdekében. A megelőzésnek, a beáramlás mérséklésének első számú feltétele, hogy idejekorán felismerjük, hogy ki mennyire van kitéve a tartóssá válás veszélyének, és hogy kinek milyen munkaerő-piaci szolgáltatásokra, eszközökre lehet szüksége a megelőzés érdekében.

A profiling módszer alkalmazása lehetővé teszi, hogy a szervezet emberi és anyagi erőforrásai minél hatékonyabban segítsék elő a tartós munkanélkülivé válás megelőzését. Egy pontos és részletes kategorizálási rendszer hatékonyan használja fel az ügyfelekre fordított szolgáltatásokat, azok költségeit.

Az alprojekt ezen tevékenysége szorosan kapcsolódik az előzőekben leírt feladathoz, az ügyfélismeret javításához is. Az utóbbi években bekövetkezett ügyfélkör-bővülésből kifolyólag, napjainkban egy jó kategorizálási rendszer használata szükséges lehet ahhoz is, hogy egyáltalán ki tartozik az NFSZ hatókörébe és munkaerő-piaci élethelyzetének megfelelően milyen munkaerő-piaci eszközökben részesülhet. Ezért a kategorizálási rendszer továbbfejlesztését párhuzamosan kell megvalósítani az ügyfél-felméréssel. A gyakorlatban ez azt jelenti, hogy a végleges kategóriák kialakítását egy több körös iteráció (pilot fázisok végrehajtását) követően lehet kialakítani.

A profiling módszer további haszna még:

- az ügyfeleknek élethelyzet meghatározási segítséget nyújt,
- a munkáltatók esetében a bejelentett álláshelyre egyénre szabottabban tud közvetíteni – amennyiben a megfelelő munkaprofilok is rendelkezésre állnak,
- a szervezet szempontjából szisztematikusabb esély- és kockázatbecslés, nyomonkövethetőség, ellenőrizhetőség, standardizálás és objektivitás, segítségnyújtási stratégia jobb megválasztása, célzottabb erőforrás-irányítást (személyi és anyagi) eredményezhet.

A profiling rendszer fejlesztésének további haszna, hogy egyértelműen meghatározza azt az ügyfélkört, amely számára a másodlagos munkaerő-piaci intézményrendszerben kell megoldást találni. Az NFSZ-nek alkalmassá kell válnia arra, hogy bizonyos rétegeket ezekhez az intézményekhez irányítson, valamint képes legyen a háttérintézmények szakmai, módszertani felügyeletére. (Lásd még 6.5.3 „Egységes partner-hálózat menedzsment”.)

A profiling fejlesztésekor a következő projektek eredményeiből kell kiindulni:

- HEFOP 1.2 intézkedés, Az Állami Foglalkoztatási Szolgálat fejlesztése szolgáltatásfejlesztési komponensén belül került megvalósításra az „1.1.3.1. A profiling rendszer továbbfejlesztése” c. projekt.
- A TÁMOP 1.3.1/1.2.2 alprojekt – Megváltozott munkaképességű ügyfelek részére szolgáltatások fejlesztése, továbbfejlesztése, kiemelten a rehabilitációs járadékban részesülő személyek körére, valamint a stratégiai együttműködési formák kialakítása és működtetése – keretében folyamatban van a 3/7. munkacsoport által készült egy tanulmány a Profiling továbbfejlesztésének lehetőségeiről a megváltozott munkaképességű álláskeresőkre vonatkozásában.

Az NFSZ ügyfelei **három kategóriába** sorolhatók be a jelenlegi profiling szerint:

1. Önálló álláskereső
2. Elhelyezhető segítséggel
3. Veszélyeztetett

Ezek a kategóriák és a hozzájuk rendelt szolgáltatáscsomagok az ügyfélkör jellemzőihez képest elnagyoltak, az egyéni élethelyzet komplex kezelésére nem alkalmasak. Ezek továbbfejlesztése lehetővé teszi olyan szolgáltatási-támogatási standardok kialakítását, melyek érzékenyebben illeszkednek az egyéni életpálya „kiigazításához”.

Az alprojekt során ezért két fontos feladatot kell megvalósítani: a **kategorizálási rendszer finomhangolását** (egységes kategóriák, definíciók, besorolás módszertana) és az egyes kategóriákhoz rendelhető szolgáltatási támogatási sztemdeket. A módszertani fejlesztés mellett ki kell dolgozni a profiling alkalmazásának eljárásrendjét és az informatikai támogatást is, amelyek garantálják a rendszer egységes alkalmazását és alkalmazhatóságát a kirendeltségeken. Az alprojekt által kidolgozott új kategorizálási rendszer bevezetése csak sikeres pilot-projektek megvalósítása és kiértékelése után javasolható. Lehetőség szerint a különböző típusú kirendeltségeken való tesztelésnek és a tapasztalatok beépítésének is bele kell férnie az alprojekt munkájába. Ennek folyamatos megvalósítása a továbbiakban az NFSZ célzott forráselosztásának függvénye.

A **kategorizálási rendszer a háttérben működő statisztikai - informatikai programok** nélkül esetleges és túlzottan szociális szempontrendszerűvé válhat. Ezért ragaszkodni kell ahhoz, hogy a profiling alkalmazását segítse egy olyan informatikai-statisztikai program is a háttérben, amely az ügyfélről bevitt adatok alapján elhelyezkedési esélyek jelzésére is alkalmas. Így a program elsősorban a munkaerő-piaci esélyekre koncentrál, természetesen a szociális háttér figyelembe vételével. Az alprojektben elkészül a kategorizálási rendszerhez kapcsolódó informatikai követelményspecifikáció, annak pontosan meghatározott adattartalma. Az adattartalom tekintetében figyelembe kell venni a személyes adatok védelméről szóló törvényi szabályozásokat és ezek tükrében meg kell határozni az ezekhez való hozzáférés jogosultságait is. A fejlesztés megvalósítását a 4. számú projektterv is tartalmazza.

4.5.3 SZOLGÁLTATÁSPORTFOLIÓ DEFINIÁLÁSA

Első lépésként szükség van egy teljes körű, **országos szolgáltatás-kataszter készítésére**, amely összegzi a megyék és kirendeltségek szolgáltatásait, bemutatja ezek különbözőségeit. Ebben a szakaszban támaszkodhatunk:

- a TÁMOP 2.6.1. „Az akkreditáció rendszerének kialakítása” című projekt
- a TÁMOP 1.3.1 projekt szolgáltatásfejlesztési komponensének eredményeire, az ott kifejlesztett szolgáltatásokra
- a TÁMOP 2.2.2. ben kidolgozott tesztekre, kérdőívekre, módszertani leírásokra, www.eletpalya.afsz.hu
- egyéb TÁMOP, és korábbi HEFOP, EQUAL programok halmozottan hátrányos helyzetűekre és álláskeresőkre kidolgozott szolgáltatási formáira, tapasztalatára

- szakmai anyagok, tematikák a különböző munkaügyi központok által lebonyolított Uniós projektek termékeiből kiválasztani azokat, amik a hosszú távú stratégia megvalósításához hozzájárulnak.
- Megváltozott munkaképességű embereknek nyújtott szolgáltatási tapasztalatokra.
- Öninformációs rendszerek szervezetben működő formáinak tapasztalataira (call-center, telefonos, internetes ügyintézés, e-pálya tanácsadás stb.)

Az országos szolgáltatási kataszterben helyet kell adni az EURES szolgáltatásainak is.

Az alprojekt keretében szükséges az eddig elkészült szolgáltatáskataszterek összehasonlítása, feldolgozása, a jó gyakorlatok szűrése, s azok országos bevezetésének költség és kapacitás vizsgálata. Szükséges a megyék részvételével a fejlesztési tervzetek, kirendeltségi szolgáltatásminimum szttenderdek elfogadtatása. A szolgáltatáskataszterek segítségével meg kell fogalmazni azt a kirendeltségekre nézve kötelező szolgáltatási minimum szttenderdet (belső/külső), amely lehetővé teszi, hogy a munkaügyi szervezet bármely kirendeltségén ugyanazokhoz a szolgáltatásokhoz, azonos színvonalon juthassanak az álláskeresők.

A **profiltisztítás** hozadéka, hogy létrejön egy olyan, országosan egységes NFSZ szolgáltatás-kódex, amely a fejlesztési projekt további tevékenységeinek, alprojektjeinek is kiindulási alapját képezi. (Például: szolgáltatások kommunikációja, hozzárendelése álláskeresői kategóriákhoz, stb.)

Az országosan egységes szolgáltatási kódex a szolgáltatások tartalmának meghatározásán túl, szolgáltatási szinteket is határozzon meg, továbbá a kategorizálási rendszer kategóriáit is kösse össze az ott szereplő eszközrendszer elemeivel. A **szolgáltatási csomagok kialakítása** a célcsoportok igényeinek függvényében történjen. A szolgáltatási csomagokban a célcsoportnak hatékony segítséget nyújtó szolgáltatási folyamatokat határozzuk meg és az ezekben illeszkedő munkaerő-piaci támogatásokat is beleértjük. A profiling használatának egy olyan, lehetőleg rugalmas alkalmazását kell kidolgozni, amelyben a kategóriák, az élethelyzet változásával átjárhatók, illetve a szervezet részéről időközönként ellenőrizhető. Ennek a folyamatnak a kialakításában a rehabilitációs járadékosok kezeléséből is sok gyakorlati tapasztalat átvehető. Pontosan meg kell határozni a kirendeltségi kompetenciákat, döntési jogosultságokat, felelősségeket is a munkatársak körében. Ennek érdekében a profiling bevezetése, szolgáltatási csomagok rendszerének alkalmazása csak a munkatársak alapos felkészítése és egy sikeres pilot-projekt után vezethető be az NFSZ tevékenységébe. A folyamathoz eljárásrend készítése és folyamatos fejlesztése javasolt. A profiling és a szolgáltatási csomagok meghatározásának folyamata gyakorlatilag tanácsadó jellegű folyamat, melyet a kirendeltségi kiszolgálási csatornába kell vezetni a megvalósítás érdekében. Ezért a megvalósíthatósága elsősorban szolgáltatási tevékenység keretében valószínű.

Mindezek kialakításához a szolgáltatások jogi szabályozásának átalakítása szükséges, pl.: annak meghatározása mi az, ami belső szolgáltató által látható csak el és mi az, ami külső szolgáltatóval lebonyolítható.

4.5.4 MEGLÉVŐ MUNKAERŐ-PIACI SZOLGÁLTATÁSOK FEJLESZTÉSE

Ahhoz, hogy az NFSZ a munkaerőpiac meghatározó szereplője legyen, eredményesen járuljon hozzá a foglalkoztatási szint növeléséhez, a munkára való alkalmassági szint növeléséhez, az álláskeresőknek nyújtott szolgáltatások hatékonyabbá tételéhez, erősíteni kell az ügyfélközpontú, szolgáltatói szemléletet. Az egyének foglalkoztathatóságán alapvetően a munkaerő-piaci szolgáltatások tudnak javítani.

Az NFSZ szolgáltatásai jelenleg is széles spektrumot ölelnek fel. Ahhoz hogy ezek a szolgáltatások az elvárt hatást fejtsék ki, alapvetően szükség van a

- hozzáférhetőség javítására,
- a szolgáltatási minőség egységes magasan tartására
- az egymásra épülő szolgáltatási elemek pontos, tartalmi kialakítására, vagy korszerűsítésére
- a külső partner által nyújtott szolgáltatások egységesítésére, akkreditációjára, amely a minőségbiztosítás záloga
- szolgáltatást nyújtók szakmai tudásának, segítő kompetenciáinak fejlesztésére (tanácsadók, trénerek)
- új szolgáltatási elemek kidolgozására, amelyek tipikus élethelyzetek kezelését segítik elő

A **hozzáférhetőség javítása** érdekében mindenképp szükség van a korábbi TÁMOP-os projektben kifejlesztett szolgáltatások, fejlesztések integrálására a szervezetbe. Az alprojekt során szükséges felülvizsgálni annak lehetőségét, hogy hogyan lehet ezeket a szolgáltatásokat belső erőforrásból megvalósítani, vagy milyen külső erőforrások állnak a rendelkezésre.

Ezen kívül az alprojektben szükséges megvizsgálni a szolgáltatások „házhöz vitelének” lehetőségét. Pontosabban meg kell határozni melyek azok a minimum szolgáltatási elemek, amelyekkel például a FIP-eknek (Foglalkozási Információs Pontok- külsős szolgáltatókkal) rendelkeznie kell, hogy a munkaügyi szervezet szerződést kössön velük. Meg kell határozni azt a szolgáltatási minimumsztemderdet, amely kirendeltségenként „házhöz vihető”. Az első lépés egy **megvalósíthatósági tanulmány** elkészítése, amely részletesen felméri az igényeket és választ ad a megvalósíthatóság szervezeti és pénzügyi lehetőségeire is. Vizsgálati szempontja: mi az amit kell, lehet, szabad házhöz vinni, milyen az erőforrásigénye (külső-belső, hogyan valósítható meg, minőségbiztosítási szempontok érvényesítése). Az előző fejezetben meghatározott minimumsztemderd az, amelyet érdemes „házhöz vinni”. Az ügyfelek számára könnyen elérhetővé kell tenni a szolgáltatásokat. A szervezet több megyéjében van már erről tapasztalat, ezeket össze kell gyűjteni és a tanulmányt elkészíteni. A munka során jelentkező jogszabályi problémák megoldására is javaslatot kell kidolgozni.

A szolgáltatásokat a munkaügyi szervezet szakemberei nagyon változó minőségben és mennyiségben nyújtják az ország különböző területén. A kialakított szolgáltatási minimumsztemderdek szakmai színvonalát, szakember kapacitását az ország egész területén, minden megyében és kirendeltségen biztosítani kell. Ennek alkalmazását, jogszabályban/eljárásrendben el kell rendelni.

A szolgáltatások definiálásán túl szükséges a szakemberek számára a foglalkozások tananyagainak, tematikájának korszerűsítése, egységesítése. Cél az országosan egységes tananyagok létrehozása, elérhetővé tétele.

A meglévő szolgáltatások korszerűsítését a tananyagok aktualizálásával és fejlesztésével, új tanácsadási technikák bevezetésével, a tanácsadói kör rendszeres szakmai továbbképzésével, időszakonkénti szupervíziójával érhetjük el. Csoportos tanácsadási módszereinkben olyan strukturált feladatsorok bevezetése javasolt, melyek hatékonyságát már több referenciacsoport igazolta. A módszertani megújuláshoz szükséges elővenni az elmúlt években a szolgáltatás területén készült javaslatokat, megyei, régiós tematikákat, bevált gyakorlatokat. A tananyagok internetes (esetleg e-learning) formában és papíralapon is kiadhatók legyenek a tanácsadóknak.

A csoportos tanácsadások közül különösen indokolt lenne fejleszteni:

- Motivációs tréning
- 3 napos Álláskeresési technikák tréning
- Kulcskéesség-fejlesztő tréning
- Reintegráló, újraorientáló tréningek
- Álláskereső klubok módszertanát.

Ezen szolgáltatások fejlesztésére tett javaslatokat a TÁMOP 1.3.1. szolgáltatásfejlesztési komponense, jelen alprojektben ezek teljes célcsoportra való vonatkoztatását kell megoldani, és csak szükség esetén kell új tananyagfejlesztést megrendelni. Ezeket a fejlesztéseket a gyakorlott tanácsadói tapasztalatból kiindulva, a képzések eredményességének figyelembe vételével, külső szakértő véleményezésével érdemes lebonyolítani.

Javasolható, egy elektronikus szakmai könyvtár, szak-könyvtár létrehozása is, ami a szolgáltatások folyamatos minőségi javulását is biztosíthatná, a szolgáltatást nyújtók folyamatos naprakész szakmai fejlesztését is segítené.

Az egységes szolgáltatás nyújtásához szükséges segédanyagok/ eljárásrendek a következő területeken szükségesek:

- a) munkaerő-piaci és foglalkozási információ nyújtása,
- b) munka-, pálya-, álláskeresési, rehabilitációs, helyi (térségi) foglalkoztatási tanácsadás,
- c) munkaközvetítés

Ezek jelenleg a 30/2000. GM rendeletben vannak definiálva.

A fejlesztett, átalakított tananyagok elsajátítását belső tanácsadóképzés keretében tudja az alprojekt elindítani, segíteni.

A **külső partnerek által nyújtott szolgáltatások** esetében szükség van az akkreditált szolgáltatók listájának egységesítésére, partnerkapcsolati háló kialakítására. (A partnerek akkreditációs rendszerét a TÁMOP 2.6.1 projekt megvalósítja. <http://www.tamop261.hu/>) A felnőttképzési szolgáltatások vonatkozásában is át kell gondolni a szolgáltatási akkreditációt. Felül kell vizsgálni a jogi szabályozásnak azon fejezeteit, amelyek a munkaerő-piaci szolgáltatásokat a közbeszerzés hatálya alá helyezték. A külső partnerekkel kapcsolatban fejleszteni szükséges továbbá az együttműködés és elszámolás módját. Ezeket a megállapodásokat – az alprojekt eredményeként – érdemes egy szolgáltatási színvonal („SLA”) megállapodásban rögzíteni.

A szolgáltatások közbeszerzés hatálya alól való kivonásának lehetőségét a rugalmasabb működés, a megbízható szakmai színvonal megtartása érdekében javasolt felülvizsgálni.

4.5.5 ÚJ SZOLGÁLTATÁSOK KIALAKÍTÁSA

A konkrét szolgáltatásfejlesztések megkezdése előtt érdemes egy **általános szolgáltatásfejlesztési modellt**, módszertant kidolgozni, amely biztosítja azt, hogy a fejlesztések projektszerűen valósuljanak meg és minden fontos szempontot figyelembe vegyenek. Ez az útmutató tartalmazhatja az igényfelmérés módszertanát, meglévő erőforrások felmérést, az érintettek bevonásának szükségességét, a tesztelés módszerét, a bevezetés szempontjait, a tesztelés folyamatát és értékelését. Mindezeket eljárásrendben érdemes szabályozni.

A meglévő szolgáltatási struktúrában vannak „fehér foltok”. Ezek megoldására merült fel igény és a szükséglet néhány új szolgáltatás kifejlesztésére is. Ezek elsősorban a speciális bánásmódot igénylő célcsoportok igényeire válaszolnak, vagy egy-egy speciális élethelyzetet hivatottak kezelni. A szolgáltatási rendszer új elemekkel való bővítésében van annak a lehetősége, hogy a munkaügyi szervezet munkaerő-piaci részesedése az álláskeresők vonatkozásában nőjön, a regisztrált álláskeresők szakmai –képzettségi szintje növekedjen.

Az alprojekt során egyenlőre az alábbi új NFSZ szolgáltatások kifejlesztését tűzzük ki célul, a felsorolt tartalmak olyan lehetőségek, amelyeket megvalósíthatóságát igényfelmérését, kidolgozását és pilot projektben való kipróbálását a projekt során kell megvalósítani.

Prevenációs szolgáltatás fejlesztése. A prevenáció egy új szolgáltatási iránya lehet az NFSZ-nek, amelynek célja az álláskeresővé válás, vagy a tartós munkanélkülivé válás megelőzése, a különböző profiling kategóriák közötti „lecsúszás” megelőzése. Az álláskeresővé válás megelőzésére azért van szükség, hogy a kirendeltségeken jelentkező ügyfélkör – lehetőleg – ne bővüljön tovább, az egyén pedig a leépítés frusztrációját megelőzve új munkahelyet találjon. Az alprojekt során a prevenációs terület szakmai tartalmait (pl. pályaaorientáció, munkavállalói tréning, stb.) és szervezeti elhelyezkedését meg kell határozni. A prevenáció témakörébe tartozhat a gyakornoki rendszer fejlesztése is, ami összhangot teremt az iskolai oktatás és a vállalatok szakemberigénye között.

Prevenációs szolgáltatási javaslatok:

- A jelenlegi szolgáltatási rendszerben nincs olyan elem, amely a magasabb iskolai végzettségű álláskeresőknél csoportos pályamódosítási és karriertervezési- tanácsadást biztosít egyben. Pl. ennek a hiánynak a kezelésére speciális szakmai végzettségűeknek vagy csoportos létszámleépítésbe állásukat veszítőknek un. Perspektíva tréninget szervezett a munkaügyi központ Vas megyében.
- Végzős hallgatók szorosabb felkészítése, az álláskereső időbeni (legalább 6 hóval előtte) elkezdésére ösztönzése
- Gyesről, gyedről visszatérők pályaut tervezése és időgazdálkodása a munkaerőpiacra való visszalépés zökkenő-mentesebbé tétele érdekében
- További fejlesztési irány lehet a csoportos létszámleépítésbe kerülők számára egy olyan tréning, amelyben az álláskereső technikák oktatását egy pszichés helyzetkezelés, ventilációs modul előz meg. Ebben az élethelyzetben különösen nagy szerep jut a munkavállalói jogok ismeretére is, melyre a legtöbb ügyfélnek igényt jelez.
- a munkaügyi központok uniós projektekben végzett tevékenységei termékeinek, eredményeinek bevezetése: Baranya megyei Munkaügyi Központ E/35 EQUAL projektben kidolgozott egy kompetencia alapú munkaerő kiválasztási rendszert ami papír ceruzás és intranet alapon is működtethető; valamint Állásrotációs rendszert alakítottak ki Vas megyében

Mobilitást támogató szolgáltatások feltételeinek elemzése. A hazai alacsony foglalkoztatási színvonalnak egyik oka az álláskereső rendkívül alacsony mobilitási hajlandósága. Az alprojekt során egy megvalósíthatósági tanulmányban szükséges megvizsgálni a mobilitást gátló tényezőket, valamint elvégezni egy ráfordítás-haszon elemzést, amely egy a mobilitást támogató szolgáltatás esetleges bevezetését készítheti elő.

Komplex program tartós munkanélküliek részére. A legnehezebben elhelyezhető, tartós munkanélküliek részére olyan komplex fejlesztési programok szükségesek, melyeknek célja a motiváció növelése, a munkára való alkalmasság megteremtése. Az alprojekt során szükség van az „Út a munkához program” eredményeinek felülvizsgálatára, elemzésére, ezek alapján a komplex

programok elemeinek megtervezésére. Egy olyan komplex programszerű szolgáltatási rendszer kialakítása a cél, amely a szociális, mentális, munkaerő-piaci fejlesztésen túl az egyén munkaerő-piaci aktivitását is ösztönözni képes, ezért hosszabb időn keresztül zajlik. A tartós munkanélküliséggel való megküzdés eszközrendszerét, a tréningcsomag- képzés- közvetítés- mentorálás felhasználja, így nem csak a munkanélküliség egy részét és az álláskeresői időszakot jelenti, hanem az ügyfél munkahelyre való beilleszkedését is támogatja. Meg kell vizsgálni, hogy a célcsoport elhelyezése érdekében szükséges-e állapotjavító (fogászati, fodrász stb.) szolgáltatásokat kialakítani és beilleszteni a programba.

A regisztrációban szereplő ügyfelek személyre szabott kiszolgálása érdekében legalább félévi rendszerességgel javasolt bevezetni az igényfelmérést, melynek során tisztázhatók az álláskereső munkaügyi szervezettel szembeni pillanatnyi elvárásai, igényei. A szervezetnek az itt megjelölt igényekre való reagálása a tartós munkanélkülivé válás megelőzését szolgálhatja.

Összességében az új szolgáltatások bevezetésével kapcsolatosan javasolt a szolgáltatások elméleti, módszertani és tananyag háttérnek kidolgozását követően, különböző munkaerő-piaci helyzetű szervezeti egységekben (legalább 3-4 helyen) pilot projektként a szolgáltatást bevezetni. Nemcsak a szolgáltatási tapasztalatokból, de a pilotprojektben résztvevő álláskeresők nyomon követésével (3-6 hónap) is sok fontos, a tananyag véglegesítésében hasznosítható tapasztalat beépíthető. A kialakított szolgáltatások bevezetését tanácsadói képzésekkel, írott és internet-alapú tananyag hozzáféréssel szükséges előkészíteni.

4.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettük a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
A kedvezőtlen gazdasági helyzetnek köszönhetően a regisztrált álláskeresők száma tovább növekszik, ezzel nő az adminisztratív feladatok száma	közepes	magas	Szolgáltatásokkal kapcsolatos adminisztráció (IR-ben való rögzítés) csökkentés Számítástechnikai eszközök nagyobb kihasználása (pl. honlapon történő regisztráció) Meglévő internet alapú pályaválasztási rendszerek folyamatos karbantartása (e-palya) Profiltisztítás
A pontosabb ügyfél-megismerés és kategorizálás többlet munkát generál a kirendeltségi	Magas	Magas	A fejlesztési projekt több olyan intézkedést is magában foglal,

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
ügyintézők körében (ha nem valósul meg a hatósági és szolgáltatási feladatok szétválasztása), a minőség romlásához vezethet az idő és szakember hiány			amely a kapacitások felszabadítását eredményezheti
A nagyfokú leterheltség miatt a munkatársak közötti kommunikáció hiányos lehet	közepes	magas	Hatékony belső információcsere módszerének kidolgozása
A komplex szolgáltatást igénylő (leghátrányosabb helyzetű) ügyfélkör kiszolgálása költséges, megtérülése csak hosszú távon jelentkezik, az elvárt eredmény nem teljesül	magas	közepes	Szélesebb, komplexebb szolgáltatási csomagok kidolgozása és folyamatos rendelkezésre állása
A fejlesztések következtében szükséges jogszabály változtatások hosszú egyeztetéseket igényelnek, a projekt határidőinek csúszását eredményezhetik	magas	közepes	
Civil szolgáltató partnerek rendelkezésre állása veszélyezteti – bizonyos szegmensekben – a szolgáltatásnyújtás minőségét	közepes	közepes	TÁMOP 261 projektben kidolgozott szolgáltatás akkreditációs rendszer bevezetése

5. MUNKAERŐ KÖZVETÍTÉS RENDSZERÉNEK FEJLESZTÉSE

5.1 SZÜKSÉGLET BEMUTATÁSA

Az alprojekt alapvetően a két nagy érdekcsoport – álláskeresők és munkáltatók – igényeinek kiszolgálását célozza. Az NFSZ küldetése, tehát legalapvetőbb célja, hogy kielégítse a munkaadók munkaerő igényeit, másik oldalról állást (vagy átmeneti kompenzációt) találjon az álláskeresők számára.

A munkaerő közvetítéssel kapcsolatos legfontosabb álláskeresői elvárások

- Az álláshely elvesztését követő gyors elhelyezkedés (az idő múlásával egyre romlanak az egyének esélyei)
- Biztos, referenciával bíró elhelyezkedés

A munkáltatói oldal legfontosabb elvárásai:

- Megfelelő minőségű (képzettségű, motivációjú) munkaerő biztosítása
- Gyors reakció (akár nagyobb volumenű munkaerő igény esetén is)
- Alacsony adminisztrációs terhek

A célcsoportok szükségleteinek elemzésénél változatlanul támaszkodhatunk azokra az információkra, amelyeket az álláskeresői és munkáltatói szolgáltatásfejlesztés fejezetekben leírtunk. Érdeemes ugyanakkor megvizsgálni, hogy konkrétan a közvetítéssel kapcsolatban milyen igények fogalmazódnak meg az NFSZ felé.

A következő állításokban¹ a munkáltatók az NFSZ (akkor ÁFSZ) munkaerő közvetítési szolgáltatásait értékelték 1-10-es skálán, ahol 1 = egyáltalán nem értek egyet, 10 = teljes mértékben egyetértek.

¹ Forrás: Az ÁFSZ ismertségének, a felhasználói csoportok elégedettségének, az ÁFSZ munkaerő-forgalmi részesedésének vizsgálata, Szonda Ipsos, 2010. július

Az ÁFSZ munkaerő közvetítési szolgáltatásával kapcsolatos elégedettség

A szabad munkaerő igények bejelentését jelenleg törvény írja elő. A vállalatok ugyanakkor – szankció híján – rendszerint nem tesznek eleget ennek a kötelezettségüknek, így az NFSZ munkaerő-piaci részesedésének megítélése ezért nehézkes. A következő táblázat összehasonlítja a magán-munkaerő közvetítők és az NFSZ közvetítési tevékenységét.

A magán-munkaközvetítők és az ÁFSZ állásközvetítő tevékenységének összehasonlítása, 2007¹

	magán munka-közvetítők	munkaügyi kirendeltségek
Számuk (db)	799	169
Sikeres közvetítések száma/összes elhelyezkedett* (db)	39 411	215 686**
1 szervezetre/ kirendeltségre jutó munkakeresők száma (fő)	905	5 288
1 szervezetre/ kirendeltségre jutó sikeres közvetítések száma	49	1 276***
100 munkakeresőre**** jutó sikeresen elhelyezkedettek száma	5,4	24,1*****

* Az összes elhelyezkedettek száma a közvetítéssel elhelyezkedetteken kívül azokat is tartalmazza, akik önállóan, vagy az ÁFSZ önkiszolgáló rendszereiből nyert információk segítségével tudtak elhelyezkedni.

** a 104 842 fő támogatott foglalkoztatási formában elhelyezkedett személy nélkül

*** 620 fő támogatott foglalkoztatási formában elhelyezkedett személy nélkül

****a magán munkaközvetítők esetén a munkakeresők száma tartalmazza azt is, ha egy személy többször keresett fel egy közvetítőt, illetve ha ugyanaz a személy több munkaközvetítőt is megkeresett

¹ Forrás: ÁFSZ Összefoglaló a magán munka-közvetítők 2007. évi tevékenységéről

az ÁFSZ esetén az adott évben az összes érintett munkakereső száma, de ismétlődés nélkül
***** 11,4 fő támogatott foglalkoztatási formában elhelyezkedett személy nélkül

A magán-munkaerő közvetítők legnagyobb arányban a legmagasabb iskolai végzettséggel rendelkezőket illetve a szakképzett munkaerőt tudják sikeresen kiközvetíteni a szakképzettség és a képzettségi szint csökkenésével párhuzamosan csökken a sikeres kiközvetítések száma is. Ebből is adódik, hogy az ÁFSZ ügyfélkörét elsősorban a nehezebben elhelyezhető, alacsonyabb iskolai végzettségű csoportok jelentik.

A különböző felmérésekből az látszik, hogy az NFSZ jelenleg is meghatározó szereplője a munkaerő közvetítésnek. A munkaerő közvetítési szolgáltatásával kapcsolatos visszajelzések azonban felhívják a figyelmet arra, hogy van még mit javítani a szolgáltatás színvonalán. A közvetítési tevékenysége pedig egy bizonyos ügyfélkörre – alacsonyabb iskolai végzettségűek – korlátozódik, amely keretek tágítása szerepel az NFSZ stratégiai céljai között.

Összefoglaló adatok – sem a munkaügyi szervezetnél, sem máshol – nem állnak rendelkezésre a munkaerőpiac, szabad álláshelyek tényleges számáról. Így az a stratégiai cél, hogy az NFSZ rendelkezzen a munkaerőpiac legszélesebb és legmélyebb ismeretével is megvalósításra vár.

5.2 ALTERNATÍVA ELEMZÉS

Az NFSZ hosszú távú stratégiájában meghatározott célkitűzések megvalósulásának meghatározó eszköze a munkaerő-közvetítés. A gyakorlat igazolta, hogy a jelenlegi közvetítési gyakorlat nem hatékony, mert időigényes, bürokratikus, ezáltal nem szolgálja az ügyfelek (sem az álláskeresőket, sem a munkaadókat) elégedettségét. Az NFSZ-nek ahhoz, hogy

- meghatározó munkaerő-piaci szereplővé váljon,
- egyaránt szolgálja az álláskeresőket és foglalkoztatókat alapvető igényét: az üres álláshelyek lehető legrövidebb időn belüli betöltését, a gyors munkába helyezést,
- befolyásolni tudja a munkaerő-piacot, és be is tudjon avatkozni abba, amennyiben szükséges
- elengedhetetlen a jelenlegi közvetítési gyakorlat fejlesztése.

Ennek a fejlesztésnek része: a **közvetítési folyamat fejlesztése, a munkaerőigények bejelentésének korszerűsítése és a munkaközvetítésre szakmailag felkészült humán erőforrás biztosítása** egyaránt. A közvetítésen belül e három fejlesztési irány szorosan összefügg. E három fejlesztési tevékenység megvalósulása hozhat pozitív változást.

Ha az NFSZ megragad a közvetítési folyamat jelenlegi értelmezésénél, ha nem nyit, és nem dolgozza ki a különböző mélységű közvetítési módszereket, ha nem alkalmazza a kompetencia alapú munkaerő közvetítést, ha nem változtat a jelenlegi munkaerő igénybejelentésen (a különböző közvetítési módszereknek megfelelően), s ha az elfogadott, megvalósított fejlesztéseket nem támogatja az informatika – az **NFSZ nem lesz versenyképes cég a munkaerő-piacon**. Nem tudja növelni részesedését a munkaerő-közvetítésben, mert a magánmunka-közvetítő és kölcsönző cégek már megelőzték.

Az NFSZ-en kívül közvetítést végző vállalkozások nagyon gyorsak, egyszerű eljárási szabályok szerint és korszerű módszereket, technikákat alkalmazva dolgoznak. Az NFSZ-nek is ezt kell tenni.

A **kompetencia alapú munkaközvetítés, a munkakörelemzés, a tesztírás** – már elfogadott és alkalmazott módszerek a munkaerő kiválasztásában. Ha az NFSZ valóban szolgáltatni akar álláskeresőknek és foglalkoztatóknak egyaránt – ugyanezen módszereket, technikákat alkalmaznia kell.

Mind a közvetítés, mind az álláskereső fogalmát tágan kell értelmezni. Álláskereső az is, aki munkaviszonyban áll, de munkahelyet váltana. A nemzeti foglalkoztatási szolgálatnak velük is foglalkoznia kell: az önéletrajzok gyűjtése, feldolgozása, a megfelelő álláskereső kiajánlása a megfelelő munkahelyre természetes igény. A magánmunka-közvetítőknél ez gyakorlat. Az NFSZ-nél is a gyakorlati, a közvetítési munka részévé kell hogy váljon, hogy megfeleljen a munkaerő-piaci igényeknek.

Sok munkafolyamatot, így a közvetítés és a munkaerőigény bejelentések folyamatát is **korszerűsíteni, egyszerűsíteni** kell, mert a **foglalkoztatók részéről erre van igény**. Megnyerni őket arra, hogy együttműködjenek az állami foglalkoztatási szervvel pedig csak akkor lehet, ha az igényeiket, elvárásaikat teljesítjük.

Fontos egy olyan munkaerőigény bejelentő lap alkalmazásának bevezetése, mely a különböző közvetítési módszerekhez igazodik, egyszerű és mégis minden munkaerő-mozgás nyomon követésére alkalmas.

Az NFSZ-nek az a célja, hogy minden munkaerő-mozgást ismerjen, minden üres álláshely megjelenjen az állásajánlatai között, és mindegyikre találja meg a megfelelő álláskeresőt, - ha ezt a saját adatbázisából nem tudja teljesíteni - együttműködve a többi munkaközvetítést végző szervvel (magán-munkaközvetítőkkal).

Minden fejlesztés csak annyit ér, amennyit megvalósítanak belőle. A megvalósításnak pedig feltétele, hogy a fejlesztéseket az NFSZ munkatársai egységesen értelmezzék, alkalmazzák, mely szakmai képzések nélkül nem lehetséges.

5.3 ALPROJEKT CÉLOK

Az alprojekt legfontosabb célja és feladata annak biztosítása, hogy a szervezet különböző fejlesztési tevékenységei összhangban legyenek, az NFSZ ezáltal megvalósítson egy minőségi – kompetencia alapú – munkaerő közvetítést.

Az alprojekt épít azokra a fejlesztésekre, amelyeket a munkáltatói és álláskeresői szolgáltatásokkal kapcsolatban hajt végre a szervezet, **elsődleges célja** olyan **módszertani fejlesztések végrehajtása**, amely mind a munkáltatók, mind az álláskeresők igényeit maximálisan ki tudja elégíteni (lásd szükségletek bemutatása). A fejlesztés tehát elsősorban szakmai, módszertani fejlesztést jelent, illetve a hozzá kapcsolódó szabályozási (eljárásrendek), informatikai támogatási és képzési feladatok végrehajtását.

Az NFSZ hosszú távú jövőképében és stratégiai célrendszerében az alábbi célokat fogalmazta meg, melyeket az alprojekt megvalósítása támogatni tud:

- Munkaerőpiac motorja, proaktív szereplője.
- A munkáltatók igényeinek megfelelő munkaerő biztosításával hozzájárul a foglalkoztatási szint növekedéséhez (közreműködik az 1 millió új munkahely megteremtésében).

- A szabad álláshelyek betöltésére a munkáltatói igények szerinti differenciált szolgáltatásokat nyújt.
- A munkáltatói szegmensek szerint különböző szolgáltatási szinteket alakít ki.
- A munkáltatók számára legfőbb értéke a személyre szabottság, gyorsaság és – igény esetén – nagy volumenben történő kiszolgálás.
- Megvalósítja a kompetencia alapú álláshely feltárást és munkaerő közvetítést.
- Minden álláskereső számára – a lehetőségekhez mérten – biztosítja a gyors, biztos, referenciával bíró elhelyezkedést.

5.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	Munkaerőpiac motorja, proaktív szereplője. A munkáltatók igényeinek megfelelő munkaerő biztosításával hozzájárul a foglalkoztatási szint növekedéséhez (közreműködik az 1 millió új munkahely megteremtésében).	A nyilvántartott álláskereső érintett létszámából foglalkoztatottá váltak száma és aránya	Jelenlegi MEV 1. számú mutató	
Projektcélok	A szabad álláshelyek betöltésére a munkáltatói igények szerinti differenciált szolgáltatásokat nyújt. A munkáltatói szegmensek szerint különböző szolgáltatási szinteket alakít ki. A munkáltatók számára legfőbb értéke a személyre szabottság, gyorsaság és – igény esetén – nagy volumenben történő kiszolgálás. Megvalósítja a kompetencia alapú álláshely feltárást és munkaerő közvetítést. Minden álláskereső számára – a lehetőségekhez mérten – biztosítja a gyors, biztos, referenciával bíró elhelyezkedést.	Munkáltatói elégedettség felmérés (projektet követően) Sikeres közvetítések száma NFSZ piaci részesedése a munkaerő közvetítésben A bejelentett munkaerőigények élettartama a bejelentéstől a betöltésig, ill. megszűnésig	Jelenlegi MEV 4. számú mutató	Bizalmi kapcsolat az ügyfelekkel, pozitív szervezeti imázs (ügyfelek tájékoztatása, megfelelő kommunikációs tevékenység – lásd még 7. számú fejlesztési terv) Regisztráció időigényének csökkentése, kapacitás rendelkezésre állása a működtetésre Infrastrukturális feltételek rendelkezésre állása

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Outputok	<p>Módszertani leírás és kapcsolódó iratminták a különböző közvetítési módszereknek megfelelően</p> <p>Módosított igénybejelentő sablon és eljárásrend</p> <p>Informatikai követelmény-specifikáció</p> <p>Munkakör elemzési és munkavállaló felmérés módszertan (tesztek, profilok)</p> <p>Felkészült munkavállalói állomány</p> <p>Eredményességet mérő indikátorok</p>	<p>Szabályozott (átalakított) eljárásrendek száma</p> <p>Képzésbe bevont munkavállalók száma (kb. a kirendeltségi dolgozók 1/3-a)</p>		<p>Rugalmas informatikai támogatás, a kidolgozott módszertanok (sablonok, tesztek) beépíthetősége a rendszertámogatásba</p>
Tevékenységek	<p>Közvetítési folyamat fejlesztése</p> <p>Munkaerő-piaci kereslet-kínálat összepárosításának folyamata (különböző mélységű közvetítési módszerek kidolgozása)</p> <p>Kompetencia alapú munkaerő közvetítés (módszertan kialakítása, munkakörelemzés, munkavállaló tesztelése)</p> <p>Eredmények mérésének módszertanának kidolgozása</p> <p>Munkaerőigény bejelentésének korszerűsítése</p> <p>Munkaerőigény bejelentő lap kidolgozása (a különböző közvetítési módszereknek megfelelően)</p> <p>Bejelentés és regisztráció informatikai kapcsolódásának definiálása</p> <p>Szakmailag felkészült humán erőforrás biztosítása</p> <p>Munkatársak szakmai képzése</p>	<p>Tesztelésbe, illetve pilot szolgáltatásnyújtásba bevont munkáltatók és álláskeresők száma</p>		<p>Megfelelő (mennyiségű és minőségű) humán erőforrás rendelkezésre állása a fejlesztésre</p> <p>Szoros együttműködés, együttgondolkodás a vállalati kapcsolattartást fejlesztő team-el</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Előfeltételek				Kiszámítható jogszabályi környezet Ellentétes jogszabályok megszüntetése (pl. megfelelő munkahely fogalma)

5.5 MÓDSZERTANI, SZAKMAI TARTALMAK

5.5.1 KÖZVETÍTÉSI FOLYAMTAT FEJLESZTÉSE

5.5.1.1 MUNKAERŐ-PIACI KERESLET-KÍNÁLAT ÖSSZEPÁROSÍTÁSÁNAK FOLYAMATA

Az alábbi ábra a különböző mélységű közvetítési módszereket mutatja be a legegyszerűbbtől, a leg-összetettebbig. A fejlesztési terv gyakorlatilag olyan módszertani fejlesztést jelent, amely a különböző szintekhez határozza meg a szükséges eljárásokat, eszközöket.

Mind a munkáltatók részére nyújtott szolgáltatásokkal, mind az álláskeresőknél nyújtott szolgáltatásokkal szorosan összefüggő munkaerő közvetítési folyamat fejlesztésének célja az álláskereső munkába helyezése, tartós

foglalkoztatásuk elősegítése oly módon, hogy az mind a közvetített egyének, mind a megfelelő munkaerőt kereső munkáltatók megelégedettségét szolgálja.

Ehhez elengedhetetlen, hogy a munkaügyi szervezet **jobb minőséget** („találati arányt”) érjen el az álláskereső közvetítése során, valamint, hogy a **lehető leggyorsabban reagáljon** a látható munkaerő igényekre.

Nagyon fontos ugyanakkor megemlíteni, hogy a munkáltatói igények különböző minőségi és időbeli szinten jelennek meg, és ezen eltérő igények a munkaerő-közvetítés más-más módszerének alkalmazását követelnék meg. A munkáltatókkal való egyeztetést követően a különböző igényszinteknek megfelelően ilyen módszerek lehetnek például a következők:

- Hirdetés
- Értesítés állásajánlatról
- Csoportos tájékoztató
- Közvetítés előszűréssel
- Közvetítés kiválasztással
- Kompetencia alapú kiválasztás

Az alprojekt célja és feladata egy olyan **módszertani fejlesztés**, ami egységesíti az eddigi gyakorlatokat, és a különböző igényszinteknek megfelelően kidolgozza a követendő eljárásokat. Olyan minőségi fejlesztést szükséges megvalósítani, amely **rugalmasan képes reagálni a munkáltatói igényekre**, és ezáltal **növeli a munkaerő közvetítés, mint szolgáltatás hatékonyságát** és az azzal való megelégedettséget. Fontos, hogy a munkaügyi szervezet a munkaerő-közvetítést, mint kínált szolgáltatást egységesen jelenítse meg, és **egységes eljárások, metódusok mentén** nyújtsa bármely kirendeltségén.

Feladatok:

- A meglévő jó gyakorlatok, eljárások (eljárásrendek, folyamat leírások) összegyűjtése, áttekintése és tapasztalatok elemzése
- A közvetítési típusok definiálása, ezek módszertanának, folyamatának kidolgozása
- A metodológiai, technológiai és a szükséges technikai (informatikai, telekommunikációs) hátterek kidolgozása
- A munkaerő közvetítéshez szükséges dokumentumok felülvizsgálata és egyszerűsítése

A munkaerő közvetítés módszertanának fejlesztésének eredményeként elkészítendő egy **módszertani kézikönyv**, mely a jelenlegi eljárási rendben foglaltakkal ellentétben részletesen tartalmazza és kiemeli a **közvetítés szakmai tartalmát és folyamatát**.

Kapcsolódó fejlesztésként megvalósítandó a munkaerő igények bejelentésének, felvételének módszerbeli harmonizálása az igényszinteknek megfelelően, valamint a munkaerő közvetítéssel foglalkozó munkatársak felkészítése a kidolgozott módszertan alkalmazására.

5.5.1.2 KOMPETENCIA ALAPÚ MUNKAERŐ KÖZVETÍTÉS

A munkaerő közvetítés iránti munkáltatói igényszintekhez igazodóan a legmagasabb szakmai tartalmú módszer az **álláskeresők kompetencia alapú kiválasztása** a betöltendő állás által elvárt kritériumok megfelelően. A munkavállalói kompetenciák olyan alapvető, meghatározó személyes tulajdonságok, készségek, képességek és magatartásformák, amelyek szükségesek a teljesítményelvárások eléréséhez egy adott munkakörben.

A munkáltatók részére nyújtott kompetencia alapú kiválasztást lehetővé tevő szolgáltatási/közvetítési tevékenység nem nélkülözheti a betöltendő munkakör alapos megismerését. Az ezt szolgáló eszköz a **munkakörelemzés**, ami egy adott munkahely szisztematikus és célirányos információgyűjtés. Ennek számos módszere lehetséges, például:

- dokumentumelemzések (munkaköri leírás),
- munkanap megfigyelés,
- interjúk,
- kérdőívek, stb.

A munkakörelemzés mélységét, részletességét meghatározza, hogy a munkakörrel feltárt információkat milyen célra kívánjuk felhasználni. Célszerű lenne olyan **egységes módszertan** és kérdőív-rendszer kidolgozása, melyek a munkakörök jellegéhez igazodnak (a fejlesztésbe érdemes néhány vállalati HR-est is bevonni).

A másik oldalon a mérési módszerek kidolgozása szükséges, amellyel az álláskeresők megfelelőségét határozhatjuk meg az adott munkakör betöltésére. Erre a célra a különböző kompetenciák **mérésére szolgáló tesztek**et kell kidolgozni, oly módon, hogy azok könnyen kezelhetők és értékelhetők, valamint bizonyos részei önállóan, esetleg informatikai háttérrel kitölthetők, működtethetők legyenek.

Feladatok:

- a kompetencia alapú munkaerő kiválasztás eddigi gyakorlatainak összegyűjtése, áttekintése
- a munkakörelemzés módszerének kidolgozása a különböző állománycsoportok és/vagy szakmacsoportok tekintetében
- a munkakörelemzés kérdőíves rendszerének kidolgozása, és a kérdőívek feldolgozhatóságának biztosítása
- a munkakörök betöltéséhez szükséges kompetenciák mérésére szolgáló tesztek kidolgozása, a munkakör-elemzési kérdőívekkel való kompatibilitás biztosítása
- a kompetencia alapú közvetítést lehetővé tevő informatikai fejlesztések megrendelése
- a fejlesztő folyamat során próba-elemzések és próba–tesztelések elvégzése, a korrekciók megtétele

A kompetencia alapú kiválasztás és munkaerő közvetítés kidolgozásának eredményeként elkészül egy egységes **módszertani kézikönyv**, az annak mellékletét képező **munkakörelemző kérdőívek**, valamint az ezekhez rendelt **kompetenciákat mérő tesztek**. Az informatikai fejlesztés lehetővé teszi ezek gyors és egyszerű használatát. A módszer bevezetése és általános alkalmazása jelentősen növelheti az NFSZ **versenyképességét a munkaerő közvetítés piacán**.

Lehetséges kapcsolódó fejlesztések:

- Munkáltatói szolgáltatásfejlesztés: tanácsadás az emberi erőforrás-gazdálkodás (HR) területén, a személyzetfejlesztésben a munkakörelemzések belső használata által.
- Álláskeresői szolgáltatásfejlesztés: a kompetenciák tesztelésének lehetősége a betölteni kívánt munkakör(ök) tekintetében.
- A kompetencia alapú kiválasztásban közreműködő munkatársak felkészítése, képzése.

5.5.1.3 EREDMÉNYEK MÉRÉSÉNEK MÓDSZERTANÁNAK KIDOLGOZÁSA

A különböző igényszintekre épülő közvetítési rendszer bevezetése megköveteli az eddigiekben alkalmazott eredmény és hatékonyság mérésére szolgáló indikátor rendszer felülvizsgálatát. Az egyes szintekhez rendelt, egyszerűsített és informatikai, telekommunikációs eszközökkel támogatott állásba helyezést elősegítő módszerek más-más mérési metódus bevezetésével jár. (Más eredményességi mutató szükséges például a hirdetett állások betöltésének nyomon követésére, más a csoportos tájékoztatók alapján történt elhelyezkedésekre, és megint más a kompetencia alapú kiválasztás sikerességének rögzítésére.

(A hatékonyságmérés / teljesítménymenedzsment témakörével a 6. számú fejlesztési terv foglalkozik. A közvetítési módszerek teljesítménymérési mutatóit úgy kell kialakítani, hogy az illeszkedjen az NFSZ szintű teljesítményméréshez, ugyanakkor itt annál részletesebb, alacsonyabb szintű mutatókról van szó.)

Feladatok:

- A kidolgozandó közvetítési metódusoknak megfelelően kialakított eredmény-mérési rendszerek kialakítása, rendszerezése.
- A mérhetőség, mint rendszer kompatibilitásának biztosítása a bevezetendő rendszerrel

- A mérés módszerének bevezetése a közvetítési módszerek alkalmazásával egyidejűleg, az eredmények feldolgozhatóságának biztosítása

5.5.2 MUNKAERŐIGÉNY BEJELENTÉSÉNEK KORSZERŰSÍTÉSE

A munkaerőigények bejelentésének fejlesztése során két szempontnak kell megfelelni. A munkáltatók számára legyen egyszerű, gyors, könnyen kitölthető. Mindemellett az NFSZ érdeke az, hogy minél pontosabb képet kapjon a szabad pozíció betöltésének követelményeiről, szükséges kompetenciákról.

Ennek a kettős célnak a megvalósítása érdekében szükséges fejleszteni a bejelentés formáját (nyomatványát) és csatornáját, másrésztől fel kell építeni azt az eljárást és kompetenciát, amelynek köszönhetően az NFSZ kinyeri a számára értékes információkat. A projekt során **ki kell alakítani egy egységes munkaerő-igény bejelentő lapot**, amely kellően egyszerű, a vállalatok számára gyorsan kitölthető. A projekt során szükséges ennek a bejelentő lapnak a kötelező mezőit definiálni. Mindemellett meg kell teremteni a **bejelentés és regisztráció informatikai kapcsolódását** (VMP-be való közvetlen rögzítés), annak érdekében, hogy a vállalatok könnyen, elektronikus úton is fel tudják adni az új munkaerő igényeiket.

Az igényeknek végtelen sok variációja létezik, és ugyanazon igény többféle módon is kielégíthető.

Fentiek szerinti **igény egyszerűen bejelenthető** a szervezetnek is eljuttatható hirdetés formájában. Alapvető szempont, hogy az igényét hirdetésben megjelentető beazonosítható legyen, telefonos, vagy internetes elérhetőségét közölje, az üres állásra a jelentkezés formája is megállapítható legyen (személyesen, önéletrajz formájában).

Az igényt fogadónak kell eldöntenie azt, hogy a hirdetővel fel kell-e vennie a kapcsolatot az információk mélyítése érdekében, vagy csak terjeszti a hirdetést a kirendeltségen. A hirdetés biztosítása már közvetítésnek minősül, az eredmény az elhelyezkedettek számában mutatható ki.

Amennyiben a hirdetés biztosításán túli igény keletkezik, a kirendeltség felveszi a kapcsolatot a munkaadóval, és **részletesebb igényfelvételre kerül sor**, melynél előre kialakított standard szerint lehet eljárni. Fontos, hogy a későbbiek folyamán ismételt igény keletkezésekor a hirdető munkaadó már egyszerű, akár másolt formában (amennyiben azonos állásról van szó) tudja küldeni igényét a kirendeltség felé.

Meg kell oldani az **elektronikus formában küldhető igénybejelentést**, amelyben a munkaadó azonosítójának biztosításával bizonyítható az, hogy ki küldte az igényt. Legfontosabb a rugalmasság és az igények szerinti, akár az azonnali kiszolgálás biztosítása. Fontos az állandóság abban a tekintetben, hogy a partner kivel tudja a kapcsolatot tartani.

A hirdetést követő munkaadói tárgyaláson el kell adni a termékeinket (gyorsaság, hatalmas ügyfélkör, aktív eszközök). A partner igényeinek fogadása, kielégítése a legfontosabb cél.

Amennyiben szükséges, fel kell mérni **az állás betöltéséhez szükséges kompetenciákat**, aminek következtében a legszélesebb körű munkaerő-igényt kell előállítani. Kiemelten kell kezelni a partnerrel az egyes igényfajták időszükségletét, tisztázni kell a felelősség mértékét.

Fentiek kialakításával biztosítható a gyorsaság, az egyszerűség, az üres állások bejelentésének követelménye, egyben a minőségi közvetítés. Az **igénybejelentő az egyszerűtől a részletes adatokig terjedő**, automatikusan bővülő formátumú, a különböző standardoknak megfelelő adatokkal ellátott, igény szerinti egyedi adatokkal bővíthető dokumentum legyen.

A **részletesebb igények** kapcsán a partner meghatározhatja a jelentkezők számát, a jelentkezés formáját (személyes megjelenés, önéletrajz, közvetítő lap). Biztosítani kell minden esetben az előszűrés lehetőségét, segítve a partner kiválasztási tevékenységét.

El kell érni, hogy az ügyfél állományból az elhelyezhető személyek szakmáknként, napra készen hirdethetők legyenek.

5.5.3 SZAKMAILAG FELKÉSZÜLT HUMÁN ERŐFORRÁS BIZTOSÍTÁSA

A változatos ügyféligényekre az NFSZ úgy tud reagálni, ha munkatársai körében – alapfokú szinten – felépíti azokat a **szakmai kompetenciákat**, amelyekkel a megbízó rendelkezik. Mindez azt jelenti, hogy az ügyintézőknek minimális szinten meg kell ismerniük azokat a szakmákat, gyártási folyamatokat, amelyek esetében a munkaerő közvetítést ellájtják.

Mivel az ország különböző térségeinek munkaerő-piaci sajátosságai jelentősen eltérnek egymástól, az alprojekt során ki kell dolgozni azt a **szakmai módszertani útmutatást**, ami alapján az ország különböző területein megvalósulhat az ügyintézők szakmai differenciálása. A módszertani útmutatást úgy kell kialakítani, hogy az tegyen javaslatot a munkáltatói kapcsolattartók és kirendeltségi ügyintézők együttműködésére. Ezt követően meg kell valósítani a munkatársak szakmai képzését.

A szakmai fejlesztések, új módszerek elméleti elsajátítását, valamint gyakorlati megvalósítását segíti elő a munkatársak szakmai képzése. Annak érdekében, hogy az egységes elvek, és módszerek alkalmazásával magas szintű szolgáltatást nyújtson az NFSZ a kompetencia alapú közvetítés, valamint a munkaerőigények fogadása terén partnerei (munkáltatók, álláskereső) felé, az új módszerek elsajátítását szervezett keretek között kell lehetőséget teremteni a kirendeltségi munkatársai számára is.

A munkaerő-piaci folyamatok, a munkaerő mozgása (fluktuáció) érinti az NFSZ szervezetét is, a kirendeltségek munkatársait. A szakmai képzések rendszerének kialakítása során figyelemmel kell lenni arra, hogy ne csak a képzés időpontjában az NFSZ-szel jogviszonyban álló munkatársak kerüljenek felkészítésre az új módszerekről, hanem az **új belépő munkatársak is képzésben részesülhessenek** a projekt lezárását követően. (Ezáltal megvalósulhat a fenntarthatóság is, a fejlesztések, új módszerek szervesen beépülnek az NFSZ tevékenységébe.) A fenntarthatóság biztosítása érdekében célszerű a megyei munkaügyi központok munkatársai közül **multiplikátorokat felkészíteni**, akik egyrészt részt vesznek a megyei munkatársak szakmai felkészítésében, másrészt a projekt lezárását követően az új belépők oktatásának szervezeti kereteit tudják megvalósítani a megyei szakigazgatási szervek belső képzési rendszerében, és olyan országos szakmai hálózatot hoznak létre, akik az elkészült módszertani anyag aktualizálásában, fejlesztésében hosszútávon is részt vesznek.

A képzések célcsoportja a közép-, illetve jellemzően felsőfokú végzettséggel rendelkező, munkáltatói kapcsolattartó és közvetítő munkakörben dolgozó kirendeltségi munkatársak, akik front-office tevékenységet látnak el munkaidejük 80 %-ában.

A képzést javasolt úgy felépíteni, hogy az elméleti ismeretek átadása és elsajátítását követően legyen lehetőségük megtanulni és **készség szinten elsajátítani** az új technikákat gyakorlatorientált képzések során. Ez már tréning módszerekkel, kis csoportban (10-15 fő/csoport) szervezve, szituációs játékokkal, gyakorlati példákkal illusztrálva valósítható meg.

A képzés tartalmi elemei a munkáltatói kapcsolattartáshoz kapcsolódóan **munkakör-elemzési technikák**, a foglalkoztatóval való tárgyalások hatékony lebonyolításához szükséges **tárgyalástechnikai ismeretek** elsajátításából áll, másrészt az új rendszer szerinti **közvetítési technikákat** tartalmazva, a tesztek, profilok használata, valamint az álláskereső profilozási módszereit

is magában foglaló tárgykörök, kiegészülve a front-office munkából fakadó konfliktuskezeléssel, mely a napi munkájukban segíti elő a kirendeltségi munkatársak tevékenységét. A szakmai felkészítés további fontos eleme az **informatikai rendszerek használatának** betanítása is.

A gyakorlatorientált képzéseket trénerek, valamint a kiképzett multiplikátorok közösen valósítják meg. A **gyakorlatorientált képzéseket** úgy kell megszervezni, hogy a napi (kirendeltségi működést) ne veszélyeztesse, egy időpontban kirendeltségenként egy, maximum két fő kerüljön be egy képzési csoportba. Az eddigi képzések pozitív tapasztalata, hogy országosan szervezett csoportok esetében a megyei munkatársak megismerik egymást, tapasztalatot cserélnek, mely a további munkakapcsolatokra is előnyösen hat, valamint így kirendeltségenként egy időpontban egy fő kerül képzésre. A képzési csoportok kialakításánál szempont lehet a kirendeltségek nagysága az álláskeresőket érintett létszáma tekintetében, mely azonos típusú kérdéseket, gyakorlatokat vehet fel.

A trénerek személyére a képzés azon elemeiben van szükség, mely nem kifejezetten „munkaügyi” szakmai (pl.: konfliktuskezelés, tárgyalástechnika), a multiplikátorok részvétele az új módszerek bevezetésének szakmai-módszertani anyaga indokolja.

A munkatársak felkészítése és folyamatos szakmai képzése biztosítja a **kifejlesztett módszertanok beépülését a munkaügyi szervezet életébe**, ezáltal megteremtve a feltételeit annak, hogy a megfogalmazott rövid- és hosszú távú célokat az NFSZ teljesíteni tudja.

5.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettük a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
A fejlesztés eredményeként kialakuló új módszertanok többletmunkát jelentenek az NFSZ munkatársaknak, a feladatok ellátása a jelenlegi kapacitásokkal kérdéses	magas	közepes	A 4. számú fejlesztési terv kidolgozza a profiltisztítás (hatósági, szolgáltatási feladatok szétválasztásának) alternatíváit, illetve a projekt több olyan intézkedést is magában foglal, amely a kapacitások felszabadítását eredményezheti
A rendelkezésre álló munkaerő-állomány minőségében nem megfelelő, nem motivált az elhelyezkedésre (szocio-kulturális szempontok)	magas	közepes	Az álláskeresői felmérés módszertanába (2. fejlesztési terv) be kell építeni ezt a „szűrőt” is

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
Munkáltatók nem jelentenek be állásokat (ez irányú kötelezettségüknek nincsenek tudatában)	közepes	közepes	A munkáltatói kapcsolattartás fejlesztésével (1. fejlesztési terv) kezelhető
A kiszámíthatatlan gazdasági környezetnek köszönhetően a munkáltatók munkaerő igényei előre nem láthatóak	közepes	közepes	
Munkaerő igényeik kielégítésére a vállalatok munkaerő kölcsönző cégeket alkalmaznak	közepes	közepes	A munkaerő kölcsönzők ugyan olyan ügyfelei lehetnek az NFSZ-nek, mint a többi munkáltató
A munkáltatók munka-feltételei nem megfelelőek, irreális elvárásokat támasztanak a leendő munkavállalók felé	közepes	alacsony	A módszertan kidolgozásánál szükséges figyelembe venni ezt a szempontot

6. ÜGYFÉLKÖZPONTÚ SZERVEZETI MŰKÖDÉS

6.1 SZÜKSÉGLET BEMUTATÁSA

A munkaügyi szervezet ügyfélköre igen sokrétű. Ügyfeleinket, partnereinket különböző érdekcsoportok szerint kategorizálhatjuk. A regisztrált állás keresők, a szervezetünkkel kapcsolatban álló munkaadók, képző szervezetek és intézmények, stb. valamint az inaktív népesség széles tábora nem homogén. Ennek megfelelően a kategorizálás folyamatában jól elkülöníthetően fogalmazódnak meg az igényeik szervezetünk felé. Ezekre az igényekre, illetve a rendelkezésünkre álló forrásokra, a szolgáltatási és támogatási eszközrendszerünkre tekintettel jelenleg is különböző válaszokat, megoldási lehetőségeket tudunk kínálni partnereink részére. Azonban a folyamatosan változó kihívásokra, külső és belső környezetre tekintettel elengedhetetlen eszközrendszerünk folyamatos fejlesztése, és az igényekhez történő igazítása.

A munkaviszonyban álló munkavállalók egyre növekvő érdeklődést tanúsítanak álláslehetőségeink iránt, természetesen a munkaerő-piacon párhuzamosan tevékenykedő munkaerő-közvetítő cégek mellett, illetve azokkal kiegészítve.

A munkáltatói bázis is heterogén, itt is különböző kategóriák állíthatók fel az igények jellege alapján. Más módszerekre van szükség egy közfoglalkoztatási programban betöltendő álláshely esetében, mint például egy multinacionális cég részére történő toborzásakor.

A munkaügyi szervezet legfontosabb stratégiai célja az elsődleges munkaerő-piacon való megjelenés nagyobb részesedésének elérése. Ennek megvalósításához két alapvető feltétel szükséges:

Egyrészt azon munkáltatók részére, akiknek a versenyszférából jelentkezik munkaerőigényük, a jelenleginél jóval szélesebb, naprakész, folyamatosan karbantartható felületet kell kínálnunk, amely biztosítja a megfelelő transzparenciát, de ha szükséges, kellően diszkrét.

Másrészt a munkavállalói oldalon egyre nagyobb számban jelennek meg azok az állás keresők, akik a kommunikációs csatornák jóval szélesebb bázisát használják a mindennapok során, így az állás keresés esetében is. Ezért fontos, hogy minden eszközzel elérhetővé és megvalósíthatóvá kell tenni számunkra, törekvéseik kielégítését.

Az alprojekt megvalósítása azért szükséges, hogy a növekvő információ igény kielégíthető legyen, amely közvetve a munkaügyi szervezet piaci részesedésének növekedését eredményezheti a munkaközvetítés területén.

A munkaközvetítés szerves része az információnyújtás, mely jelenleg is több csatornán valósul meg (személyes vagy telefonon keresztüli tájékoztatás, faliújság, írásos értesítés, stb.).

Partnereink részéről folyamatosan növekszik az öninformálódás, önkiszolgálás lehetőségének igénye. Az öninformálódás fejlesztésével csökkenhet a munkaügyi szervezet kirendeltségeinek leterheltsége, ezáltal több lehetőség nyílhat a munkáltatókkal való kapcsolatok bővítésére, a kedvezőtlen munkaerő-piaci pozíciókkal rendelkező állás keresők elhelyezkedésének elősegítésére.

Az állami munkaközvetítés módszereinek fejlesztése mellett szól a magánközvetítés terjedése is. A piaci megmértetés kényszere egyre hatékonyabb megoldások keresését teszi szükségessé, és az állami munkaközvetítés ügyfélbarát, korszerű, közszolgálati vállalkozássá alakulása irányában fejt ki, egyre erőteljesebb nyomást.

A munkaügyi szervezetnek nem csak egyszerűen szerepet kell vállalnia, hanem – amennyiben a jövőben a munkaerő-piac meghatározó szereplője kíván lenni – az ügyintézők napi munkájába is be kell épülnie a korszerű technikai és módszertani megoldások alkalmazásának.

Kétségtelen tény, hogy a munkaerő-piaci politikák mindenkori érvényesülésében jelentős szerepet játszott szervezetünk a maga hagyományos, túlszabályozott, sokszor rugalmatlan rendszerével. A meglévő eszközrendszer jól működő elemeinek megőrzése mellett szükségszerű az új kihívásokra új megoldásokat kínálni, és a partnerek igényeire épülő fejlesztéseket megvalósítani. Törekvéseink megvalósítását segítheti egy nyílt, könnyen kezelhető, a virtuális munkaerő-piac világába mutató rendszer, a meglévő és túlburjánzott adminisztráció csökkentése, a gyors, pontos, differenciált és hatékony ügyfélkiszolgálás, az egységesen és átláthatóan működő munkaerő-piaci szervezet megteremtése, melyben jól felkészült, elhivatott és lojális munkatársak állnak partnereink rendelkezésére.

6.2 ALTERNATÍVA ELEMZÉS

A munkaközvetítés a munkaerő-piaci extenzív keresés „mintaintézménye”, vagyis a hagyományos ajánlatok kezelésére rendezkedett be. Az eddig alkalmazott módszerekkel az ügyfélkör szélesítése nem oldható meg, sőt féltő, hogy annak szűkülésével kell számolni.

A munkaadók és az álláskeresők egyre több keresési, tájékozási módszert alkalmaznak egyszerre. A munkaügyi szervezet csatornáin keresztül történő keresés mellett alkalmaznak más módszereket is. A munkaerő-piacon jelen van több sikeresen működő szolgáltató, akik jellemzően térítés ellenében rugalmasan, a munkáltató igényeinek megfelelően, rövid határidővel dolgoznak. Amennyiben szervezetünk hosszú távú stratégiai célja az, hogy munkaerő-piaci részesedése növekedjen, a munkaerő-piac alakulásáról megbízható információi legyenek, tevékenységünk elősegítse a Kormány foglalkoztatáspolitikai céljainak megvalósítását akkor rugalmas, ügyfélbarát szolgáltatási és támogatási eszközrendszert kell kialakítani és működtetnie.

Amennyiben szervezetünk partnerei, ügyfelei igényeit nem tudja megfelelő mennyiségben és minőségben kielégíteni, úgy a kitűzött célunk nem valósulhat meg. Szervezet nem tudja betölteni a vele szemben támasztott, egyre inkább növekvő elvárásokat, a jelenlegi piaci részesedés még középtávon sem tartható fenn. Beavatkozás nélkül teljes piacvesztés prognosztizálható.

6.3 ALPROJEKT CÉLOK

A munkaerő-közvetítés rendszerét, valamint az álláskeresői és munkáltatói szolgáltatások nyújtását átfogja az ügyfélközpontú szervezeti működés fejlesztésének igénye. A fejlesztési irányt az célozza, hogy az NFSZ minden, az ügyfelek irányába történő tevékenységét a szolgáltató szemlélet jellemezze. A szolgáltatásnyújtás során alapvetően az ügyfelek igényeiből induljon ki, és teremtsen meg az ügyfélközpontú működés szervezeti hátterét is.

A fejlesztési irány a stratégiai céltérkép alábbi elemeit fogja össze:

- **Az ügyfelek és partnerek felé országosan egységes szolgáltató szervezetként jelenik meg, összehangolt arculattal, működéssel, folyamatokkal.**
- Ügyfélkapcsolatait a **szolgáltatói személet** jellemzi.
- Az álláskereső szemében **rugalmas**, szolgáltatóként jelenik meg, aki szolgáltatásait **kulturált** – a kor igényeinek megfelelő – infrastrukturális körülmények között nyújtja ügyfeleinek.
- Az NFSZ ügyfélkezelési folyamataival biztosítja, hogy az álláskereső **ügyfeleit gyorsan, alacsony adminisztrációs szint mellett szolgálja ki.**
- **Optimalizálja az ügyfél kapcsolattartás számát és minőségét.**
- Az NFSZ szervezete a munkaerő-piaci és munkáltatói szolgáltatások esetében **egységes szolgáltatói színvonalat biztosít** a munkaügyi kirendeltségeken, a kapacitások elosztásában figyelembe veszi a helyi munkaerő-piaci sajátosságokat.
- A belső működésben (bele értve a munkatársak képzettségét is) olyan **szakmai sztenderdeket alakít ki**, amelyek biztosítják egyrészt az azonos szolgáltatói színvonalat az egyes kirendeltségekben, másrészt lehetővé teszik az adminisztráció csökkentését.
- Az NFSZ hosszú távú célja a **forráskoordináció megvalósítása.**
- **Szolgáltatói attitűd fejlesztése** a kirendeltségeken, valamint **együttműködés, kreativitás, innováció, eredményesség, és hatékonyság fókusz megteremtésére** illetve a mindezekhez kapcsolódó adaptációs készségek tudatosítása.
- Az NFSZ további célja a jelenleg is jól teljesítő, **elhivatott és lojális munkatársak megtartása és a szervezethez való hosszú távú kötődésük kialakítása**
- Az NFSZ alapvető célja a **felhasználók IT támogatási igényeinek kiszolgálása, megfelelő informatikai támogatást** biztosít az adminisztratív folyamatok működtetéséhez.

Az ügyfélközpontú szervezeti működés fejlesztési irány alapvetően a **céltérkép három hangsúlyos elemét foglalja magában:**

1. Egyrészt az országosan egységes szervezet kialakítását. Mindez megjelenik a folyamatok egységességében, szakmai sztenderdek kialakításában, továbbá egységes megjelenésben, kommunikációban.
2. Ide tartozik továbbá minden olyan fejlesztési cél, amely az adminisztráció és a bürokrácia csökkenését célozza az NFSZ szervezetében.
3. Az NFSZ működését a szolgáltatói szemlélet kell, hogy jellemezze. Ezek a szemléletváltással („hatósági helyett szolgáltató szemlélet”) kapcsolatos célok első sorban az ügyfél-, illetve a tanulás-fejlődési célok között jelennek meg. Ezen kívül hangsúlyos elem az ügyfélközpontú működés, azaz az ügyfél igényeire szabott, differenciált ügyfél-kiszolgálás.

Az egységesség nem mond ellent a rugalmasság és területi differenciáltság követelményeinek. A fentiek természetesen nem jelentik azt, hogy az ország egyes megyéiben a munkaügyi kirendeltségek

teljesen azonos módon működnek. Az egyes kirendeltségek működését (szolgáltatási hangsúlyok) hozzá kell igazítani a helyi munkaerő-piaci sajátosságokhoz.

6.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	<p>Országosan egységes szervezet.</p> <p>Ügyfelek és partnerek felé egységes szolgáltató szervezet, mely az ügyfelek igénye alapján differenciált, rugalmas, és ügyfélre szabott szolgáltatásokat nyújt.</p> <p>Az NFSZ az ügyfelek szemében szolgáltató szemléletű, kiszámítható, kulturált, gyors és eredményes.</p>	Ügyfél-elégedettség	Külső ügyfél-elégedettség mérés eredménye	
Projektcélok	<p>Szolgáltató szemlélet kialakítása</p> <p>Egységes szolgáltatási színvonal megvalósítása a kirendeltségeken</p> <p>Sztenderd szervezeti felépítés és folyamatok kialakítása, kirendeltségek feladatrendszerének újragondolása, hatékonyság-javítás</p> <p>Ügyfél-kapcsolattartás számának és minőségének optimalizálása</p> <p>Adminisztrációra fordított idő csökkentése, gyors és hatékony kiszolgálás</p> <p>Papírintes működés</p> <p>Forráskoordináció megvalósítása</p> <p>Folyamatok hatékony informatikai támogatása</p> <p>Ügyfél elégedettség (és minőségirányítási eredmény) alapú folyamat-fejlesztés</p> <p>Helyzetfüggő magatartásformák kialakítása</p> <p>Elhivatott és lojális munkatársak</p> <p>Kompetencia térkép, és ehhez illeszkedő képzési rendszer kialakítása</p>	<p>Ügyfél-elégedettség</p> <p>Dolgozói elégedettség</p> <p>Várakozási idő csökkentése a kirendeltségeken</p>	<p>Külső ügyfél-elégedettség mérés eredménye</p> <p>Dolgozói elégedettség mérés eredménye</p>	<p>A többi fejlesztési terv megfelelő inputokat szolgáltat (álláskeresői és munkáltatói szolgáltatás-fejlesztés, munkaerő-közvetítés rendszerének fejlesztése, differenciált csatornák).</p> <p>A megyei kormányhivatalok a kirendeltségek szakmai működését, illetve annak támogatását nem befolyásolják negatív értelemben.</p> <p>A fejlesztések végrehajtásához igényelt erőforrások rendelkezésre állnak.</p>

Outputok	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Outputok	<p><u>1. Profiltisztítás, hatósági és szolgáltató feladatok szétválasztása</u> Országos feladat-kataszter, kapacitás-szükséglettel Jelenlegi erőforrás-lefedettség térkép Hatósági és szolgáltató feladatok szétválasztásának koncepciója</p> <p><u>2. Ügyfélközpontú szervezet-átalakítás</u> Kapcsolódás az új, integrált ügyfélszolgálati irodákhoz Sztenderdizált szervezeti felépítés Kirendeltségek kötelező és vállalt feladatainak kialakítása Egységes munkakörök Front-office – back-office szétválasztási koncepció In- és outsourcing vizsgálat Belső erőforrás-gazdálkodási koncepció</p> <p><u>3. Egységes partnerhálózat-menedzsment</u></p> <p><u>4. Folyamatok áttervezése</u> Áttervezett hatósági folyamatok Áttervezett szolgáltatási folyamatok Forráskoordináció Áttervezett FH szakmai támogató és irányító folyamatok</p> <p><u>5. Elektronikus dokumentumkezelés, irattár</u></p> <p><u>6. Egységes ügyfél-információs adatbázis és CRM rendszerképessége</u> Ügyféladat-igény felmérve Országos ügyféladat és információs adatbázis CRM rendszerképességek bevezetve Workflow rendszer által támogatott folyamatok</p>			<p>Szakmai irányítás kialakításra kerül (lásd 6. számú fejlesztési terv)</p> <p>Kategorizálási rendszer kialakítása megtörténik (lásd 2. számú fejlesztési terv)</p> <p>Álláskeresői és munkáltatói szolgáltatási szintek meghatározása megtörténik (lásd 2. számú fejlesztési terv)</p> <p>Eljárásrendek igazítása a szolgáltatásokhoz – lehetőség a jogszabályi keretek változtatására: szükséges jogszabályi változások megtörténnek (KET, Foglalkoztatási törvény, stb.)</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Tevékenységek	<p><u>7. Interoperabilitás</u> Összekapcsolt állami adatbázisok</p> <p><u>8. Belső képzések és folyamatos szakmai fejlődés biztosítása</u> Egységes karrierút Országos, sztenderdizált képzési terv és módszertan Képzési alap-csomag Működő mentoring rendszer Munkatársi rotáció megvalósulása</p>			
	<p><u>1. Profiltisztítás, hatósági és szolgáltató feladatok szétválasztása</u> Országos feladat-kataszter készítése, kapacitás-szükséglettel, illetve jelenlegi erőforrás-lefedettség térképpel Szervezet-átalakítási jövőkép-alternatívák kidolgozása, hatósági és szolgáltató feladatok szétválasztásának koncepciójának kidolgozása</p> <p><u>2. Ügyfélközpontú szervezet-átalakítás</u> Kapcsolódás kialakítása és szabályozása az új, integrált ügyfélszolgálati irodákhoz Sztenderdizált szervezeti felépítés kialakítása Kirendeltségek kötelező és vállalt feladatainak kialakítása Egységes munkakörök kialakítása és bevezetése Front-office – back-office szétválasztási koncepció kidolgozása, megvalósítása In- és outsourcing vizsgálat lefolytatása Belső erőforrás-gazdálkodási koncepció kialakítása</p> <p><u>3. Egységes partnerhálózat-menedzsment</u></p> <p><u>4. Folyamatok áttervezése</u> Hatósági folyamatok áttervezése</p>			<p>Fejlesztési projekt többi elemével való kapcsolódás, összehangolt projektmunka, szakmai és operatív koordináció</p> <p>Megfelelő mennyiségű és minőségű humán erőforrás rendelkezésre állása a kidolgozásra és végrehajtásra</p>

Célok	Indikátorok	Indikátorok forrása	Feltételezések
<p>Szolgáltatási folyamatok áttervezése</p> <p>Forráskoordináció kialakítása és megvalósítása</p> <p>FH szakmai támogató és irányító folyamatok áttervezése</p> <p><u>5. Elektronikus dokumentumkezelés, irattár kialakítása, bevezetése</u></p> <p><u>6. Egységes ügyfél-információs adatbázis és CRM rendszerképesség</u></p> <p>Ügyfeladat-igény felmérése</p> <p>Országos ügyfeladat és információs adatbázis kialakítása, bevezetése</p> <p>CRM rendszerképességek bevezetése</p> <p>Workflow rendszer bevezetése</p> <p><u>7. Interoperabilitás</u></p> <p>Állami adatbázisok összekapcsolása</p> <p><u>8. Belső képzések és folyamatos szakmai fejlődés biztosítása</u></p> <p>Egységes karrierút kialakítása</p> <p>Országos, sztenderdizált képzési terv és módszertan kidolgozása</p> <p>Képzési alap-csomag kidolgozása</p> <p>Működő mentoring rendszer kialakítása</p> <p>Munkatársi rotáció kialakítása, bevezetése</p>			
Előfeltételek			<p>Stabil jogszabályi környezet, kiszámítható pénzügyi feltételek</p> <p>Stabil politikai és szakmai irányítás</p> <p>Piaci szintű juttatások a projektben résztvevők számára</p>

6.5 MÓDSZERTANI, SZAKMAI TARTALMAK

6.5.1 PROFILTISZTÍTÁS, HATÓSÁGI ÉS SZOLGÁLTATÓ FELADATOK SZÉTVÁLASZTÁSA

Az NFSZ jelenlegi feladatrendszerében két markánsan különböző feladattípus különböztethető meg: a hatósági jellegű feladatok, illetve a szolgáltató jellegű feladatok. A kettőt jelenleg ugyanaz a szervezet, ugyanazok az emberek, erősen összefonódó folyamatok mentén és összekapcsolódó informatikai támogatással látják el. Mivel azonban a stratégiában megfogalmazódott az ügyfélközpontú, gyors, hatékony és kevesebb adminisztrációval terhelt működés mind az álláskeresők, mind a munkáltatók felé, ezt csak úgy lehet megoldani, ha a folyamatokat drasztikusan egyszerűsíteni tudjuk.

A hatósági típusú feladatoknál az NFSZ hatóságként jár el, jogszabályilag meghatározott keretek között működik, és nagy az adminisztrációs, dokumentációs igénye. Mindezek mellett az NFSZ-ről az ügyfélben kialakuló imázs is különbözik: itt egy erős, megbízható, állami ellátásokat biztosító szervezetet szükséges építeni.

A szolgáltató típusú feladatok esetében az NFSZ az ügyfél igényeknek megfelelő, differenciált szolgáltatásokat nyújtó, ügyfél-elégedettség növelésére törekvő szervezet kíván lenni, ahol hangsúlyos elem a gyorsaság, hatékonyság, ügyfélközpontúság és az egyéni igényekhez igazodó, azt kielégíteni tudó eszközrendszer.

A stratégiai törekvésekben erőteljes célként – és egyben feltételként – fogalmazódott meg az elmozdulás a hatóságitól a szolgáltató szemléletű működés felé, éppen ezért szükséges a két típusú feladatrendszer megkülönböztetése, esetleges elválasztása egymástól.

6.5.1.1 ORSZÁGOS FELADAT-KATASZTER KÉSZÍTÉSE

Az első feladat az országos feladat-kataszter elkészítése. Ehhez kiindulási alapot ad egyrészt az NFSZ jogszabályokban megfogalmazott kötelező és vállalt feladatrendszere, a szervezet működési szabályzata, a hatályban lévő eljárások, valamint több, korábban végzett, azonban nem aktuális, vagy nem országos és mindenre kiterjedő feladat-felmérés.

A feladatrendszer mellé szükséges az azok ellátáshoz optimális kompetencia meghatározása, majd a kapacitás-szükségletek felmérése is. Ez országosan különböző lehet, hiszen az egyes kirendeltségek nem sztenderd folyamatok mentén működnek. A feladat megvalósításához alapul kell venni a TÁMOP 1.3.1 „A foglalkoztatási szolgálat fejlesztése az integrált munkaügyi és szociális rendszer részeként” keretében végzett leterheltség vizsgálatot is.

A feladat-kataszter, illetve a feladatok kapacitás-szükséglete mellett a koncepció kialakítása előtt ki kell dolgozni a jelenleg meglévő erőforrás-térképet is az egyes feladatokra vonatkozóan. Ennek célja,

hogy a megvalósuló feladatokhoz megyei szinten lássuk a jelenleg rendelkezésre álló erőforrás-mennyiséget, és annak meglévő kompetenciáit, illetve rá tudjunk mutatni a legfontosabb változtatási területekre ahhoz, hogy a hatékony, ügyfélközpontú működés meg tudjon valósulni.

6.5.1.2 SZERVEZET-ÁTALAKÍTÁSI JÖVŐKÉP ALTERNATÍVÁK KIALAKÍTÁSA

A hatósági és szolgáltatói feladatok szétválasztása több alternatíva mentén történhet. A szétválasztás értelmezhető imázs, PR, folyamati, kirendeltségen belüli munkamegosztási vagy teljes szervezeti szinten is a hatósági feladatok teljes leválasztásával, illetve a szolgáltatói feladatok külön szervezetbe szervezésével. Az alprojekt e feladatának célja tehát az alternatívák kidolgozása, majd a stratégiának, szakmai irányításnak, illetve a hatályos jogi környezetnek leginkább megfelelő alternatíva részletes megtervezése. A megvalósítás a szervezet, illetve folyamat-átalakítási feladatok mentén valósul meg.

A profiltisztítás alternatívájának megtervezése az alábbi fő feladatok mentén valósítható meg:

- Intézményi egyeztetések, megállapodások lefolytatása
- Szükséges jogszabályi változások tervezése, megvalósítása
- Előzetes tanulmányok a témában:
 - i. a biztosítási alapon működő ellátási rendszer kialakításáról
 - ii. tanulmány az adminisztrációs teher változásáról, amennyiben KET jogszabály változtatás történik (azaz az ellátási és támogatási rendszer egyes elemei kikerülnek a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvény hatálya alól)
- Kapcsolódó szervezet-átalakítás megtervezése
- Kapcsolódó folyamat-átalakítás megtervezése
- Kapcsolódó informatikai rendszer-támogatás megtervezése
- Kapcsolódó teljesítménymenedzsment-rendszer változások megtervezése

6.5.2 ÜGYFÉLKÖZPONTÚ SZERVEZET-ÁTALAKÍTÁS

6.5.2.1 KAPCSOLÓDÁS AZ ÚJ, INTEGRÁLT ÜGYFÉLSZOLGÁLATI IRODÁKHOZ

2011. január 1-től az NFSZ is csatlakozik a megyei kormányhivatalok irányítása alatt álló integrált ügyfélszolgálati irodákhoz, mely jelentős szervezet-átalakítási feladatokat generál.

A végleges koncepció megismerése után az NFSZ-nek mind központi, mind megyei, mind kirendeltségei szinten alkalmazkodnia kell az új irányításhoz, és saját működését ehhez kell igazítania.

A változtatást mind szervezeti, mind irányítási, mind folyamati szinten szükséges értelmezni, megtervezni, és a változtatásokat végrehajtani. Ehhez a legfontosabb input azon feladatok számbavétele, melyek az integrált ügyfélszolgálati irodákba kerülnek, illetve azok, melyek nem kerülnek be.

A fejlesztési terv része az integrált ügyfélszolgálatokhoz történő kapcsolódás kiterjesztésének vizsgálata (megyei, illetve kirendeltségi szint integrálás), koncepcióalkotás a változások megtervezéséhez, illetve a változások megvalósítása, szabályozása.

A feladat eredménye lesz ezen felül a megyei szervezetek feladatai és szervezeti felépítésére történő javaslattétel, valamint a változások bevezetése.

6.5.2.2 SZTENDERDIZÁLT SZERVEZETI FELÉPÍTÉS KIALAKÍTÁSA

A stratégia hangsúlyos eleme a kirendeltségeken nyújtott termékek, kiszolgálás, valamint működés sztenderdizálása, melynek alapja a sztenderdizált szervezeti felépítés.

Mivel a kirendeltségek nem homogén földrajzi, gazdasági és társadalmi közegben működnek, nem a teljes egységesítés a cél, azonban szükséges olyan sztenderd elemek definiálása, amelyek a változatos környezet ellenére biztosítják, hogy az egyes kirendeltségek azonos típusú ügyfélnek azonos minőségű szolgáltatást tudjanak nyújtani.

A feladat tehát olyan kirendeltség-modellek kialakítását tűzi célul, melyeket a későbbiekben egységes arculattal lehet felruházni, megkönnyíti a szakmai irányítást, valamint hosszú távra biztosítja a fluktuációból adódó személycserék esetén a kiválasztás segítségét, illetve a meglévő kollégák esetében a szakmai fejlődés lehetőségét megteremtő belső képzések szervezését, az új ismeretek, információk azonos értelmezését, és megfelelő minőségű gyakorlati alkalmazását.

Cél, hogy a sztenderdek kialakításával ne csupán a jelenlegi működésből fakadó problémákat kezeljük, hanem egy hosszú távon, stabilan működtethető szervezeti felépítési modellt hozzunk létre, melyet akár többlépcsős változtatásokkal lehet elérni (ideális kirendeltség 2020, és az ehhez vezető lépcsőfokok)

A sztenderdizált szervezeti felépítés kialakításához szükséges feladatok:

1. Kirendeltségek feladatrendszerének kialakítása, kirendeltségi modellek

Az egyes kirendeltségek földrajzi elhelyezkedése, és ezzel a gazdasági, társadalmi környezete alapvetően befolyásolja, milyen jellegű ügyfelei vannak, milyen jellegű szolgáltatásokat nyújt, hogyan nyújtja. Ezen kívül kapacitásainak végeessége is korlátokat szab.

A feladat, illetve a létrejövő szakmai anyag meghatározza minden egyes kirendeltségre vonatkozóan, hogy milyen jellegű feladatokat kell ellátnia kötelezően, és melyek azok a feladatok, amiket opcionálisan, vagy egyáltalán nem lát el. Cél, hogy a kirendeltségi sztenderdek alapvetően néhány (3-5) típusból álljanak a könnyebb menedzselhetőség és kommunikálhatóság miatt, mégis elég típust kell meghatározni ahhoz, hogy a céloknak és a helyi adottságoknak is megfelelő kirendeltségi modelleket alakítsunk ki.

A feladat következő része az egyes kirendeltség-modellekhez rendelendő kapacitások, valamint kapcsolódó kompetenciák meghatározása. Ez lesz az erőforrás-menedzsment alapja.

Mivel a kirendeltségek egy része nem univerzális feladatokat lát el, szükséges az erőteljes együttműködés a feladatokat ellátó kirendeltségek között megyei, illetve megyék közötti szinten is, a mobilitásra és a költséghatékonyaságra tekintettel. Az ezekkel kapcsolatos feladatokat is meg kell tervezni ebben a feladatban, és ehhez a megfelelő kapacitásokat is meg kell adni (pl. az univerzális kirendeltségek szolgáltatnak a kisebb szolgáltatásportfólióval rendelkező kirendeltségek ügyfelei számára).

2. Egységes munkakörök kialakítása (kirendeltségek, megyei és központi szervezetek munkakörei)

A feladatok ellátása akkor lesz egységes minőségű, ha azokat hasonló munkakörökben dolgozó, hasonlóan felkészült munkatársak látják el (azonos folyamatok mentén – ez utóbbit egy későbbi feladat részletezi). Ehhez szükséges a munkakör-tipizálás megvalósítása, mely alapján országosan egységes munkaköröket lehet kialakítani.

A jelenlegi tipikus munkakörök a kirendeltségeken a következők: hatósági ügyintéző, közvetítő, vállalati kapcsolattartó, aktív eszköz ügyintéző, tanácsadó, információs, stb., azonban ezek pontos értelmezése kirendeltségenként változik, illetve az is, hogy egy kolléga mely munkaköröket látja el.

Ezen felül megyei, illetve központi szinteken egyéb munkakörök is léteznek, ezek felmérése, meghatározása is a feladat terjedelmébe tartozik,

A feladatban szükséges az egységesen megnevezett és értelmezett munkakörök meghatározása, illetve az ellátásukhoz szükséges tudás, ismeret, tapasztalat és egyéb feltételek meghatározása. (A munka eredménye input lesz a karrierúthoz, a motivációs rendszerhez, illetve a képzési rendszerhez is.)

3. Front-office és Back-office szétválasztási modell kidolgozása

Az egyes kirendeltségeken a dolgozók napi munkája kiterjed mind az ügyfelek kiszolgálására, mind pedig az adminisztrációs és egyéb háttérmunkák megvalósítására. Ez nagyon idő- és kapacitásigényes feladat, az egy ügyfélre jutó idő túl alacsony az ügyfélközpontú működéshez, az ügyféllel töltött idő nagy része az adminisztrációra megy el, nem az effektív szolgáltatások nyújtására, a munkaidő nehezen tervezhető, és végeredményben a kirendeltségek előtt hosszú sorok állnak.

Elsődleges cél a front-office-ban dolgozók adminisztrációs tehermentesítése, és annak biztosítása, hogy az ügyféllel történő személyes kapcsolattartás a lehető leghatékonyabb legyen.

Ennek érdekében a feladat az ügyfél-kapcsolattartók elválasztása a háttértevékenységet végző munkatársaktól, ezzel együtt a feladatok pontos és korrekt meghatározása és elkülönítése, továbbá ennek megfelelően az ügyfél-kapcsolattartás folyamatainak áttervezése. A feladat, illetve a folyamatok tervezése során folyamatosan szem előtt kell tartani azt, hogy az ügyfelek számára a feladatok szétválasztása semmilyen hátrányt ne okozzon. Fontos, hogy a front- és back-office általános megvalósítása országosan egységes keretek között valósuljon meg, azonban a különböző típusú kirendeltségeknek megfelelően (lásd. kirendeltségi modellek) eltérő elemek meghatározása lehetséges.

A feladat hatással van a kirendeltségek szervezeti felépítésére, a munkakörökre, illetve a kapacitásokra is.

6.5.2.3 INSOURCING ÉS OUTSOURCING LEHETŐSÉGEINEK VIZSGÁLATA

Az NFSZ által kötelezően vagy vállaltan végzett feladatok esetében meg kell vizsgálni azt, hogy az NFSZ szervezete belülről, vagy külső szolgáltató megbízásával tudja-e a stratégiának megfelelő minőségben, illetve hatékonysággal elvégezni ezeket a feladatokat. A feladat tartalmazza a külső szolgáltatások és szakmai feladatok, valamint a támogató feladatok elemzését is.

A vizsgálatnál, illetve a koncepcióalkotásnál figyelembe kell venni a minőségi, ügyfél elégedettségi, hatékonysági, valamint egységességi és sztenderdizálási szempontokat is.

Szakmai jellegű, alap-szolgáltatáshoz kapcsolódó feladatok:

- Outsourcing: A szakmai feladatok ellátása esetén, amennyiben valamely feladat kiszervezésre kerül (outsourcing), úgy a feladat esetében a szolgáltatás beszerzését a „partner-hálózat menedzsment” (lásd később: egységes partner-hálózat menedzsment) keretében kezeli az NFSZ.
- Insourcing: A jelenleg külsős partnerek által biztosított szakmai feladatok ellátása esetében megvizsgálandó, hogy milyen előnye, illetve hátránya lenne mind szakmai, mind gazdasági szempontból, rövid, illetve hosszú távon, ha belső munkatársak végeznék azokat. Amennyiben jelentős minőségi ugrás történik, vagy hatékonyabb, gazdaságosabb így a szolgáltatás nyújtása, pozitív döntés esetén az insourcing-ot a fejlesztési terv keretében meg kell valósítani.
- Támogató (nem alapszolgáltatáshoz kapcsolódó) feladatok:
- Támogató feladatok ellátása esetén (pl. postázással kapcsolatos feladatok, biztonság szolgálat, takarítás, infrastruktúra karbantartás, informatikai és irodatechnikai szolgáltatások, stb.) a feladat kiszervezéséről hatástanulmány készül, és amennyiben a feladatot ilyen módon hatékonyabban lehet ellátni, pozitív döntés esetén a kiszervezést meg kell valósítani. A megvalósítás feladatai között a legfontosabbak: a megfelelő partner kiválasztása, szolgáltatási sztenderdek (SLA) meghatározása, szolgáltatási szerződés aláírása, a felszabaduló erőforrások átcsoportosítása.

6.5.2.4 BELSŐ ERŐFORRÁS-GAZDÁLKODÁS ÁTALAKÍTÁSA

A lehetőségekhez mérten sztenderdizált és ügyfélközpontúan működő szervezet egyik alapvető eleme a belső erőforrás-gazdálkodás átalakítása, sztenderdizálása, illetve hatékonyságának javítása. Az átalakítás célja az erőforrás-gazdálkodás szakmai alapokra helyezése.

Az ügyfeleknek történő azonos szintű szolgáltatás nyújtása akkor tud megvalósulni, ha ehhez megvan a megfelelő szintű kapacitás a kirendeltségeken belül, ha megfelelő mennyiségű idő áll az ügyfelek hatékony kiszolgálására, valamint az adminisztrációs és támogató tevékenységek ellátására.

A feladat célja a belső erőforrás-gazdálkodási szempontrendszer koncepciójának kidolgozása, illetve a kapacitások újraosztása, amennyiben szükséges.

A belső erőforrás-menedzsment rendszer a következő fő témákat tárgyalja:

- a kirendeltségeken történő erőforrás-gazdálkodás alapja a szakmai feladatok ellátása, a stratégiának megfelelő szolgáltatások nyújtásához megfelelő kapacitások biztosítása, a változások nyomán követése
- az elvégzett feladatokhoz és ügyfél nagysághoz rendelt kapacitás biztosítása (azonos leterheltség szint, maximált ügyfélszám/ügyintéző, törzsidő, stb.)
- a változó feladatokhoz és ügyfél nagysághoz megfelelően rugalmas, országos szinten koordinált rendszer megvalósítása: pl. erőforrás-puffer létrehozása, határozott idejű szerződések vagy erőforrás-kölcsönzés igénybe vétele
- országos vagy több kirendeltség együttműködését igénylő projektek megvalósításakor az erőforrás-szükségletének biztosítása
- munkatársi rotációs rendszer, illetve a munkakörök változtatásának kialakítása

A belső erőforrás-menedzsment koncepciója a kialakítandó karriermenedzsmenttel, a képzési és motivációs rendszerrel szorosan együttműködik, egymásra épülnek. (A motivációs rendszerrel

kapcsolatos fejlesztéseket lásd részletesen a 6. számú fejlesztési tervben.) A belső erőforrás-menedzsment rendszer újragondolását, az NFSZ valamennyi szintjére vonatkozóan el kell végezni.

6.5.3 EGYSÉGES PARTNER-HÁLÓZAT MENEDZSMENT

A stratégia fontos célja, mind az álláskeresőket, mind a partnereket felé, az országosan egységesen működő szolgáltató szervezet kialakítása. Ennek egyik fontos eleme, hogy a jelenleg regionális irányítás alatt lévő partner szervezetek egységes koordináció alá kerüljenek.

A TÁMOP 2.6.1 keretében kialakított szolgáltatás akkreditációs rendszer ennek egy fontos elemét már kidolgozta, a rendszer bevezetése azonban e feladat keretein belül tud megvalósulni.

Legfőbb feladatok a következők:

- Országosan egységes akkreditált partner adatbázis kialakítása, melyből a kirendeltségek ki tudják választani a számukra legmegfelelőbb szakmai partnereket.
- Partnermenedzsmenthez kapcsolódó eljárások és felelősségek kialakítása: kiválasztás, közbeszerzés, szerződéskötés, valós szolgáltatás igénybevételén alapuló elszámolási rendszer.
- Működési és együttműködési sztenderdek, folyamatok kialakítása, melyek a partnerek felől biztosítják a megfelelő minőséget és ügyfélkiszolgálást.
- Minőségbiztosítási és koordinációs eljárások kialakítása, melyek az NFSZ oldaláról biztosítják a hálózat működésének egységességét, és elősegítik a rugalmasságot, mozgósíthatóságot.
- A rendszer kiterjesztése a másodlagos munkaerőpiac intézményrendszere (civil szolgáltatók) felé.

6.5.4 FOLYAMATOK ÁTTERVEZÉSE

Az ügyfélközpontú, ügyfél-kategóriáknak megfelelően differenciált szolgáltatásokat nyújtó szervezet akkor tud megvalósulni, ha a folyamatai, eljárásai ezeket a célokat valósítják meg. A folyamatok áttervezése szinte minden változtatás esetén szükséges, így az alábbi fejlesztésben összefogtuk mind a hét fejlesztési tervben szereplő folyamat átalakítási feladatokat.

Az összes áttervezendő folyamatváltoztatásnál az alábbiakat figyelembe kell venni:

- ügyfélközpontúság (ügyfél-igényeknek, ügyfél-kategóriáknak illetve definiált szolgáltatási szinteknek való megfelelés),
- adminisztráció csökkentése (a lehető legkevesebb adminisztráció az ügyfél jelenlétében és a háttértevékenységek során),
- duplikációk kiszűrése (minden manuális vagy informatikailag támogatott folyamatból a többszörös adatbevitel, többszörös papírmunka, stb. kiszűrése),
- gyorsaság,
- papírmentes működés (nyomtatás, levélküldés, faxolás, papíron aláírandók és papíron tárolandó dokumentáció csökkentése, stb.)

Az alábbiakban az egyes áttevezendő célokat, illetve folyamat-típusokat részletezzük.

6.5.4.1 HATÓSÁGI FOLYAMATOK ÉS DOKUMENTÁCIÓ ÁTTERVEZÉSE, EGYSZERŰSÍTÉSE

A hatósági folyamatok áttevezéséhez több előfeltétel megvalósítása szükséges: egyrészt az első feladatban részletezett profiltisztítás, illetve hatósági-szolgáltatási folyamatok szétválasztásának koncepciója, másrészt megfelelő jogszabályi változtatások.

Ezen felül a folyamatokra hatással lehet még a megfelelő interoperabilitási szint (lásd 1.5.7. feladat), valamint az integrált ügyfélszolgálatok kialakítása.

A feladat megváltozott eljárásrendek kialakítását célozza a fentiekben meghatározott folyamat-áttevezési célkitűzések figyelembe vételével.

6.5.4.2 SZOLGÁLTATÁSI FOLYAMATOK ÉS DOKUMENTÁCIÓ ÁTTERVEZÉSE

A szolgáltatási folyamatokban minden olyan NFSZ kirendeltségek által nyújtott folyamat beletartozik, mely nem hatósági jellegű folyamat, illetve amit közvetlenül az ügyfelek felé nyújt a kirendeltség, vagy az ügyfélnek nyújtott szolgáltatást közvetlenül befolyásolja (pl. adminisztráció, gyorsaság, ügyfélközpontúság, papírmentesség, stb.).

A folyamatok lefedik mind a munkáltatókhoz, az álláskeresőkhöz, és a közvetítéshez kapcsolódó folyamatokat, illetve minden olyan kapcsolódó dokumentumot, sablont, iratot, melynek átalakítása a fő célokhöz kapcsolódik.

A szolgáltatási folyamatok áttevezésének legfontosabb inputjait a munkáltatói és álláskeresői szolgáltatásfejlesztések (lásd 1. és 2. számú fejlesztési terv) biztosítják, előfeltétele továbbá a hatósági és szolgáltatási feladatok szétválasztása.

6.5.4.3 FORRÁSKOORDINÁCIÓ MEGVALÓSÍTÁSA – SZERVEZET KIALAKÍTÁSA, FOLYAMATOK ILLESZTÉSE

Stratégiaileg fontos cél a forráskoordináció megvalósítása: azaz a partner (álláskereső, munkáltató) felé ne látszódjon az, hogy milyen forrásból finanszírozza az NFSZ a számára nyújtott szolgáltatást, biztosított támogatást. A cél az, hogy a forrástól függetlenül, az igényének megfelelő szolgáltatást, támogatást kaphassa meg.

Ennek megvalósításához jogszabályi változtatás szükséges (illetékeségi jogszabály).

A feladat része a különböző forrásokhoz kapcsolódó eljárások áttevezése: egységes, az ügyfél felé látható folyamatok, a back-office-ban végzett adminisztráció, valamint megyei szintű koordinációs tevékenység.

6.5.4.4 KÖZPONTI, FH SZAKMAI TÁMOGATÓ ÉS IRÁNYÍTÓ FOLYAMATOK ÁTTERVEZÉSE

A megváltozott működés több változtatást is jelent a Foglalkoztatási Hivatal központi szervezetére és folyamataira. Ezek többek között:

- operatív szakmai irányítás folyamatai
- stratégiai menedzsment és teljesítménymenedzsment folyamatai (lásd 6. fejlesztési terv)
- partnermenedzsment folyamatainak országos koordinációs feladatai, például partnerakkreditáció
- országos, alulról induló programok koordinálása
- vállalati kapcsolattartás központi koordinációja (pl. országos vállalatok központi megkeresése, a szolgáltatás központi koordinációja)
- interoperabilitás központi koordinációja
- az NFSZ társadalmi szerepvállalásának központi megvalósítása (lásd 7. fejlesztési terv)
- együttműködés a minisztériummal, pl. jogszabály-módosítások, politikai döntések alátámasztása, stb. esetében
- folyamatmenedzsment rendszer üzemeltetése (jelenleg kialakítandó folyamatok karbantartása)

A feladat célja ezen új, illetve megváltozott folyamatok feltérképezése, és változási javaslat készítése. Cél továbbá az elfogadott javaslatok alapján a szervezeti, folyamatok változások megvalósítása az FH szervezetén belül, valamint az együttműködések kialakítása a többi érintett szervezettel.

6.5.5 ELEKTRONIKUS DOKUMENTUMKEZELÉS, IRATTÁR

Az elektronikus dokumentumkezelés szükségességét a stratégia messzemenőig alátámasztja, cél egyrészt a teljes elektronizálás (papírmentes iroda), másrészt a gyorsaság, kereshetőség megvalósítása.

A feladat két fő részből áll.

- Első, az újonnan kialakítandó folyamatokat alátámasztó dokumentumkezelő rendszer és irattár megvalósítása, valamint az elektronikus levelezés és belső iratmozgatás szabályozása, elektronikus ügyfélmappa kialakítása.
 - i. ennek egyik al-feladata annak vizsgálata, hogy az ügyfelek mely dokumentumokhoz férhetnek hozzá online, pl. igazolások kiadása megtörténhet-e az elektronikus dokumentumtárból.
- Második a jelenleg meglévő iratok selejtezése és archiválása országos szinten, mely a TÁMOP 1.3.1 előzményprojektjének folytatása: iratkezelés, iratarchiválás, digitalizálási pilot megvalósításának kiterjesztése országos szintre.

6.5.6 EGYSÉGES ÜGYFÉL-INFORMÁCIÓS ADATBÁZIS, CRM RENDSZERKÉPESSÉGEK KIALAKÍTÁSA

Az ügyfélközpontú, rugalmas és magas minőséget nyújtó működés alapja a megfelelő ügyfeladatok és információk strukturált gyűjtése és felhasználása a mindennapi működésben, a jogszabályokban lehetővé tett keretek között.

Ügyfél információkat a folyamatok nagy részénél fel lehet használni, pl. ügyfél-kategóriák kialakítása, folyamatok megtervezése, új termékek és szolgáltatások tervezése, a foglalkoztatás stratégiai alakításához szükséges elemzések elkészítése (lásd 7. fejlesztési terv), illetve az egyéni ügyfél-kiszolgálás esetében: csatorna-preferencia, folyamatban lévő ügyek állása, arról tájékoztatás-nyújtása az ügyfélnek, korábban megvalósult ügyek kezelése, ügyfél-kapcsolattartók, stb. A pontos lista meghatározása a fejlesztési terv feladata lesz.

A rendszerfejlesztés legfontosabb inputjait a különböző szolgáltatásfejlesztési tevékenységek eredménye képezi, az alábbiak szerint:

6.5.6.1 AZ ÜGYFÉLKÖZPONTÚ MŰKÖDÉS ÉS FOLYAMATOK ÜGYFÉLADAT, INFORMÁCIÓS ÉS RENDSZERKÉPESSÉG IGÉNYÉNEK ÉS INFORMATIKAI VALAMINT TÖRVÉNYI LEHETŐSÉGEINEK FELMÉRÉSE, KONCEPCIÓALKOTÁS

A feladat célja, hogy összegyűjtse azokat a szükséges és elégséges adat- és információs igényeket, amit a hatályos jogszabályi keretek között az NFSZ gyűjthet, illetve tárolhat.

Ki kell alakítani az ügyfél-adat és információ kezelésének koncepcióját:

- adat-gyűjtés: milyen módon, milyen csatornákon, milyen eszközökkel, milyen gyakorisággal történik,
- az adat-feldolgozás: milyen folyamattal, milyen eszközökkel, milyen képletek mentén történik,
- az adat-tárolás: milyen rendszerekben, milyen módon, milyen keretek között történik,

- az adat-felhasználás: milyen célokra, milyen keretek között, milyen jogosultságok mentén történhet.

Ezen felül mik azok az egyéb rendszer-követelmények, melyek segítségével megvalósítható az ügyfélközpontú, differenciált ügyfélszolgálat. Ilyen igények lehetnek pl. ügyfél-történeti információk elérhetősége és kereshetősége, ügyfél-kategóriák megjelenítése, ki és mikor használhatja, férhet hozzá az adatokhoz, stb. Az egyszerűsítés érdekében fel kell térképezni azon adatcsoportokat is, melyeket jelenleg is kérünk, gyűjtünk és tárolunk, de felhasználási és információs tartalmuk, értékük nulla.

A megvalósítás során több fejlesztési tervvel is együtt kell működni (pl. álláskeresői szolgáltatásfejlesztés, munkáltatói szolgáltatásfejlesztés).

A feladat során, az igényeknek megfelelően, kialakításra kerül a megvalósítási koncepció, azaz milyen informatikai rendszertámogatással lehet az igényeket megvalósítani.

6.5.6.2 ORSZÁGOS ÜGYFÉLADAT ÉS INFORMÁCIÓS ADATBÁZIS KIALAKÍTÁSA

Az előző feladatban rögzítettek alapján meg kell határozni azt az informatikai eszközt / eszközöket, melyek segítségével az adatok gyűjthetők, tárolhatók, kereshetők lesznek, illetve amely rendszerben kifejleszthetők azok a rendszerképességek, melyeket meghatároztunk.

A meghatározás alapja egyrészt a jelenlegi rendszerképességek és adatminőség feltérképezése, az informatikai tervek az egyes rendszerekkel, illetve a piacon már meglévő rendszerek vizsgálata annak érdekében, hogy az országos ügyfeladat és információs adatbázis legcélszerűbb és költséghatékonyabb informatikai eszközt kiválasszuk (ez lehet egy meglévő rendszer továbbfejlesztése, vagy új rendszer bevezetése).

A kiválasztás után meg kell tervezni magát az adatbázist, a kapcsolódását a többi informatikai rendszerrel, illetve azokat a folyamatokat, melyek ezek alapján az ügyfélközpontú működést biztosítani fogják. Meg kell tervezni továbbá az adatok gyűjtésének, strukturálásának, felhasználásának módját is.

A bevezetés első lépése a jelenleg meglévő adatok tisztítása, majd migrálása az adatbázisba (amennyiben új eszköz bevezetése történik). A bevezetés következő lépése a folyamatos adatgyűjtés és felhasználás megkezdése.

6.5.6.3 CRM RENDSZERKÉPESSÉGEK KIFEJLESZTÉSE, BEVEZETÉSE

Az első pontban megtervezett CRM rendszerképességek bevezetése, valamint a második pontban lévő ügyfeladatbázis kihasználása (folyamatokba építése, ügyfél-kapcsolattartásban történő elérhetősége, felhasználása, stb.) informatikai rendszer támogatás kialakítását vonja maga után.

A CRM képességeket (funkcionalitást, és kapcsolódó folyamati és egyéb változásokat) több rendszerben, illetve többféle módon ki lehet alakítani: meglévő informatikai rendszerek továbbfejlesztésével (pl. IR), új rendszer fejlesztésével vagy csomagsoftver bevezetésével. Ezt a hosszú távú, informatikai stratégiai irányok alapján célszerű eldönteni, mert alapvetően befolyásolhatja az informatika jövőjét.

A rendszerképességek bevezetése a következő fő feladatok mentén tud megvalósulni:

- rendszer és integrátor kiválasztása (ez lehet a meglévő IR rendszer is)
- igények specifikálása, részletes tervezés (rendszer, illetve kapcsolódó rendszerek)

- fejlesztés, programozás
- tesztelés (több szinten)
- migráció (ha szükséges, adattisztítás)
- kapcsolódó folyamatok átalakítása (együtt az 1.5.4 folyamatok áttervezése feladatcsoporttal)
- oktatás
- éles-indulás.

6.5.6.4 DIFFERENCIÁLT ÜGYFÉLKEZELÉST TÁMOGATÓ WORKFLOW RENDSZER KIALAKÍTÁSA

Az ügyfélközpontú működés egyik alapeleme az ügyfél-kategóriák alapján történő differenciált ügyfélszolgálat. Az ügyfélnek történő szolgáltatást megkönnyíti, illetve tervezhetővé, nyomon követhetővé, ellenőrizhetővé teszi egy jól kialakított workflow rendszer. Előnye lehet továbbá annak biztosítása, hogy minden elkezdett ügy időben lezáruljon, az egyes ügyek átláthatóan, előre meghatározott folyamat mentén haladjanak, átadhatók legyenek más ügyintézőnek, ügyfél-kapcsolattartónak, valamint biztosíthatja az átjárást különböző csatornák között (pl. internet, telefonos, személyes ügyfélszolgálat, stb.).

A workflow rendszerhez két dolog szükséges: egy informatikai rendszer, és jól meghatározott folyamatok.

A folyamatok kidolgozása ebben a feladatban kulcs-motívum: ügyfélhez kapcsolódó end-to-end folyamatok megtervezése szükséges, azaz minden folyamat végigkövet egy-egy ügyfél-szolgáltatást az első lépéstől az utolsóig.

A workflow rendszer ez alapján lesz fejlesztve és paraméterezve.

A workflow rendszer fejlesztését célszerű több fázisban megvalósítani, hogy a fázisok között folyamatosan legyen lehetőség a finomhangolásra, illetve a megfelelő változás-kezelés érdekében célszerű a többfázisos bevezetés tervezése.

6.5.6.5 AZ ÜGYFÉL INFORMÁCIÓK, ILLETVE A WORKFLOW KÉPESSÉGEK BEÉPÍTÉSE A NAPI MŰKÖDÉSBE

Mindkét típusú fejlesztés – mind az ügyfél-adatbázis, mind pedig a workflow támogatás – alapvetően megváltoztatja az NFSZ működését, így nagy hangsúlyt kell fektetni a bevezetésre, és a napi működésbe való beépítésbe. Ebben szerepet kap az oktatás, a többszintű kommunikáció, illetve a vezetők felkészítése a megváltozott működésre, illetve működtetésre.

6.5.7 INTEROPERABILITÁS MEGVALÓSÍTÁSA

Az interoperabilitás, azaz az állami adatbázisok megosztása nagymértékben csökkenti az adminisztrációt és a kirendeltségek bürokratikusnak tekintett vonásait. Ezen felül gyorsítja a „szolgáltató állam” felé történő elmozdulást.

A következő szervezetekkel tervezhetők együttműködések:

Álláskeresőknél történő szolgáltatásban:

- Önkormányzatokkal – népesség-nyilvántartás, segélyezés, ápolási díj, gyermeknevelési támogatás
- Nyugdíjfolyósító igazgatóság – nyugdíjazás, járulékfizetési idő
- OEP – táppénz ellátások, gyés, gyed
- Oktatási Hivatal – OM azonosító (iskolai végzettség adatok)
- Munkáltatóknál történő szolgáltatásban:
- APEH adatbázis – köztartozások, járulékfizetések,
- Cégbíróság –céginformációk (alapítás, megszűnés, felszámolás, stb.),
- OMMF – munkaügyi, munkavédelmi adatbázis
- Magyar Államkincstár – köztartozások, egyéb állami támogatások

6.5.7.1 EGYÜTTMŰKÖDÉS KIALAKÍTÁSA

Első feladatként fel kell térképezni, hogy milyen típusú adat és információ-cserére van szükség, illetve mely elemek adnák a legnagyobb eredményeket. Feltérképezendő, hogy a megyei kormányhivatalokban működő informatikai terület a megosztás mely szintjeit fedli le a jövőben.

Az együttműködés az állami szereplők között több szinten is kialakulhat, például az adatbázis egy múlt havi állapotában történő keresés, adatlekérés lehetőségétől az online lekérdezhető adatbázisokig, illetve némely adatbázisokból akár folyamatos adatmegosztás is lehetővé válhat, amennyiben azt a jogszabályok megengedik.

A szükséges szervezetekkel a kapcsolatot fel kell venni, és az együttműködés feltételeit ki kell dolgozni, illetve amennyiben jogszabályi változás szükséges, azt meg kell valósítani.

6.5.7.2 ÁLLAMI ADATBÁZISOK ÖSSZEKAPCSOLÁSA ÉS MEGOSZTÁSA

Az együttműködési kereteknek megfelelő informatikai fejlesztések tervezése, fejlesztése, tesztelése és bevezetése, valamint napi működésbe integrálása a feladat célja, mely magában foglalja a szükséges eljárás-változtatásokat, illetve képzéseket is.

6.5.8 BELSŐ KÉPZÉSEK ÉS FOLYAMATOS SZAKMAI FEJLŐDÉS BIZTOSÍTÁSA

A stratégiából egyértelműen levezethető cél egy egységes, koordinált, fejlesztés-orientált belső képzési rendszer kialakítása, mely magában foglalja mind a szakmai, mind a készségfejlesztési, mind pedig a kultúra-váltás jellegű képzéseket és tréningeket.

Ez a fejlesztési feladat-csomag egy alap belső képzési rendszert ír le, amit az általános, magas szintű, szakmai és ügyfélközpontú, szolgáltató-szemléletű munkavégzéshez szükséges. Az egyes nagyobb fejlesztésekhez kapcsolódó képzési szükségleteket (pl. új informatikai rendszer bevezetésekor, vagy egyéb projektek megvalósulásakor) a konkrét projekteknél kell megtervezni.

6.5.8.1 EGYSÉGES KARRIERÚT KIALAKÍTÁSA

Az egységes karrierút kialakítása mind az erőforrás-menedzsmenthez, mind a teljesítménymenedzsment rendszerhez, ehhez kapcsolódóan az ösztönzési rendszerhez, mind pedig a képzési rendszer megalapozásához szükséges.

A karrierút kialakításához szükséges a munkakörök definiálása (lásd 1.5.2.2 – mely a kirendeltségekre vonatkozóan kezeli a munkaköröket).

A karrierút definiálja az egyes munkakörök, karrierlépcsők egymásra épülését, illetve azt, hogy milyen képzettség, tapasztalat, végzettség, illetve kompetencia szint elérése szükséges a következő karrierlépcső eléréséhez.

6.5.8.2 ORSZÁGOS, SZTENDERDIZÁLT KÉPZÉSI TERV ÉS MÓDSZERTAN KIALAKÍTÁSA

A képzési terv kialakításához szükséges a jelenlegi képzési szükségletek felmérése. Ehhez input a stratégia, a definiált munkakörök, a szakmai ismeret és kompetencia-elmvárások, valamint ennek jelenlegi helyzete.

A jól definiált képzési terv a munkakörökhöz és a karrier-utakhoz igazodó, moduláris felépítésű, jól tervezhető, és él minden olyan eszközzel, amit a mai modern kor nyújtani tud.

Az NFSZ képzési tervében szükséges egy erőteljes alapozó csomag az új munkatársak részére, illetve egy folyamatos fejlődést biztosító csomag a kollégák szakmai és készség-jellegű továbbképzésére. A képzési módszertan tartalmazza a célközönségen és szakmai tartalom túl az oktatókat (belső, illetve külső oktatók, partnerek), az oktatás módszertanát (pl. train-the-trainer), illetve a támogató eszközöket (pl. e-learning).

A képzési rendszer másik fontos eleme, hogy az ismert, kommunikált legyen a szervezetben, így lehet vele mind hosszú-távon (karrierút), mind rövidtávon (erőforrás-menedzsment) tervezni.

6.5.8.3 MENTORI RENDSZER FEJLESZTÉSE

A mentor a kirendeltségekben dolgozó munkatársak szakmai fejlődését biztosítja, plusz egy kapcsolatot jelent a szervezethez, csökkenti a kollégák kiégésének veszélyét (vagy hatékony jelzőrendszert nyújthat), növeli a motivációt. A mentor szerepe többféle lehet, ezt a koncepció során pontosítani szükséges: egyrészt az újonnan jött munkatársak képzésének, beilleszkedésének szakmai támogatása, a szakmai segítségnyújtás, másrészt a munkatársak szakmai fejlesztése, fejlődése (célok, képzések, karrier-utak, stb.)

A mentori rendszer kialakításának főbb kérdései: mi a mentor szerepe, ki lehet mentor, ki kaphat mentort, mennyi erőforrást lehet mentorálásra fordítani, mi a mentori folyamat. Szükséges ezen felül a mentorok alapozó képzése, elvárások tisztázása, illetve kommunikáció a szervezetben.

6.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettük a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
A fejlesztések egy része jogszabály-változtatást, illetve politikai döntést igényel, amely során kockázatos a politikai szándék hiánya, illetve a döntések időszükséglete	magas	magas	A kockázat megfelelő kommunikációval (a változás szükségességének részletes bemutatásával) csökkenthető
Az egyes területeket eltérő munkaerő-piaci sajátosságok, kapacitások és szervezeti működés jellemzi	közepes	közepes	A fejlesztés célja a szakmai sztenderdek felállítása, amely a területi sajátosságokat figyelembe vevő szolgáltatásnyújtást eredményez
Belső ellenállás a szervezeti változásokkal szemben, együttműködési hajlandóság hiánya személyes szinten, illetve a különböző szervezetek (megye, kirendeltség) között	közepes	közepes	Munkatársak felkészítése, motiváltságuk növelése, tervezett és megvalósult feladatok folyamatos kommunikációja
Megfelelő (mennyiségű és minőségű) külső partnerek hiánya, külső partnerekkel való együttműködés nehézkes	közepes	magas	Szolgáltatásnyújtásra vonatkozó felhívások közzététele minél szélesebb körben, pályázati kiírások pontos időbeli ütemezése.
Adatbiztonság szempontjából kockázatos fejlesztések, szigorú jogszabályi előírások az adatok kezelésére vonatkozóan	közepes	magas	Adatokhoz való hozzáférés és felhasználás szabályait a projekt során szükséges kidolgozni

7. KISZOLGÁLÁSI CSATORNÁK FEJLESZTÉSE

7.1 SZÜKSÉGLET BEMUTATÁSA

Jelenleg az ügyfelekkel való kapcsolattartás szinte kizárólagos formája a személyes ügyintézés a kirendeltségeken. Az NFSZ alapvető célja, hogy információit, termékeit, szolgáltatásait többfajta kiszolgálási csatornán keresztül juttassa el az ügyfeleknek. Fontos követelmény, hogy ezek a csatornák igazodjanak az ügyfelek igényeihez, képességeihez, lehetőségeihez és eltérő élethelyzetükhöz. A kiszolgálási csatornák fejlesztési irány ezt a változatosságot és rugalmasságot hivatott megteremteni mind folyamat, mind technológiai oldalról.

Egy 2010-ben végzett felmérés alapján az NFSZ ügyfeleinek a kiszolgálás minőségére és eszközeire vonatkozó elégedettségével kapcsolatban az alábbi megállapítások tehetők:¹

A lakosság körében végzett felmérés alapján:

- Azoknak az esetében, akik az elmúlt egy év során voltak munkaügyi kirendeltségen (ez a vizsgált populáció 9%-a), a felmérés kitért arra is, hogy hány alkalommal érintkeztek a kirendeltséggel különböző módokon. **A válaszadók leggyakrabban, évente 5,3 alkalommal személyesen keresték fel a kirendeltséget.** Kevesebb, mint fele ennyi (2,2) volt a telefonon történő kapcsolatkeresési alkalom, míg e-mailen az érintettek mindössze 0,3 alkalommal vették fel a kapcsolatot a kirendeltséggel.
- **A vizsgált populáció szűk egyötöde látogatja viszonylag rendszeresen, legalább havonta egyszer az NFSZ honlapját, kimondottan gyakori, legalább heti egyszeri használat 8%-ukra jellemző.** Ezzel szemben a válaszadók héttizede egyáltalán nem használja a szervezet internetes honlapjának szolgáltatásait, közülük 22% azért, mert egyáltalán nem használja az Internetet.
- **Akik legalább alkalmanként felkeresik az NFSZ honlapját, átlagosan 6,7 pontot adtak annak információtartalmára, ami a közepesnél valamivel jobb értékelésnek számít.**

A vállalati, vállalkozói körében végzett felmérés alapján:

- **A válaszadók 82%-a az elmúlt egy évben nem vette igénybe az NFSZ egyetlen szolgáltatását sem.** Egyaránt 9-9% azok aránya, akik korábban igen, de a felvétel idején már nem vették igénybe ezeket, illetve azoké, akik a megkérdezés időpontjában is ügyfelek voltak.
- Az NFSZ valamely szolgáltatását igénybe vevő megkérdezettek mintegy negyede nem tudott felvilágosítást adni arról, hogy a felmérést megelőző egy évben milyen sűrűn létesített kapcsolatot a területileg illetékes munkaügyi kirendeltség képviselőjével

¹ Forrás: Az ÁFSZ ismertségének, a felhasználói csoportok elégedettségének, az ÁFSZ munkaerő-forgalmi részesedésének vizsgálata, Szonda Ipsos, 2010. július

telefonon, elektronikus úton vagy személyesen. Az azonban világosan kiderült, hogy a **személyes kontaktusok gyakorisága csak mintegy fele a telefonos és az e-mailes kapcsolatfelvétel gyakoriságának**, s ez lényegében minden elemzett vállalatcsoportra igaz.

- Az NFSZ-szel kapcsolatba kerülő vállalkozások összességében a legjobb értékelést a személyes kapcsolatok útján adott információk pontosságának és megbízhatóságának adták. Az erre adott összegző értékelés kifejezetten magas, egy tízfokozatú skálán 8,3. E határozottan jó értékelés mögött vélhetően pszichológiai okok is meghúzódnak, de felhívják a figyelmet arra, hogy **a személyes kapcsolattartást és annak pozitív hatásait a vállalkozások nagyra értékelik.**
- **Az illetékes kirendeltségek kapcsolat-felvételi kísérleteit tehát csak alig minden tizedik, az NFSZ-szel kapcsolatba került cég érzi tehernek (azaz a teljes vállalati kör mintegy 1%-a!), a döntő többség a jelenlegi gyakorlatot megfelelőnek tartja vagy még ennél is sűrűbb kontaktusokat szeretne.**
- Az NFSZ Internet-platformjának rendszeres látogatói az összes szolgáltatás-igénybevevő mintegy felét teszik ki. Alkalmanként (azaz havonta egyszer) további 13% informálódik ezen a módon. Összességében tehát az érintettek csaknem kétharmada használja az Internet-platformot, azaz **a vállalat-NFSZ kapcsolatban ez igen fontos közvetítő közeg.**

Mind az állás keresők, mind a vállalatok elégedettségével kapcsolatos vizsgálatok azt tükrözik, hogy az NFSZ kapcsolattartási formái közül továbbra is kimagasló a személyes kapcsolatfelvétel, jelen van a telefonos kapcsolattartás, és (elsősorban a vállalatok körében) elmozdulás látható az elektronikus csatornák irányában. A fejlesztési terv célja, hogy mind az állás keresők, mind a munkaadók elégedettségét növelje a kiszolgálási csatornák működésére vonatkozóan, a jelenlegi csatornák továbbfejlesztésével és új csatornák kialakításával, valamint hozzájáruljon az ügyintézéshez és szolgáltatásokhoz kapcsoló ügyfél és NFSZ oldali erőforrás ráfordítás csökkentéséhez. A fejlesztési terv hatóköre a telefonos és elektronikus csatornák használatának tervezésére, fejlesztésére és koordinációjára terjed ki. Mindezek mellett, mind a tervezés, mind pedig a végrehajtás során szorosan együtt kell működni az alábbi fejlesztési tervekkel:

1. Munkáltatói szolgáltatásfejlesztés
2. Állás keresői szolgáltatásfejlesztés
3. Munkaerő közvetítés rendszerének kidolgozása
4. Ügyfélközpontú működés

A fejlesztési tervek egyrészt inputot szolgáltatnak a kiszolgálási csatornák definiálásához és kialakításához (pl. kategorizálási rendszer, szolgáltatás portfólió meghatározásával, a folyamatokhoz kapcsolódó informatikai elvárások összegyűjtésével), másrészt a fejlesztések bevezetésekor a rendszerek és a folyamatok összhangját biztosítani kell a többi fejlesztési terv végtermékeivel (finomhangolás).

A fejlesztési tervnek mindezek mellett együtt kell működnie a 6. Stratégiai menedzsment tervvel is, annak érdekében, hogy az ügyfélkiszolgálás megváltozott eljárásait a szervezeti teljesítményértékeléssel összhangba hozzuk.

Az alprojekt megvalósítása során tekintetbe kell venni, hogy számos, az NFSZ-ben jelenleg futó illetve lezárt projekt (pl. TÁMOP 1.3.1, TÁMOP 5.4.2) a fentiekhez hasonló célkitűzésekkel rendelkezik, illetve fejlesztései érintik a csatornák működését. A cél a fejlesztési terv esetében az ezekhez a projektekhez való kapcsolódás, az elkészült végtermékek, eredmények felhasználása, illesztésük az NFSZ stratégiájához, az alábbi területeken:

- VMP fejlesztés: a VMP fejlesztés a TÁMOP 1.3.1. projekt önálló alprojektjeként (2.2 alprojekt) működik. Jelen fejlesztési terv keretében nem foglalkozunk a VMP fejlesztés 1. és 2. fázisában definiált célok, funkcionalitás újragondolásával. Cél a kiszolgálási csatornák és a már definiált, megvalósuló fejlesztések összehangolása, valamint a továbbfejlesztési irányok meghatározása.
- A TÁMOP 1.3.1 keretében került sor az NFSZ (akkor ÁFSZ) teljes portál rendszerének felújítására, portálon elérhető tartalmak és webes alkalmazások fejlesztésére. Cél a rendelkezésre álló webes csatornák ügyfél szegmens és élethelyzet alapú strukturálása, valamint a webes szolgáltatások és a személyes és telefonos csatornák munkafolyamatainak illesztése.
- A Phare és HEFOP keretében került sor az NFSZ (akkor ÁFSZ) integrált rendszerének létrehozására, valamint az ehhez szükséges infrastruktúra kiépítésre. Az integrált rendszer központi adattárolásra és egységes ügyintézés támogatására készült. Lehetővé tette a vezetői és pénzügyi döntéshozó rendszerek építését, amely a TÁMOP 1.3.1 projekt keretében valósul meg. Cél az integrált rendszer által támogatott ügyintézési tevékenységek, szabályozás által lehetségessé tett folyamatainak telefonos és elektronikus csatornán való elérhetőségének lehetővé tétele.

7.2 ALTERNATÍVA ELEMZÉS

Az elektronikus csatornák fejlesztése az ügyfelek elégedettségének növelését, az NFSZ működésének hatékonyságát, az ügyfél és NFSZ oldali erőforrás ráfordítás csökkentését szolgálja. Megvalósulása támogatja a személyes ügyfélszolgálat tehermentesítését és a kiépült szakmai szolgáltatások és ügyintézés működését. A fejlesztések hiánya alapvetően nem akadályozza az NFSZ működését és a szakmai szolgáltatások, ügyintézés elérését, azonban az alábbi következményeket vonja maga után:

- Elektronikus csatornák nélkül a kiszolgálás továbbra is emberi erőforrás igényes tevékenység marad, továbbra is fenntartva a kirendeltségeken jellemző túlterheltséget.
- Az NFSZ szolgáltatásai és az ügyintézésekkel kapcsolatos adminisztrációs feladatok nem illeszthetők az ügyfelek (vállalkozások, álláskereső, munkát keresők) élethelyzetéhez, igényeihez, képességeihez és lehetőségeihez, jelentős erőforrás ráfordítást igényel az egycsatornás személyes ügyintézésnek való megfelelés.
- Amennyiben az ügyintézői tevékenységek személyes jellege nem változik, az az NFSZ cél, hogy a szervezet egyre inkább szolgáltatóvá váljon, a hatósági feladatokról a hangsúlyt az ügyfélnek való tanácsadásra helyezze, nem valósítható meg.
- Az egycsatornás ügyfélszolgálat nem teszi lehetővé az NFSZ eddigi informatikai fejlesztéseinek hatékony kihasználását, amely képes a többcsatornás ügyfélszolgálat támogatására.

- A stratégiai célokban megfogalmazott célcsoportok (pl. összes magyar vállalat számára megkerülhetetlen legyen az NFSZ, diplomás munkanélküliek, mint az NFSZ ügyfelei) nem lesznek (hatékonyan) elérhetőek.

7.3 ALPROJEKT CÉLOK

Az alprojekt legfontosabb célja a kiszolgálási csatornákra vonatkozó ügyféligények, szervezeti képességek és lehetőségek felmérése, és az ehhez való infrastrukturális és szervezeti alkalmazkodás. A fejlesztési irány tehát nem pusztán technológiai fejlesztést (contact center, internetes ügyintézés, stb.) jelent, hanem olyan szervezeti magatartások kialakítását, amely igazodik az ügyfelek igényeihez. Ezeknek a fejlesztéseknek támogatniuk kell az NFSZ-t abban, hogy a munkaerőpiac motorjává, proaktív szereplőjévé válhasson.

Cél, hogy a kiszolgálási csatornák az ügyfelek élethelyzetére „illesztve” készüljenek, kiterjedt hálózaton, kulturáltan hozzáférhetők legyenek. További cél, hogy az egyes célcsoportok a számukra leghatékonyabban használható csatornán keresztül, és a személyes azonosítást lehetővé téve a személyes ügyfélszolgálattal azonos értékű szolgáltatást vehessenek igénybe.

A munkáltatókra vonatkozóan a kiszolgálási csatornáknak támogatniuk kell az NFSZ oldaláról kezdeményező megkeresések, ügyfélkapcsolatok működtetését, valamint a kialakítandó egységes vállalati kapcsolattartói hálózatot (lásd 1. fejlesztési terv).

7.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	Az NFSZ a munkaerő piac motorja, aktív szereplője			
Projektcélok	Csatornastratégia kialakítása és az alapján differenciált elektronikus csatornák kialakítása és szervezeti implementációja Kiterjedt hálózat, könnyű hozzáférés VMP (tovább)fejlesztés meghatározása Támogatja a kezdeményező munkáltatói megkereséseket és az egységes vállalati kapcsolattartói hálózatot	Ügyfél elégedettség növelése Ügyfél oldali terhelés csökkentése (adott ügyintézésre)	Elégedettség felmérés	Az NFSZ felsővezetése elkötelezett, részt vesz a csatornastratégia kialakításában és támogatja annak megvalósítását
Outputok	Csatornastratégia Továbbfejlesztett elektronikus csatornák Contact center VMP továbbfejlesztés követelményspecifikációja Az elektronikus kiszolgálás folyamatai Képzett felhasználók Tájékoztató ügyfelek	Elfogadott csatorna stratégia Internetes csatornát igénybevevők aránya Telefonos csatornát igénybevevők aránya VMP felhasználóink száma VMP használatának száma Több csatornán elérhető folyamatok aránya	Csatornák számlálója	Mind az NFSZ munkatársai, mind ügyfelei nyitottak a változásra, az új csatornák használatára Elegendő, képzett emberi erőforrás áll rendelkezésre az új csatornák működtetésére

Tevékenységek	<p>Csatornastratégia készítése</p> <p>Elektronikus kiszolgálási csatornák (tovább)fejlesztése</p> <p>Telefonos kiszolgálási csatornák továbbfejlesztése</p> <p>VMP továbbfejlesztése</p> <p>Szervezeti és szabályozási háttér megteremtése, folyamatok módosítása</p>	<p>Csatornastratégia dokumentum</p> <p>Működő, ügyintézési folyamatot támogató webes alkalmazások száma</p> <p>Működő, ügyintézési folyamatot támogató telefonos alkalmazások száma</p> <p>Új VMP szolgáltatások száma</p> <p>Módosított folyamatok száma</p>		<p>Elfogadott IT stratégia</p> <p>Elegendő szervezeti erőforrás a fejlesztések megvalósítására (mind anyagi, mind emberi)</p>
Előfeltételek				<p>VMP fejlesztés</p> <p>Integrált rendszer működése</p> <p>NFSZ portál működése</p>

7.5 MÓDSZERTANI, SZAKMAI TARTALMAK

A fenti projektcélok eléréséhez a fejlesztési terv keretében a következőkben bemutatott területeken kell fejlesztéseket eszközölni. Ezek olyan tevékenységek, amelyekhez a „szakmai” fejlesztési tervek inputot szolgáltatnak az alábbi ábra szerint.

7.5.1 DIFFERENCIÁLT ÜGYFÉLKISZOLGÁLÁST TÁMOGATÓ CSATORNA-STRATÉGIA KIALAKÍTÁSA

Meghatározás:

Csatornának nevezünk minden olyan eszközt a szervezet számára, amelyen keresztül szolgáltatásokat nyújt az ügyfelek számára. A csatorna stratégia keretében a szervezetnek meg kell határoznia, hogy az egyes ügyfél szegmensek és számukra nyújtott szolgáltatások tekintetében, milyen csatornákon keresztül szolgálja ki ügyfeleit, nyújt számukra információt.

A csatorna stratégia keretében vizsgált főbb csatorna típusok:

- Média (TV, rádió, nyomtatott sajtó, internet)
- Posta
- Internet (saját portál szolgáltatások)
- Email
- Telefon
- SMS
- WAP
- Személyes

- Bank

Inputok, kapcsolódó fejlesztési tervek:

Az NFSZ esetében a csatornastratégia készítésének inputjai az alábbiak:

- Ügyfél kategorizálási rendszer kialakítása (lásd: 2. fejlesztési terv)
- NFSZ szolgáltatás-portfólió kialakítása (lásd: 2. fejlesztési terv)
- Profiltisztítás (lásd: 4. fejlesztési terv)
- Az NFSZ informatikai stratégiája

A csatorna stratégia kialakításának lépései:

1. Ügyfelek azonosítása és szegmentálása

Első lépésként meg kell határozni, hogy kik az NFSZ ügyfelei, és az ügyfelek a csatornák szempontjából milyen kategóriákba sorolhatók. Ehhez nyújt információt a 2. Munkavállalói szolgáltatásfejlesztés terv keretében elkészített ügyfél kategorizálási rendszer, melyet az alprojekt keretében át kell tekinteni és a csatornák használata szempontjából újragondolni. Az ügyfelek vizsgálatakor számba kell venni mind a munkavállalókat mind a munkáltatókat.

Fel kell mérni az NFSZ ügyfeleinek csatornahasználatra vonatkozó igényeit, kapcsolódó képességeiket, lehetőségeiket és preferenciáikat. A felmérésnek nem csak szűken ezt a feladatot kell kiszolgáltatnia, hanem a teljes csatorna-stratégia készítéshez inputot kell nyújtania (lásd további lépések). A felmérés keretében az országon belüli területi eltéréseket is azonosítani kell és meg kell határozni a nemzetközi „jó gyakorlat”-okat, és azok beépíthetőségét a modellbe.

2. Szolgáltatás és tartalom definiálása

Kiindulva a 2. fejlesztési tervben elkészített NFSZ szolgáltatás-portfólióból, meg kell határozni, hogy melyik ügyfélszegmensnek milyen szolgáltatásokat milyen tartalommal kíván az NFSZ nyújtani.

A feladat keretében szintén támaszkodni kell mind a nemzetközi „jó gyakorlat”-okra, mind az 1. lépés keretében végzett felmérés tapasztalataira.

3. Csatornát támogató eszközökben rejlő lehetőségek azonosítása és szolgáltatásokhoz rendelése

Meg kell határozni, hogy az egyes szolgáltatások milyen csatornákon keresztül vehetők igénybe és elemezni kell, hogy az egyes csatornák a 2. pontban meghatározott szolgáltatásokat / tartalmakat mennyire hatékonyan tudják közvetíteni az ügyfelek számára.

Az elemzés második részében fel kell tüntetni az NFSZ által jelenleg üzemeltetett csatornák fejlettségi szintjét és a szolgáltatások nyújtásához szükséges fejlesztéseket.

Ebben a fázisban kell elvégezni a költség – haszon elemzéseket is, felmérve a csatornák kialakításának várható beruházási és üzemeltetési költségeit, valamint az üzembe állításokkal elért megtakarításokat. Ezek alapján kell dönteni az egyes csatornák ki- és továbbfejlesztéséről, valamint meg kell határozni a kiépítendő csatornák funkcionalitását is.

4. Eszközök és ügyfélszegmensek összepárosítása

Az utolsó lépésben a kiszolgálás eszközeit és szolgáltatásokat az 1. lépésben kialakított ügyfélszegmensekhez kell összerendelni, és meg kell határozni azokat a tipikus ügyfélutakat, amelyeket az ügyfelek végigjárnak egy-egy szolgáltatás igénybevételekor. A csatornastratégia kialakításakor szem előtt kell tartani az ügyfelek választási szabadságát, hogy legyen lehetőségük a

tipikustól (statisztikai jellemzőjüktől) eltérő, de az NFSZ által a szolgáltatás nyújtására alkalmasnak nyilvánított csatorna választására.

5. Bevezetési terv, bevezetés

Az előző lépésekben meghatározott fejlesztésekre projekteket kell definiálni, azok lépéseit, mérföldköveit, a szükséges erőforrásokat meg kell határozni. A projekttervet össze kell hangolni más fejlesztési tervekben szereplő rendszer és folyamatimplementációs tevékenységekkel is (pl. workflow, CRM rendszer bevezetés).

A projektterveknek nem csak az egyes kiszolgálási csatornák kifejlesztésére, hanem azok működési feltételeinek biztosítására, a kapcsolódó folyamatok átalakítására is ki kell térniük.

6. Mérés, visszacsatolás

A fejlesztések implementálását követően, előre meghatározott mérőszámok alapján (rendszeresen) vissza kell mérni a csatornák működési hatékonyságát, az elért ügyfelek, a lebonyolított eljárások számát, és szükség esetén a stratégiai mátrixot módosítani kell.

Termékek

A csatorna-stratégia készítés végtermékei az alábbiak:

- Csatorna-stratégia mátrix
A stratégia mátrix meghatározza, hogy az NFSZ-nek kik az ügyfelei, azok milyen kategóriákba sorolhatók, az egyes kategóriáknak milyen szolgáltatásokat nyújt és azokat milyen csatornákon keresztül teszi. A stratégia mátrix a 3 kategória (ügyfél / szolgáltatás / csatorna) összerendelésével jön létre.
- Ügyfélutak
A csatorna mátrix elemeinek eljárásokká való lefordítása, amely megmutatja, hogy egy-egy ügyfél milyen csatornák kombinációjának használatával kapja meg a számára szükséges információkat. Az ügyfélút annak a definíciója, hogy az eljárás lépéseiben egy-egy ügyfél milyen eszközöket, kiszolgálási csatornákat használ.
- Bevezetési terv
- Mérés, visszacsatolás dokumentációja

7.5.2 ELEKTRONIKUS KISZOLGÁLÁSI CSATORNÁK TOVÁBBFEJLESZTÉSE

Az elektronikus kiszolgálási csatornák továbbfejlesztésének irányait a csatornastratégia határozza meg.

A feladat végrehajtása nem csak a kiszolgálási csatornák kifejlesztésére terjed ki, hanem magában foglalja az alábbiakat is:

- a kiszolgálási folyamatok újratervezése, a kiszolgálási csatornákkal való összehangolásuk
- a kiszolgálási csatornák és a belső működés összehangolása, a workflow rendszer (lásd: 4. fejlesztési terv) és a kiszolgálási csatornák illesztése mind adat, rendszer, funkcionalitás, mind pedig a folyamatok szempontjából,

- a bevezetendő rendszerek és folyamatok oktatása, szervezeten belüli kommunikálása
- a bevezetendő csatornák ügyfelek számára való kommunikálása, szükség esetén oktatása

A stratégia-alkotó workshop-ok eredményeinek alapján elmondható, hogy elektronikus csatornák továbbfejlesztése keretében kiemelt szerepe lesz az internetes kiszolgálási csatorna továbbfejlesztésének:

- Elvárás, hogy a jelenleg széttagoltan működő oldalak és aloldalak megszűnjenek, egy egységes koncepció kialakításával az NFSZ mind arculatában, megjelenésében, mind funkcionalitásában egységes képet nyújtson az internetes csatornát igénybe vevő ügyfelek számára.
- Szintén elvárás a jelenlegi csatornák interaktivitásának növelése (pl. előzetes időpontkérés, chat, e-mailen való közvetítés funkciók kialakítása).
- Az NFSZ internetes szolgáltatásainak integrálása az e-kormányzati fejlesztésekbe, azonosítás (ügyfélkapu), hivatalos dokumentum küldés és eljárások tekintetében.

7.5.3 CONTACT CENTER KIFEJLESZTÉSE

A contact center kifejlesztéséről való döntést a csatorna-stratégiában kell meghozni, annak részleteit (kiterjedése, bevezetésének időzítése) szintén a stratégia-alkotás során kell meghatározni.

Mindezek ellenére azonban egyértelmű, hogy a jelenlegi gyakorlatot, mely szerint a telefonos ügyintézés a személyes ügyintézéssel is foglalkozó munkatársak végzik, meg kell szüntetni. A telefonos ügyintézés, mint feladatot, el kell választani az egyéb ügyintézési folyamatoktól, külön erőforrást kell hozzárendelni és informatikai háttértámogatást kell biztosítani hozzá.

A contact center kiépítése, mivel a szervezet és az ügyintézés működését alapvetően befolyásolja, feltehetően egy több lépcsőben megvalósuló rendszerbevezetés lesz, az alábbi hatókörökkel:

- 1. lépés: általános ügyféltájékoztatás megvalósítása telefonon keresztül
- 2. lépés: ügyfélprofil alapú tájékoztatás megvalósítása (azonosítás szükséges)
- 3. lépés: teljeskörű ügyintézés a contact centeren keresztül (integrált rendszer támogatás szükséges)

7.5.4 VIRTUÁLIS MUNKAERŐPIAC

A VMP első és második fázisának kifejlesztése a TÁMOP 1.3.1. projekt egy különálló alprojektjének keretében zajlik.

„A kiszolgálási csatornák fejlesztése” fejlesztési terv keretében a VMP-vel kapcsolatban két feladatot kell elvégezni:

- Egyrészt, biztosítani kell, hogy a stratégia-alkotás és a fejlesztési tervek megvalósítása során felmerülő, VMP-vel kapcsolatos igények dokumentálásra kerüljenek, és azok megvalósításáról döntés szülessen (1. fázisban megvalósuló fejlesztés / 2. fázisban megvalósuló fejlesztés / nem megvalósuló-megvalósítható igény / új igény).

- Másrészt, az „új igény”-ek kategóriába tartozó funkciókat ki kell dolgozni, és a VMP 2. fázis utáni továbbfejlesztési tervét el kell készíteni.

7.5.5 SZERVEZETI ÉS SZABÁLYOZÁSI HÁTTÉR MEGTEREMTÉSE

Az elektronikus kiszolgálási csatornák kialakítása nem csak a vonatkozó informatikai rendszerek fejlesztését jelenti, hanem a kapcsolódó folyamatok, eljárások módosítását is.

A feladat keretében ki kell dolgozni az ügyfélszolgálat új, a megvalósuló eszközökön alapuló, új feladatokat jelentő eljárásait, folyamatait, és azokat illeszteni kell a szervezet többi folyamatához (lásd bővebben: 4. fejezet). Cél, hogy a szervezet működése hatékonyan illeszkedjen a kiszolgálási csatornák által nyújtott lehetőségekhez.

A feladat keretében el kell végezni a munkatársak új eljárásokra való felkészítését, képzését, valamint az eljárások belső, (és szükség esetén külső) kommunikációjáról, kapcsolódó változáskezelési feladatok ellátásáról is gondoskodni kell.

A folyamatok egyszerűsítésével, átláthatóságuk növelésével kapcsolatban a stratégia-alkotó workshop-okon az alábbi elvárásokat fogalmazták meg az NFSZ munkatársai:

- A folyamatok egyszerűsítésének ki kell terjednie az eljárások működtetéséhez szükséges adatkör radikális újragondolásával, a bekért adatok körének csökkentésével.
- Az elektronikus csatornák bevezetésével az eljárások a továbbiakban nem tudnak a Ket. elvárásainak megfelelni, ezért kezdeményezni kell azoknak Ket. alól való kivételét. Ez a lépés együtt jár a határozathozatali kötelezettségek megszűnésével is, amit a folyamatok újragondolásakor figyelembe kell venni (határozathozatalok szükséges minimálisra csökkentése, a kapcsolódó adminisztráció egyszerűsítése, iratok megőrzési idejének csökkentése).

7.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettük a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
A kapcsolódó fejlesztési tervek nem nyújtanak megfelelő inputot a csatornastratégia elkészítéséhez A csatornastratégia a szervezetben zajló többi fejlesztéstől függetlenül kerül kialakításra	Kicsi	Nagy	Rendszeres projektforumok működtetése a projekt- és alprojektvezetők bevonásával Rendszeres kapcsolattartás a párhuzamosan futó egyéb projekkel

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
IT stratégiai döntések hiányában a fejlesztések nem valósíthatók meg hatékonyan (időbeli csúszások, sok szállító és rendszer nehézkes együttműködése)	Nagy	Nagy	Az informatika bevonása a projektbe, szoros együttműködés A fejlesztések önálló projekteként való kezelése (NFSZ és szállító oldali projektvezetéssel, önálló projekttervvel, allokált költségekkel)
A csatornastratégia és a kapcsolódó fejlesztések bevezetése ellenállásba ütközik a szervezet részéről			A csatornastratégia kialakításakor annak szervezeten belüli érintettjeit fel kell mérni, és őket a koncepcióalkotásba be kell vonni

8. STRATÉGIAI MENEDZSMENT

8.1 SZÜKSÉGLET BEMUTATÁSA

Az NFSZ mint az állami munkaerő-piaci politika operatív végrehajtásának alapintézménye különálló szervezetek együtteseként látja el feladatait. A szakmai irányítási felhatalmazással rendelkező FH az NGM, a megyei kormányhivatalok munkaügyi szakigazgatási szervei a KIM irányítása alatt működnek. A szervezeti különállás eredményeképpen az NFSZ vezetési-irányítási rendszere is széttagolt. A szakpolitika meghatározásáért és megvalósításáért felelős minisztérium az FH-n keresztül is gyakorolja vezetői jogkörét. A megyei kormányhivatalok munkaügyi szakigazgatási szervei és az FH közötti mellérendelt viszonyból kifolyólag az FH szakmai irányítási képessége korlátozott, amit az elmúlt időszakban negatívan befolyásolt a hivatalos szakpolitikai prioritások gyakori és jelentős változása is.

Az NFSZ számára a megfelelő minőségű feladatellátáshoz, a szervezeti célok, szolgáltatás-portfólió meghatározásához, a kapcsolódó erőforrás-allokációhoz és kommunikációhoz elkerülhetetlen az egységes szakmai irányítás szervezeti feltételeinek megteremtése. A szervezeti feltételek megteremtése során a feladatok és felelősségek egyértelmű meghatározására, valamint a végrehajtásban részt vevő szereplők hatáskörének egyértelmű azonosítására van szükség.

A vezetési-irányítási rendszer integritásával szorosan összekapcsolódik a stratégiai menedzsment kérdésköre. A stratégiaalkotás folyamata az utóbbi időben a különböző uniós támogatású fejlesztési projektek részévé vált, ami megkönnyítette külső szakértelem és látásmód behozatalát a stratégiaalkotásba. Fontos eredménynek tekinthető, hogy a fejlesztési projektek céljai között megjelent az NFSZ hosszú távú fejlesztési stratégiájának aktualizálása és megvalósulásának hatásvizsgálata, valamint a szervezet továbbfejlesztési irányainak középtávú meghatározása.

A mindenkor stratégia a korábbiakban azonban nem vagy csak korlátozottan töltötte be szerepét: a szervezeti döntések, az irányítás, a mindenkor célkitűzések és fejlesztési területek meghatározása nem feltétlenül a stratégia által megszabott irányban történt, aminek elsődleges oka vélhetően nem a

szándékos mellőzés, hanem a stratégiai menedzsment, azaz a stratégia mentén való, reflektált és szisztematikus tervezési-felülvizsgálati módszer alkalmazásának hiánya volt. Ehhez járult hozzá az a tény, hogy az NFSZ szervezetében a stratégiai menedzsmentnek, a stratégiaalkotásnak és rendszerbe épített felülvizsgálatnak nincs felsővezetői szintű felelőse és szervezeti egysége. A szervezet fejlesztésében ezért ez a feladat elsődleges fontosságúnak tekinthető. A stratégiai menedzsment kialakításával megeremtődnek illetve megerősödnek a feltételei annak, hogy az NFSZ fejlesztésének, célmeghatározásainak stratégiai megalapozottsága legyen; hogy az NFSZ szervezeti működése a stratégia által meghatározott célok mentén történjék; illetve a tervezés a szükségletekre és meglévő stratégiai célokra alapozva folyjék. A stratégiai menedzsment biztosíthatja azt közép- és hosszú távon, hogy az NFSZ-ben tudatos szervezetfejlesztés valósuljon meg.

A hatékony és eredményes szervezeti működés egyik legfontosabb feltétele a megfelelően megtervezett és alkalmazott teljesítmény mérés és értékelés. Különösen igaz ez olyan államigazgatási szerv esetében, amely feladatai végzése során jól mérhető teljesítménymutatókkal rendelkezik. Sajátos helyzetet teremt továbbá az a tény, hogy az NFSZ esetében a feladatellátás közvetlen kimenete nem közvetlenül hat a sok egyéb változó által befolyásolt, makrogazdasági szintű (hatás) mutatókra, ugyanakkor a társadalmi és irányítói elvárások általában az utóbbiak mentén fogalmazódnak meg. Ez a disszonancia a szervezet és a benne dolgozók önértékelését és a szereppel való azonosulási fokát nagy mértékben ronthatja. Emiatt egy megfelelően kialakított és alkalmazott teljesítménymenedzsment-rendszer nem pusztán az eredményes munkavégzés, de a valós produktivitást is tükröző, így megbecsültséget is biztosító értékelési rendszer záloga is lehet.

A jelenleg alkalmazott MEV (megegyezéssel eredménycélokkal való vezetés) rendszer, amely teljesítmény-elvárásokat szab meg a szervezet különböző szintjei számára, elsősorban szervezeti egységek (például kirendeltség) főbb kimeneti mutatóit adja. Az egyéni teljesítmény mérésére, vagy irányítási eszköznek a rendszer nem alkalmas, ahogy az érdekeltségi rendszer vagy döntési mechanizmusok illesztésére sem. Ezen túlmenően a MEV-ben szereplő mutatószámokban a szervezet kitűzött céljai nem egyértelműen kerülnek lebontásra, így a kettő közötti összhang nem biztosított. A jelenleg futó TÁMOP 1.3.1. projekt keretében rendszerterv-szinten kifejlesztendő vezetői információs rendszer (VIR) hivatott a MEV új alapokon történő továbbfejlesztésére. Továbbra is hiányzik azonban az a teljesítmény-menedzsment eszköz, amely a stratégiai célok és tervezés, a szervezeti célok és az egyéni teljesítmény összekapcsolását, valamint a megfelelő indikátorok szerinti mérést lehetővé teszi.

A szervezet erőforrásai között kitüntetett szerepet tölt be a felhalmozott tudás, ismeretek összessége. Az NFSZ foglalkoztatáspolitikában kiemelt szerepének, nagy létszámú alkalmazottjának, valamint korábbi kutatóműhelyeiben dolgozó és az uniós társfinanszírozású, ESZA-típusú projekteken szellemi munkával hozzájáruló szakértők munkájának köszönhetően igen jelentős tudásbázis birtokosa. A felhalmozott tudásnak, a munkatársak kompetenciájának a szervezet érdekében való rendszerszerű felhasználása jelenti azt a tudásmenedzsment-tevékenységet, amely a szervezet számos esetben felhasználható erőforrásává válhat. A tudásmegosztás különböző módjai segíthetnek elő, hogy a munkatársak (sokszor rejtett) szakmai tudása megfelelően érvényesüljön.

Jelenleg a tudásmegosztás különböző módokon valósul meg, elsősorban olyan képzéseken, amelyek valamilyen szakmai ismeretek elsajátítására irányulnak. Ezekben az eseményekben van lehetősége a kollégáknak a szakmai tapasztalatcserére is. A belső tréner alkalmazása kiemelten fontos abból a szempontból, hogy az oktatók maguk is ismerik a munkafolyamatokat, így a közvetlen tudásmegosztás szervezőivé és részeseivé is válhatnak. Az elmúlt időszakban az uniós projekteken tapasztalható volt egyfelől a felvonultatott igen magas szellemi kapacitás és jelentős szakértői bázis, másfelől a nem mindig hatékony erőforrás-felhasználás, ami némely esetben redundáns

tevékenységekben, kutatásokban nyilvánult meg. Pozitív példaként említendő azonban a futó TÁMOP-projekt keretén belül végzett kutatás-monitoring és koordináció, valamint a Szociális és Munkaügyi Minisztérium által elkészített, munkaügyi kutatási anyagokat tartalmazó kutatási adatbázis (MUKUTIR – Munkaügyi Kutatási Információs Rendszer), amely a legmagasabb szintű tudásmegosztó rendszernek tekinthető az NFSZ szervezetét tekintve.

8.2 ALTERNATÍVA ELEMZÉS

Amennyiben nem valósul meg a fejlesztés, úgy az NFSZ egységes szakmai, stratégiai irányítása, professzionális teljesítmény- és tudásmenedzsment-rendszerének kialakítása kerül veszélybe. Az alábbiakban ezen területeken a fejlesztés nélküli (feltételezett) scenárió bemutatására kerül sor.

Az egységes szakmai irányítás és stratégiai menedzsment feltételeinek kialakítása nélkül az FH központi módszertani, szakmai irányítói szerepkörének ellátása jelentős korlátokba ütközhet. A közigazgatási hivatalokba szerveződő, más minisztérium közvetlen irányítása alatt működő munkaügyi központok és kirendeltségek felett gyakorolt hatáskörének csorbulása valószínűsíthető. A szervezet által kitűzött egyéb stratégiai célok (egységes arculat kialakítása az ügyfélkör irányában, a szolgáltatások színvonalának javítása, tudatos szervezetfejlesztés stb.) elérése is kudarcot vallhatna, amennyiben a szervezet vezetésének korlátozottak a lehetőségei az egységes irányítási rendszer kiépítéséhez és fenntartásához. A stratégiaalkotás a szervezet vezetésétől elidegenedett folyamat maradhat, amit a mindenkori támogatási rendszerben elfogadott projektervek tartalmától függően végeznek (vagy nem végeznek) el; ennek megfelelően az elkészült stratégiáknak a vezetői döntésekre gyakorolt hatása is csekély marad. Mindezekből kifolyólag az egységes szakmai irányítás és határozott, elfogadott stratégiai célkitűzések nélkül a szervezeti célok meghatározása, a fejlesztendő területek kijelölése eltérhet a stratégiában rögzített iránytól, adott esetben külső tényezők, rövidtávú érdekek és felülről közvetített pillanatnyi elvárások függvényévé válhat. A későbbi fejlesztési projektek tartalmának stratégiai megalapozása bizonytalan lenne, az ötletelés, ad-hoc jelleg nagyobb hangsúlyt kapna.

A teljesítménymenedzsment fejlesztése nélkül a MEV-rendszer ugyan rendelkezésre áll a szervezeti ill. egység-szintű, valamint az egyéni célok összevetésére, azonban a stratégiai irányok, a szervezeti célok és az egyéni teljesítmény összekapcsolását nem lehetne megfelelően elvégezni, ahogy az egyéni teljesítmény mérése is korlátokba ütközne. Ez a megoldás sem azt nem tenné lehetővé, hogy megfelelő érdekeltségi és motivációs rendszer működjön, sem azt, hogy megfelelő mérőszámok alapján értékelni lehessen a stratégiai célok megvalósulását. A meglévő munkatársi teljesítmény-értékelési rendszer megmaradása esetén a szubjektív kritériumok túlsúlya megmaradna, a célok és teljesítmény összevetésén alapuló értékelés nem kerülne előtérbe. Mindezek következtében a szervezet teljesítménye elmaradna a lehetséges szinttől. Hasonlóképpen csökkenne az NFSZ mozgósítható erőforrása a tudásmenedzsment rendszerszintű alkalmazása hiányában. A korábbi gyakorlathoz hasonlóan a képzések, tréningek, szervezeti események nyújtanának keretet a kollégák szakmai tapasztalatcseréjéhez, ugyanakkor a szervezetben felhalmozott tudásanyag széles körű felhasználása korlátokba ütközne. A munkatársak kompetenciáival kapcsolatos humán erőforrás-térkép rendszerszerű felhasználása nélkül nem állna rendelkezésre megfelelő információ a különböző feladatokhoz igénybe vehető szaktudás meglétéről. A szakminisztérium által létrehozott és üzemeltetett munkaügyi kutatási adatbázis ugyan jó gyakorlatnak tekinthető, és működése elősegítheti a szakmai kommunikációt, viszont továbbfejlesztése és rendszerbe integrálása nélkül csak egy szűkebb szakértői csoport használatában maradna.

8.3 ALPROJEKT CÉLOK

A fejlesztési irány alapvetően a stratégia szervezeti (tanulás-fejlődés) céljait támogatja.

A fejlesztési irány a stratégiai menedzsment, mint menedzsment kultúra megteremtését és szervezeti implementációját célozza, mely megteremti a hatékony teljesítmény-menedzsment és tudásmenedzsment feltételeit, és sikeresen alkalmazza azt. Ezek előfeltétele a jól definiált szakmai irányítás kialakítása.

8.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	Az NFSZ jövőképét és stratégiai céljait a leghatékonyabban, célzottabban és eredményesebben érje el, a küldetése megvalósítása érdekében..			
Projektcélok	Szakmai, stratégiai irányítás kialakítása Teljesítmény-menedzsment rendszer működtetése Tudásmenedzsment, tudásmegosztás kialakítása	Ismert, kommunikált szakmai irányító szervek Bevezetett egyéni teljesítményértékelési rendszer Működő, koncepcióval rendelkező tudásmenedzsment rendszer	Munkatársak, vezetők körében végzett felmérés	A megyei kormányhivatalok a kirendeltségek szakmai működését, illetve annak támogatását nem befolyásolják negatív értelemben.
Outputok	<p>1. Szakmai irányítás kialakítása Hatástanulmányok Szakmai irányítási koncepció Szakmai irányítás szabályozása</p> <p>2. Stratégiai menedzsment kialakítása Stratégia alkotás és felülvizsgálat módszertana, folyamata és szervezete Évente felülvizsgált stratégia, illetve 2014-re megújított jövőkép és stratégia Rész-stratégiákra lebontott stratégia Minden szereplő és érintett által ismert és elfogadott stratégia</p> <p>3. Teljesítménymenedzsment kialakítása Teljesítménymenedzsment koncepció Kidolgozott teljesítménymenedzsment rendszer (mutatók, célértékek, egyéni szintig lebontott mutatók és célfeladatok,</p>	<p>Elfogadott koncepciók, kommunikált és ismert eredmények a munkatársak körében</p> <p>Elégedettségi mutató partnerenként, tevékenységenként</p> <p>Komplex elégedettségi mutató szervezeti egységenként</p>	<p>Munkatársak, vezetők körében végzett felmérés</p> <p>Partner-elégedettség mérés</p>	

	<p>ösztönzési rendszerrel összekapcsolt mutatók)</p> <p>4. Tudásmenedzsment kialakítása Feltérképezett tudás-elemek Tudásmenedzsment koncepció Kialakított tudásmenedzsment rendszerek Kialakított tudásmenedzsment fórumok</p> <p>5. Ügyfélelégedettség mérés továbbfejlesztése Kialakított módszertan Kiválasztott külső partner</p>			
<p>Tevékenységek</p>	<p>1. Szakmai irányítás kialakítása Hatástanulmányok, elemzések készítése Szakmai irányítási koncepció kialakítása és elfogadtatása Szakmai irányítás szabályozása, kommunikálása, bevezetése</p> <p>2. Stratégiai menedzsment kialakítása Stratégia alkotás és felülvizsgálat módszertanának, folyamatának és szervezetének kialakítása Évente felülvizsgált stratégia, illetve 2014-re megújított jövőkép és stratégia kidolgozása, elfogadtatása Rész-stratégiákra lebontott stratégia kidolgozása, elfogadtatása A stratégia széles körű kommunikációja</p> <p>3. Teljesítménymenedzsment kialakítása Teljesítménymenedzsment koncepció kialakítása Teljesítménymenedzsment rendszer részletes kidolgozása (mutatók, célértékek, egyéni szintig lebontott mutatók és célfeladatok, ösztönzési rendszerrel összekapcsolt mutatók)</p> <p>4. Tudásmenedzsment kialakítása Kulcs tudás-elemek feltérképezése Tudásmenedzsment koncepció kidolgozása Tudásmenedzsment rendszerek kialakítása, bevezetése Tudásmenedzsment fórumok kialakítása, működtetése</p>			

	<p>5. Ügyfélelégedettség mérés továbbfejlesztése Ügyfélelégedettség mérés módszertani továbbfejlesztése Külső partner kiválasztása Pilot ügyfélelégedettség mérés elvégzése, eredmények feldolgozása, visszacsatolása</p>			
<p>Előfeltételek</p>				<p>Stabil jogszabályi környezet, kiszámítható pénzügyi feltételek Stabil politikai és szakmai irányítás A munkaügyi szervezete szakmai önállósága nem szűnik meg Folyamatos felsővezető támogatás Piaci szintű juttatások a projektben résztvevők számára</p>

8.5 MÓDSZERTANI, SZAKMAI TARTALMAK

8.5.1 SZAKMAI IRÁNYÍTÁS KIALAKÍTÁSA

A munkaügyi szervezet egy piramisnak azon a szintjén van, ahol a stabil alapokat megbontani nem lehet, azonban hozzá lehet járulni a makrogazdasági célrendszer teljesüléséhez. A piramis alapját a gazdaságpolitika alkotja, melyre épül a foglalkoztatáspolitikai és ahhoz szorosan kapcsolódva a munkaerőpiaci politika. A két terület között merev határvonal nem létezik, de a foglalkoztatáspolitikai magával a foglalkoztatással, a foglalkoztatottsággal kapcsolatos átfogó cél- és eszközrendszer. A hangsúly elsősorban a keresleti oldal erősítésén van. A munkaerőpiaci politika elsősorban az álláskeresők, a munkanélküliek problémájával foglalkozik. Nem tekinthetünk a munkanélküliekre kizárólag úgy, mint potenciális munkaerő kínálat, a gazdaság fellendülésének egyetlen záloga, de úgysem, hogy a munkanélküliség egyenlő a szociális kérdések halmaza.

A munkaerőpiaci politika elsődleges végrehajtója a munkaügyi szervezet (annak megyei és országos szintje). A minisztérium ennek a munkaerőpiaci politikának a stratégiáját, jogi környezetét kell, hogy biztosítsa. A munkaügyi területet felügyelő minisztériumnak pontos ismereteinek kell lennie a foglalkoztatáspolitikai intézkedésekről, sőt azok egy részének generálójának is lehet.

A szakmai irányítást rendszerszemléletűen kell kialakítani. Mindehhez jó vezetői információs rendszer, kiforrott stratégia (szervezet jövőbeli céljai, megvalósítási módjai, pénzügyi, technikai feltételrendszere stb.) szükséges. Meg kell határozni a fixen ellátandó feladatokat és az ahhoz tartozó létszámot, a kirendeltségi szint reális nagyságát (egyéni ügyfélszám, gazdálkodói szervezetek száma, önkormányzatok száma, nagyságrendje stb. figyelembevételével). A munkaügyi szervezet területi szintjének alapvetően végrehajtó jogosítványokkal kell rendelkeznie. A személyi állománynak jól képzett, kreatív munkatársakból kell állnia.

Az NFSZ szakmai irányítása kihívások előtt áll, egyrészt a megyei kormányhivatalok megalakulása miatt, másrészt pedig az NFSZ jelenlegi és jövőbeni szerepe miatt. A stratégia megfogalmazza az egységes szakmai irányítás szükségességét (egységesen magas minőség, egységes szolgáltatások, egységes szakmai színvonal, központosított partner-koordináció, stb.)

A szakmai irányítás, illetve a szervezet szakmai irányára való hatás több oldalról és több szintről érkezik, a teljesség igénye nélkül:

- kormányzati szint: KIM, NGM, NEFMI, NFM, VFM, megyei kormány-hivatalok
- központi kormányzati szint: SZMI, ORSZI, OMMF, OEP, OFA, ESZA, VÁTI, NYUFIG, Tempus, APEH, MÁK, KEK-KH, KSH, NFÜ, munkaadói munkavállalói szervezetek, kamarák
- területi szervek: megyei munkaügyi szervek, egyéb szakigazgatási szervek

Maga a szakmai irányítás egyrészt a minisztériumok felől történik, akik kijelölik a foglalkoztatáspolitikai irányt, másfelől az FH felől, harmadrészt a kirendeltségek felé a megyei kormányhivatali szintekről.

Cél, hogy a minisztériumok által kialakított foglalkoztatáspolitikai alapján az NFSZ iránymutatásai határozzák meg a munkaerőpiaci politikát (támogatáspolitikai, ellátási folyamatok, közfoglalkoztatás), ebben kialakítandó az FH szerepe és felelőssége.

A feladat célja tehát a Foglalkoztatási Hivatal szakmai irányító szervezetének/szervezeteinek definiálása – beleértve mind a szakmapolitikai irányítást (direkt irányítás, forrásbiztosítás), a koordinációt, ellenőrzést, és az együttműködési kötelezettségeket. A szervezeti keretek kialakítása

közben figyelemmel kell lenni arra, hogy az FH belső szakmai irányítása közvetlenül a főigazgató alatt helyezkedjen el.

További cél ezen szervezetek felelősségi körének, irányítási szintjeinek pontos meghatározása, azaz az irányítási struktúra kialakítása, és a szükséges szervezet-átalakítási változtatások megvalósítása.

Ehhez a feladat keretében az alábbi fő lépéseket szükséges tenni:

1. Előzetes felmérések, hatástanulmányok:
 - források alakulásának vizsgálata hosszú távra
 - SZMSZ és munkaköri leírások vizsgálata – minden fő feladatcsoportnak egyértelműen meghatározható-e az irányítója, és annak hatásköre
 - szervezeti egységek vizsgálata abból a szempontból, hogy milyen módon járul hozzá a szakmaisághoz
 - jelenlegi szakmai irányítás és szakmai együttműködés, valamint az irányítási szintek és tevékenységek felmérése
2. Konceptió kialakítása
 - szakmai irányítás és együttműködés koncepciója (szervezet, felelőségek, irányítási, döntési és utasítási hatáskörök)
3. Megvalósítás
 - lobbizás, jogszabály módosítás, amennyiben szükséges
 - működési kézikönyv kialakítása a szakmai irányításra
 - SZMSZ, munkaköri leírások módosítása, amennyiben szükséges
 - Társadalmi partnerekkel történő kommunikáció, PR
 - Társ-szervezetekkel történő együttműködés alakítása

8.5.2 STRATÉGIAI MENEDZSMENT TEVÉKENYSÉG KIALAKÍTÁSA, BEVEZETÉSE

A stratégia szemlélet, valamint a stratégiai menedzsment tevékenység megvalósítása kulcsfontosságú egy szervezet életében. Ennek megvalósításával biztosítható, hogy a napi döntések a hosszú távú szervezeti érdekeknek megfelelően történjenek, a fejlesztések valóban a stratégia megvalósítását célozzák, és az emberek egy irányba legyenek motiváltak.

Ábra: A stratégiai menedzsment folyamata, tevékenységei

8.5.2.1 STRATÉGIA-ALKOTÁS ÉS FELÜLVIZSGÁLAT FOLYAMATÁNAK ÉS SZERVEZETÉNEK KIALAKÍTÁSA

Stratégiai menedzsmentről abban az esetben beszélhetünk, ha a szervezet minden időpontban rendelkezik egy valid, elfogadott és támogatott küldetéssel, jövőképpel és stratégiával, mely az alapja a működésnek.

Ehhez szükséges a stratégia időhorizontjának (mely években, milyen időtávra történik a stratégia kialakítás és felülvizsgálata), a stratégia-alkotás folyamatának kialakítása, illetve annak egyértelműsítése, hogy ki a stratégia gazdája: ki vesz részt a megvalósításban, ki felel érte, illetve ki fogadja el, illetve ki az a szervezet, aki a stratégia menedzsment teljes folyamatát napi szinten menedzseli.

A stratégia-alkotás folyamata ezen felül magában foglalja a stratégia felülvizsgálatát, illetve a teljes stratégiai menedzsment koncepcióját, azaz definiálni kell, hogy milyen olyan tevékenységek, felelősségek szükségesek annak érdekében, hogy a szervezet irányítása a stratégia mentén történjen, és mi ezen tevékenységek pontos módszertana:

- lebontás rész-stratégiákra,
- a stratégia összekapcsolása a teljesítménymenedzsmenttel és az ösztönzési rendszerrel,
- a stratégia kommunikációja,
- stratégiai akciótervezés és akció monitoring,
- stb.

8.5.2.2 STRATÉGIA ÉVES FELÜLVIZSGÁLATA, STRATÉGIA-ALKOTÁS

A fejlesztési terv ezen feladata a folyamat és koncepcióalkotáson túl tartalmazza a stratégiai menedzsment első időszakos tevékenységeit is – első időszakban pilot szinten, majd a tapasztalatok kiértékelése után véglegesítve a működést. A legfőbb feladatok a következők:

- küldetés és jövőkép felülvizsgálat

- stratégia éves felülvizsgálatát (2012, 2013-as évekre),
- a következő időszak (2014-2018, illetve a koncepciónak megfelelő időhorizont) stratégiájának megalkotását.

Fontos, hogy a stratégia alapul vegye az Európa 2020-as stratégiát, a PES 2020-as stratégiát, illetve azok foglalkoztatásra gyakorolt hatásait.

8.5.2.3 STRATÉGIA LEBONTÁSA RÉSZ-STRATÉGIÁKRA

A szervezet stratégiájának elkészülte után szükséges annak lebontása szervezet, majd egyéni szintre.

A jelenlegi koncepció szerint (amit az előző feladatcsoportban kialakítandó koncepció módosíthat) a stratégia lebontása a következő szintekre történik:

	HR stratégia	IT stratégia	Szolgáltatási és hatósági (szakmai stratégia)	Infrastruktúra és üzemeltetési stratégia
1. FH/NFSZ szint	x	x	x	x
2. Megyei szint	x		x	
3. Kirendeltségi szint			x	

8.5.2.4 STRATÉGIA KOMMUNIKÁCIÓJA

Kiemelten fontos téma tehát a stratégia tervezett kommunikációja mind a szervezeten belül a vezetők és a munkatársak számára, mind a szervezeten kívüli érdekeltek részére. Ehhez szükséges ennek a folyamatos kommunikációnak a megtervezése (fórumok, felület, felelősségek, üzenetek, gyakoriság, stb.), illetve annak szervezett végrehajtása a következő két évben.

A kommunikációnak az alábbiakra kell kiterjednie:

- Stratégiai kommunikáció koncepciójának és tervének elkészítése;
- A stratégia elfogadtatása és folyamatos kommunikációja a szakmapolitikai irányítás felé,
- Kommunikáció minden külső szereplő, érintett és együttműködő partner felé;
- Kommunikáció megvalósítása minden belső érintett irányába.

8.5.3 TELJESÍTMÉNYMENEDZSMENT KIALAKÍTÁSA

8.5.3.1 STRATÉGIA ÖSSZEKAPCSOLÁSA A TELJESÍTMÉNYMENEDZSMENTTEL ÉS AZ ÖSZTÖNZÉSI RENDSZERREL – KONCEPCIÓ KIALAKÍTÁSA

A stratégiai menedzsment akkor tud jól működni, ha össze van kötve szervezeti teljesítmény mérésével, illetve az egyéni ösztönzési rendszerrel. Ehhez szükséges az összekapcsolás módszertanának, koncepciójának kialakítása, mely olyan kérdéseket válaszol meg, hogy milyen

szintig szükséges a szervezeti stratégiát teljesítmény-célokra lebontani, milyen kapcsolat van az egyes szervezeti rész-stratégiák és az egyéni teljesítménymérés között, illetve az egyéni teljesítménymérés és az ösztönzési rendszer között.

Fontos, hogy a rendszer a stratégia megvalósítása irányába ösztönözzön, és kellően megfogható, átlátható és egyértelmű legyen.

Ezen felül ebben a feladatban ki kell alakítani a végleges teljesítménymenedzsment rendszer koncepcióját, benne a működtetéshez elengedhetetlen folyamatokkal, szerep- és felelősségi körökkel.

Az NFSZ szervezetében egy teljesítménymenedzsment rendszer kell, hogy működjön, így azt bizonyos szintig integrálni kell a CAF célokkal, illetve a minőségirányításhoz kapcsolódó minőségmutatókkal, valamint a két rendszer monitoring, visszacsatolási és változás kezelési mechanizmusaival. Átgondolandó a kormánytisztviselői teljesítmény-értékelő rendszerrel történő összehangolása is.

8.5.3.2 TELJESÍTMÉNYMENEDZSMENT RENDSZER KIALAKÍTÁSA ÉS FEJLESZTÉSE

A teljesítménymenedzsment rendszer átalakítása a jelenleg érvényben lévő MEV rendszer átalakítását vonja maga után, így első feladatként be kell vonni minden érintettet a folyamatba, aki a MEV alakítására hatással van.

A stratégiára épülő teljesítménymenedzsment rendszer kialakítása a következő módon tud történni.

1. Stratégiai célok lebontása mutatókra és célértékekre

Első lépésben azt kell eldönteni, hogy mivel történik a stratégia megvalósításának mérése, mik azok a legfőbb mutatók, illetve sikerkritériumok amelyek a lehető legjobban mutatják be a szervezet teljesítményét a stratégia irányába történő elmozdulás céljából.

Amennyiben a stratégiát rész-stratégiákra, vagy szervezeti egységekre is lebontották (lásd koncepció), úgy ezek mutatókra történő lebontása is szükséges. A 2011-2013 időszakra vonatkozóan ez a fejlesztési tervek és az azokban meghatározott indikátorok felülvizsgálatát, szükség esetén azok finomhangolását, tovább-bontását jelenti.

A tervezés során részletesen meg kell tervezni, hogy a mutatókat hogyan, milyen adatok, milyen források és milyen módszertan szerint mérendők.

Ezután a mérést el kell végezni, amely meghatároz egy jelenlegi értéket.

Ezután meg kell határozni a célértékeket, azaz mikorra milyen célérték elérését tűzi ki a vezetés, a stratégia alapján.

2. Egyéni célértékek és éves feladatcélok meghatározása

Mind a stratégia megvalósításának, mind pedig az egyéni ösztönzési rendszernek célja, hogy a munkatársak tisztában legyenek azzal, hogy ők hogyan tudnak a stratégia megvalósításához a lehető legjobban hozzájárulni. Ezt segíti az éves célkitűzési feladat, mely – a koncepciónak megfelelően szervezeti egységekre vagy vezetőkre, vagy a munkatársak nagyobb részére – biztosítja, hogy ezek a konkrét célok (mutatók) és feladatcélok egyértelműek legyenek. A célértékeket és feladatcélokat előre, egyértelműen és végrehajthatóan kell megfogalmazni, mely figyelembe veszi a helyi munkaerőpiaci környezetet, sajátosságokat és lehetőségeket.

3. Egyéni szintű teljesítményértékelés és ösztönzési rendszer kialakítása

Jelenleg is működik bizonyos szintű egyéni teljesítményértékelés a kirendeltségeken, azonban nincs összekötve az ösztönzési rendszerrel. Cél a stratégiából levezetett egyéni szintű teljesítmény mérése

és értékelése az egyéni célértékek és célfeladatok alapján, ami összekötésre kerül egyrészt az ösztönzési rendszerrel, másrészt pedig a karriermenedzsment rendszerrel. Ehhez a koncepció felül ki kell alakítani a teljesítmény-értékelés folyamatát, illetve ki kell alakítani egy teljesítménymérésen és értékelésen alapuló ösztönzési rendszert.

4. Pilot mérés megvalósítása

A korábbiakban kialakított mutatók mérési módjának meghatározása után a mutatók mérését el kell kezdeni, illetve a még nem mérhető mutatók méréséhez szükséges feladatokat el kell látni.

Ilyen feladatok lehetnek: információk strukturált gyűjtése, adatbázis fejlesztés, informatikai rendszer fejlesztés, stb.

A pilot mérés alapján szükséges a jelenlegi értékek beállítása, és amennyiben szükséges, ez alapján a célértékek korrigálása.

A pilot mérést az első évben párhuzamosan kell működtetni a kiválasztott kirendeltségekben (pl. megyénként 1), majd a tapasztalatok beépítése, a rendszer finomhangolása után lehet bevezetni minden szinten és az egész országban.

5. Folyamatos mérés és visszacsatolás rendszerének működtetése

A pilot mérés eredményei alapján meg kell határozni a folyamatos mérés megkezdésének határidejét, illetve a folyamatos mérés pontos ütemezését.

A folyamatos mérést a továbbfejlesztett VIR rendszer fogja támogatni, így a rendszer funkcióinak fejlesztése (a teljesítménymérés működtetésével) és bevezetése e fejlesztési terv feladata.

A mérés eredményeinek ismerete után az eredményeket be kell csatornázni egyrészt a stratégiai menedzsment, illetve az ösztönzési rendszerbe, és meg kell találni a módját annak, hogy az eredmények becsatornázódjanak a további fejlesztési feladatokba is.

8.5.4 TUDÁSMENEDZSMENT RENDSZER TERVEZÉSE, FEJLESZTÉSE

Az elmúlt időszakban az NFSZ minden szintjén rengeteg tudás, ismeret, tapasztalat felhalmozódott, mely vagy a munkatársak fejében, vagy elszigetelt rendszerekben, saját PC-n található. A munkatársak száma, valamint földrajzi elhelyezkedése miatt nem lehetséges ezt strukturált, rendszerezett forma nélkül kezelni, így folyamatosan előfordulnak duplikációk, újabb és újabb tanulmányok elkészítése szigetszerűen, illetve a „spanyolviasz” feltalálása például ügyfél-helyzetekben. A tudásmegosztást a szervezetben átgondolt módon segíteni kell, ezáltal a szervezet rejtett tudását közkinccsé kell/lehet tenni. A jelenlegi, részben rejtett szervezeti tudás formalizálásával, elérhetővé tételével, megosztásával a szervezet javíthatja működési hatékonyságát, szolgáltatásainak minőségét és ezzel erősítheti szerepét a munkaerőpiacon.

A tudásmenedzsment rendszerein és fórumain kívül fontos, hogy a tudás megosztását megfelelő szervezeti kultúra támogassa, és a munkatársak erre ösztönözve legyenek (illetve ne legyenek ellenérdekeltek például a teljesítménymérésen keresztül). Erre a motivációs rendszer kapcsán különösen figyelni kell.

A szervezetre jellemző, hogy a tudásmenedzsment gyakorlat bevezetését felső szinten határozzák meg és hajtjuk végre (top-down megközelítés), ugyanakkor több esetben a kezdeményezés a szervezet dolgozóitól ered, akik napi szinten szembesülnek a tudásmenedzsment problémáival illetve hiányosságaival (bottom-up megközelítés). Mindkét megközelítésnek megvannak a maga korlátai: a felsővezetői kezdeményezés képes kijelölni a tudás, mint erőforrás stratégiai fontosságát, ugyanakkor

sokszor nincs összhangban a valós igényekkel. A dolgozói kezdeményezések ugyan valós problémákra keresnek választ, de nélkülözik a stratégiai, hosszú távú gondolkodást és szemléletmódot. A hiányosságok kiküszöbölése érdekében fontos, hogy a tudásmenedzsment stratégia megvalósításában, kezdeményezésében a két terület együtt működjön. Fontos, hogy kialakításra, meghatározásra kerüljön az a „fórum” vagy a szervezeten belül az a „közvetítő” szerepet betöltő szervezeti egység, aki összehangolja, koordinálja a tudásmenedzsment stratégia megvalósítását.

8.5.4.1 FŐ TUDÁSELEMEK FELTÉRKÉPEZÉSE ÉS TUDÁSMENEDZSMENT KONCEPCIÓ

A tudásmenedzsment alapja az, hogy a szervezet tisztában legyen azzal, hol és milyen tudás, információ, adat található, és kinek lehet még rá szüksége. Éppen ezért az első feladat ezen tudáselemeknek a feltérképezése.

Ilyen tudáselemek lehetnek például:

- szervezeti stratégia
- piaci ismeret,
- ügyféltudás,
- szakmai-módszertani tudás,
- szolgáltatások és eszközök igényre szabása,
- ügyfélnek történő szolgáltatás: legjobb gyakorlatok
- ismeret a szervezet szakembereiről, kompetenciákról
- pályázatok
- felmérések, tanulmányok, kutatások
- nemzetközi know-how
- oktatási, képzési anyagok
- munkatársi kompetenciák
- stb.

Jelen fejlesztési tervben a tudásmenedzsment célcsoportja a belső munkatársak köre, azonban a rendszer (megfelelő jogosultságokkal) a későbbiekben kiterjeszhető együttműködő partnerekre, illetve ennél tágabb körre is.

A feltérképezés után feladat a tudáselemek strukturálása annak, megfelelően, hogy hogyan történik a tudáselem

- megszerzése / elérése (pl. új tudáselem, külső tudáselem behozatala)
- tárolása
- feldolgozása
- megosztása
- archiválása
- stb.

A megosztásnak két főbb formája létezik, az egyik a tudásmegosztó (elsősorban informatikai) rendszerek használata, a másik különböző tudásmegosztó fórumok rendszeresítése.

A tudásmenedzsment koncepció része ezen felül a tudásmenedzsment folyamatos működtetésének folyamata, időzítése, felelősségi rendszere – tehát a működtetés kereteinek kialakítása.

A tudásmenedzsment rendszer fontos alapját képezi egy kompetencia-felmérés, mely az emberek fejében tárolt tudást hivatott felmérni. A kompetencia-adatbázis (összekötve pl. a telefonkönyvvel) hasznos minden olyan esetben, amikor konkrét szaktudás szükséges, és meg akarjuk találni a megfelelő embert a megfelelő problémára, vagy szakterületre vagy feladatra. Ez akkor tud hasznos lenni, ha a kompetencia-felmérés nem egyszer, projektszerűen történik meg, hanem kialakításra kerül annak folyamatos működtetése is. A kompetencia-felmérés egy másik felhasználási területe, ha a meglévő kompetenciákat a szervezet összeveti a szükséges kompetenciákkal. E felmérés eredményét be kell csatornázni a képzési tervbe.

A tudásmenedzsment rendszer kialakításakor fontos, hogy tudatosan gondoljuk végig a tudás megosztására való ösztönzést is: ez egyrészt kulturális, motivációs kérdés, mindamelllett szükséges a megfelelő folyamatba épített ellenőrző pontok használata is.

A tudásmenedzsment rendszer fontos eleme a nyomon követés, a monitoring tevékenység. Ez lehet egyrészt használati-típusú mutatók követése, ideális esetben pedig eredményességi mutatók követése, vagy hatásvizsgálatok rendszeresítése, kiértékelése, majd ezek alapján a rendszer finomhangolása, illetve az eredmények beépítése egyéb folyamatokba.

Ezekon felül a tudásmenedzsmentnek számos olyan formája van, melyet a szervezet már támogat, vagy ami más fejlesztési terv része, például a képzési-oktatási rendszer, mentori rendszer, munkatársak rotálása, szervezeti kommunikáció, stb. Ezekkel a tudásmenedzsmentnek együtt kell működnie, illetve ki kell egészíteniük és erősíteniük kell egymást.

Ilyen erősítés lehet például a belső tudástérkép (kompetencia-felmérés) összevetése a munkaerőpiac más szereplőivel, azaz annak feltérképezése, hogy mennyit ér a szervezet tudása a „versenytársakkal” szemben, milyen területeken van előnyben vagy hátrányban. Ennek visszacsatolása beépíthető a fejlesztési vagy képzési tervekbe.

Érdemes megvizsgálni egy belső kutató/szakértő hálózat kialakítását is a bekerülés feltételeinek meghatározásával, egységes kritériumainak kialakításával (pl. projekt tapasztalat, tudományos tevékenység, bizonyos vezetői vagy szakmai tapasztalat, szakmai publikációk stb.). Egy ilyen hálózat megléte fontos lehet a nemzetközi szerepvállalásnál is (ld. 7. fejlesztési terv).

A tudásmenedzsment tevékenység kiterjesztése lehet továbbá olyan kutatás-fejlesztési akciók indítása, ami a jelenleg működtetett aktív és passzív eszközök hatékonyságával, szükségességének felülbíráásával, továbbá az ágazati döntések foglalkoztatásra gyakorolt hatásaival foglalkozna, kitérve a nagy ellátó-rendszerek foglalkoztatást gátló tényezőinek kutatására is. A jelenlegi alacsony foglalkoztatási szint okainak, kitörési pontjainak modellezését is elvégezhetné ez a fejlesztési irány, inputot szolgáltatva például a szolgáltatásfejlesztési területek számára.

8.5.4.2 TUDÁSMEGOSZTÓ RENDSZEREK KIALAKÍTÁSA

Tudásmegosztó rendszerek elsősorban a kodifikálható tudást tárolják, azaz dokumentumokat, információkat, adatokat tesznek kereshetővé, elérhetővé, azonban jól használhatók abban is, hogy megtaláljuk azt a személyt a szervezeten belül vagy kívül, akinél használható tudás van, illetve egyes tudásmegosztó fórumoknak is van informatikai rendszerrel támogatott alternatívája is.

A tudásmenedzsment koncepció kialakítása után a legfőbb tennivalók:

- dokumentum-menedzsment rendszer (pl. Sharepoint) használatba vétele
 - i. kutatói adatbázis (tanulmányok)
- intranetes felületen tudásmegosztó felületek kialakítása
- intranetes felületen tudásmegosztó fórumok kialakítása, használatba vétele
- „telefonkönyv” – kereshető munkatársi kompetencia adatbázissal egybekötve
- jogosultságok kezelésének megoldása + nyilvánosság kérdése (mennyire lehet megosztani a tudást szervezeten kívülre)
- videokonferencia használatba vétele (sávszélesség fejlesztés szükségessége megvizsgálandó)

8.5.4.3 TUDÁSMEGOSZTÓ FÓRUMOK RENDSZERESÍTÉSE

A tudásmegosztó fórumok célja, hogy alkalmat és módszertant adjon arra, hogy az emberek a saját fejükben lévő tudást megosszák egymással. Ennek számos formája létezik a mind személyes kis- és nagycsoportos személyes találkozások formájában, mind pedig elektronikus fórumok formájában. A feladat célja, hogy megtervezze, kialakítsa, és megkezdje a fórumok működtetését (milyen fórum, mi a célja, célközönsége, témája, gyakorisága, résztvevői, kötelező vagy opcionális, formális vagy informális, stb.).

A tudásmegosztó fórumok tekintetében vannak vagy voltak különböző hasznosságú rendezvények. Ahhoz, hogy tanuljunk a korábbi tapasztalatokból, össze kell gyűjteni azt, hogy mi az, ami már működik, és jól működik, és ezek alapján kialakítani az újakat.

8.5.5 RENDSZERES KÜLSŐ ÜGYFÉL-ELÉGEDETTSÉG MÉRÉS TOVÁBBFEJLESZTÉSE

Az NFSZ küldetésének egyik kardinális eleme, hogy a foglalkoztatási szolgálat minden dolgozni kívánó, munkaképes korú és munkára alkalmas állampolgár számára elősegítse a megfelelő munkahely megtalálását, vagy átmeneti kompenzációt biztosítson. Ezt kívánja előmozdítani állami szervezatként mind a munkáltatók, mind az álláskereső oldaláról, ingyenesen nyújtott szolgáltatásaival, foglalkoztatási programok működtetésével, az ügyfelek legnagyobb megelégedtségére.

Egy szervezet az ügyfelei megelégedtségének elérése érdekében bármilyen minőség-megközelítést is választ, mindegyiknek fontos eleme kell hogy legyen a partneri igények megismerése, a partnerközpontú működés kiépítése. Akár folyamatközpontú modellszabvány a minőségfejlesztési tevékenysége alapja, akár önértékelésre alapozza ilyen irányú tevékenységét, a követelmények és szempontok között meg kell, hogy jelenjenek a partneri mérésekkel kapcsolatos elemek. A szervezet céljainak meghatározásakor, fejlesztésekor nem hagyhatók figyelmen kívül azok az információk, amelyek csak a szolgáltatást igénybe vevőktől tudhatók meg.

Teljes körű, országos szintű, rendszeres ügyfél-elégedettség mérésére több szempontból is szükség van. Egyrészt ez az ügyfelektől történő elsődleges visszacsatolás formája, és mint ilyen a stratégia számos elemének teljesülését mérni hivatott. Ennek megfelelően tervek szerint része lesz a teljesítménymérésnek és az ösztönzési rendszernek, illetve az eredmények kiértékelése és

visszacsatolása fontos inputja a szolgáltatások, a folyamatok, a szervezet és az informatika fejlesztésének.

Az álláskereső és a munkáltatók körében több éve rendszeres ügyfél-elégedettségi felmérés folyik, melynek eredményeit a MEV rendszer felhasználja.

A Társadalmi Megújulás Operatív Program 1.3.1 kiemelt projekt 3.3. „Minőségfejlesztés” alprojektjének keretein belül áttekintésre kerültek az Állami Foglalkoztatási Szolgálat (ma: NFSZ) szervezeti egységeiben alkalmazott partnerelégedettségi vizsgálatok. Az e tárgykörben született helyzetértékelési dokumentum megvizsgálta a szervezetben alkalmazott partnerelégedettségi mérések gyakorlatát, eszköztudományát és az eredmények számításának és megjelenítésének jelenlegi módszereit. A szakértők a vizsgálatok eredményeképpen több területet jelöltek ki, melyek fejlesztése, esetleges újragondolása mindenképpen megfontolandó a jelenleg alkalmazott gyakorlatban. Ezek a fejlesztésre javasolt területek a következők voltak:

- A vizsgált minták kiválasztásának módszerei
- Az adatfelvételek gyakorisága, időtartama
- Az adatfelvétel módja
- A kérdőívek tartalmi elemei, összefüggései
- Az eredmények értékelése
- Az eredmények szabályozott publikálása, visszajelzés

A projekt megvalósításának szerves részét képezte egy külső szervezet által végzett ügyfél és munkaadói elégedettségi felmérés is.

A projektben megfogalmazott elképzelések meglehetősen széles szakmai kör javaslatain alapulnak és megalapoztak egy egyszerű, hatékony és pontos partnerelégedettség-mérési gyakorlatot. Az innováció egyrészt a szervezetben hosszú évek során felgyülemlett tapasztalatokra (belső innováció), másrészt a közvélemény-kutatásban jártas piaci szereplő javaslataira (külső innováció) támaszkodik.

A projekt keretében született, külső szereplő által végzett felmérés, és a belső mérések összehasonlító elemzése alapján elmondható, hogy a külső partnerelégedettségi mérések eredményei mindkét partnercsoport (álláskereső, munkaadók) esetében visszaigazolták a belső mérések eredményeinek többségét. Jelentős eltéréseket egyik tényező esetében sem tapasztaltak, így az is megállapítható, hogy az adatfelvételek eltérő körülményei, vagy akár a minta méretéből eredő különbözőségek nem befolyásolták érdemben a vizsgálatok kimeneteleit. A külső vizsgálatok eredményei ugyanakkor számos – a kérdőívek adta lehetőségeken belül – új területre irányították rá a figyelmet, illetve árnyalták a belső vizsgálatok eredményeit. Ezek alapján több területen találtak átgondolandó eltéréseket. Ezek a projekt kimeneteként készülő javaslatokba is beépítésre kerültek.

Az elégedettségi mérések modernizációja érdekében eddig elvégzett munka tapasztalatai szerint a partner elégedettségi mérések rendszerének optimális tartalma és gyakorisága érdekében a belső mérések mellett **évente legalább egyszer, külső, független szervezet által végzett kontrollmérés elvégzésére van szükség.**

Ehhez az szükséges, hogy egy állandó partner, állandó módszertan szerint, megfelelő időközönként rendszeresen mérje az ügyfelek (mind a munkáltatók, mind az álláskereső, mind pedig a belső ügyfelek – a munkatársak) elégedettségét. Ennek kialakítása a feladat célja.

A fent említett alprojekt keretében kialakításra kerül egy internetes kérdőív feldolgozó rendszer, amely alkalmas az NFSZ valamennyi partnerével lebonyolított kérdőíves felmérés feldolgozására.

8.5.5.1 KÜLSŐ PARTNER KIVÁLASZTÁSA

Az első feladat a megfelelő partner kiválasztása, aki a külső ügyfélelégedettség-mérést az NFSZ-szel közösen ki tudja alakítani, majd hosszú távon, rendszeresen le tudja folytatni. Ennek egy köztes eredménye a potenciálisan szóba jöhető külső partnerek, illetve szervezetek és tevékenységek listája.

További alternatíva, ha mind a belső elégedettség mérés mellett van külső elégedettség-mérés is, azonban a kontroll mechanizmusokat pontosan meg kell tervezni ennek megfelelően.

8.5.5.2 MÓDSZERTAN KIALAKÍTÁSA A MÉRÉSRE ÉS AZ EREDMÉNYEK MEGOSZTÁSÁRA

Az ügyfélelégedettség-mérési módszertan véglegesítése a kiválasztott partnerrel közösen tud megvalósulni. Fontos, hogy a módszertan a stratégiára épüljön, és a stratégiában, illetve a teljesítménymérésben hangsúlyos dolgokat (is) mérje az ügyfél-elégedettség mérés kapcsán.

A módszertanban ki kell térni az alábbi részletekre:

- A felmérésekbe bevonandó partnerek körének meghatározása
- A vizsgált minták kiválasztásának módszerei
- Az adatfelvételek gyakorisága, időtartama
- Az adatfelvétel módja
- A kérdőívek tartalmi elemei, összefüggései
- A kérdőívek rögzítése
- Az eredmények értékelése
- Az eredmények szabályozott publikálása, visszajelzés

További tervezett fejlesztések, melyeket a módszertan kialakítása során figyelembe kell venni:

- A jelenlegi munkaadói kérdőíven kívül más-más tartalmú kérdőívet kell kifejleszteni a speciális munkaadói csoportoknak, pl:
 - i. az új közfoglalkoztatási program keretében az önkormányzati foglalkoztatói partnercsoporttal való együttműködés új alapokra kerül, új igényeik jelentkezhetnek és az igényeknek való megfelelés más elégedettségi kérdéseket vet föl.
 - ii. más igényei vannak egy alacsony iskolai végzettséggel rendelkező álláskeresőnek, mint egy diplomásnak.
 - iii. más igényei vannak egy néhány hónapja álláskereső és egy tartós munkanélkülről.
 - iv. megfontolandó, hogy nem univerzális kérdéseket kell feltenni, hanem nekik partner-specifikus kérdéseket.
- Új fejlesztési terület lehet a nehezen elérhető, de potenciálisan nagyfoglalkoztatók esetében a személyes interjúkra épülő módszertan és eszközrendszer kidolgozása

- Hangsúlyt kell helyezni az egyes szervezeti egységek tevékenységével való elégedettségre az adott tevékenységet igénybe vevők körében, akár új eszközrendszer bevezetésével a hagyományos kérdőívvezés mellett.

8.5.5.3 AZ EREDMÉNYEK VISSZAFORGATÁSA AZ NFSZ FEJLESZTÉSÉBE, BEÉPÍTÉSE A MINŐSÉGFEJLESZTÉSI MUNKÁBA

Az ügyfél-elégedtség mérés akkor hatékony, ha annak eredménye megfelelően kommunikálásra kerül, illetve az eredményei a következő fejlesztési lépésekbe be lesznek építve. Ez akkor tud megvalósulni, ha ennek konkrét felelőse van, illetve pontosan látszik, hogy hogyan, mikor, milyen formában lehet az ügyfél-elégedtség mérés kapcsán megfogalmazott javaslatokat becsatornázni a szolgáltatások, folyamatok, szervezet, támogató rendszerek, vagy az teljesítménymérési/ösztönzési rendszer fejlesztésébe.

Fontos, hogy a belső elégedettségi mérések eredményeit ne teljesítményindikátoroknak használjuk, mert az óhatatlanul meghamisítja az eredményeket. Indikátorként kizárólag a külső szereplők által végzett felmérésekből levont következtetések használhatók.

Fontos, hogy amennyiben a változtatási javaslatok megvalósulnak, azok eredményességét, hatásosságát a következő ügyfél-elégedtség méréskor ellenőrizni kell, és módosítási javaslatokat tenni, amennyiben szükséges.

8.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettünk a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
Döntéshozók szakmai ismereteinek hiánya	Közepes esetenként magas	Közepes esetenként magas	Valós tömör stratégiai szakmai háttéranyagok elkészítése
Pénzügyi háttér biztosítása	közepes	közepes	Fejlesztések összehangolása. Félig elkészült fejlesztések felelőseinek megtalálása.
Munkaügyi szervezet önállóságának megszüntetése	magas	alacsony	Szakmai önállóság mellé visszaszerezni a pénzügyi önállóságot is.
Munkaügyi szervezet imázsának stagnálása, csökkenése	közepes	közepes	Valós szakmai továbbképzések, fejlesztések megvalósítása.
Kirendeltségi, megyei, országos szinten vezető munkatársak cseréje	magas	közepes	Belső képzési rendszer strukturált kiépítése
Szolgáltatási elemek visszaszorulása	magas	közepes	Átgondolt fejlesztések végrehajtása. Kerülni kell a látszat átszervezések erőltetését.
Munkatársak elbizonytalanodása	közepes	alacsony	Működési kézikönyv a szakmai munkáról
Teljesítményt mérő rendszerek egymás mellett élése	magas	alacsony	A VIR elindítása és a minőségirányítási mechanizmus működtetése.

9. Az NFSZ Társadalmi Szerepvállalásának Növelése

9.1 Szükséglet Bemutatása

A foglalkoztatási szolgálat társadalmi szerepvállalásának fontossága abban rejlik, hogy a szervezet tudatos tervezéssel, fejlesztéssel olyan értékteremtő tevékenységeket is végez, amely más ágazat, vagy terület működését segíti, közvetetten járul hozzá a foglalkoztatási szint növeléséhez. A társadalmi szerepvállalás horizontális szempont, azaz áthatja az NFSZ minden tevékenységét és fejlesztési intézkedését.

A fejlesztési irány alapvetően azt célozza, hogy az NFSZ minél inkább ki tudja használni a (hazai és nemzetközi) partnerségben rejlő előnyöket, oly módon, hogy az együttműködés a foglalkoztatás növeléséhez és a hátrányos helyzetű rétegek felzárkózásához vezessen. Mindezek mellett cél a partnerek, és tágabb értelemben az egész társadalom számára egységes szervezeti megjelenés, arculat és kommunikáció kialakítása is.

A fejlesztési terv célja azoknak a területeknek a fejlesztése, melyekkel az NFSZ saját, szűk értelemben vett céljain túlnyúlva, a rendelkezésre álló eszközökkel a társadalmi össz-haszon növeléséhez járul hozzá.

Ezeket a tevékenységeket a stratégia-alkotás során az alábbiakban határoztuk meg:

- Foglalkoztatási kérdésekben együttműködés a munkaerőpiac meghatározó szereplőivel (klaszterek).
- Partnerség erősítése, és új partnerség létrehozása hazai és nemzetközi környezetben egyaránt. Foglalkoztatási paktumok kialakítása.
- Partnerségen keresztül a közfoglalkoztatás intézményes kereteinek kialakítása.
- Az NFSZ részvételének erősítése a nemzetközi szervezetek munkájában.
- Az NFSZ egységes arculatának kialakítása és az arra épülő PR megvalósítása

Az NFSZ egységes arculatának és a PR tevékenység alapjainak megteremtését a fejlesztési terv keretén belül kiemelt hangsúllyal kell kezelni, ezt több felmérés és eredmény is alátámasztja:

- Az Ipsos Zrt. 2010-ben felmérést készített, amelynek egyik elsődleges célja az ÁFSZ magyar társadalomban és gazdaságban való ismertségének felmérése volt. A felmérés eredményei alapján (lásd részletesebben az 1., 2., és 5. fejlesztési tervek „Szükséglet bemutatása” fejezetében) egyértelmű, hogy szükség van a szervezet piacon való egységes megjelenésére valamint a szolgáltatásaira vonatkozó ismertség növelésére.
- A stratégiaalkotás folyamatában, az ÁFSZ képviselőivel folytatott interjúkon és stratégiaalkotó workshop-okon a résztvevők részéről minden esetben is megfogalmazódott a szervezeti PR tevékenység erősítésének igénye.

Az NFSZ kiemelt célja a hatékony külső- és belső kommunikációra alapozva elérni azt, hogy a társadalom és gazdaság ismert és elismert szereplőjévé váljon a következő fejlesztési ciklus végére.

Kiemelt súllyal érdemes kezelni a stratégia készítés során a krízis és ezzel párhuzamosan a sikerkommunikációt is.

A társadalmi szerepvállalás növelésének szükséglete a fentiekén kívül a többi fejlesztésből adódik, így elsősorban a különböző szolgáltatásfejlesztésekből, kiszolgálási csatornák fejlesztéséből. Ezek az újítások akkor tudnak jól működni, ha a szervezet gondoskodik a megfelelő kommunikációjáról, a nyilvánosság biztosításáról.

9.2 ALTERNATÍVA ELEMZÉS

A fejlesztési tervek megvalósítása nélkül az NFSZ társadalmi elismertsége, ismertsége a jelenlegi szinten marad, nem fejlődik. A partnerközpontú minőségirányítás keretében végzett felmérések alapján azoknál a partnereknél (munkaadók, önkormányzatok, álláskeresők), akikkel a kapcsolat már kiépítésre került, a szervezet megítélése jó, kiváló. A felmérésben azonban sok esetben szerepeltek olyan munkaadók is, akikkel az elmúlt két évben az ÁFSZ-nek nem volt kapcsolata, akik nem ismerik a szolgáltatásokat, a támogatásokat, az együttműködésben rejlő lehetőségeket, így nem is keresik fel a szervezetet. Egy részükben az a kép él, hogy a szervezet csak a segélyek kiosztásával foglalkozik, és kevésbé része a foglalkoztatás valódi elősegítésének.

Megfelelő PR tevékenység nélkül a többi fejlesztési tervben megfogalmazott/végrehajtott fejlesztésekkel a lakosság és a vállalatok nem ismerkednek meg, a többi tervre vonatkozó befektetések megfelelő használat hiányában nem térülnek meg, az ÁFSZ szolgáltatásainak ismertsége alacsony szinten marad.

Egységes arculat nélkül a külső kommunikáció nem tudja elérni a kívánt hatást – a célközönség számára nem lesznek egyértelműek az NFSZ üzenetei.

A munkaerőpiac kulcsszereplőivel való szorosabb együttműködés hiányában az elszigetelt működés ösztársadalmi szinten alacsonyabb szintű hozzáadott értéket eredményez, a paktumok működésének egységesítése és támogatása nélkül a szervezet külső kapcsolatai átláthatatlanok lesznek. A nemzetközi együttműködések erősítése nélkül nem használható ki a tudásátadás lehetősége és a legjobb tapasztalatok megosztása a folyamatos fejlődés érdekében.

9.3 ALPROJEKT CÉLOK

Az NFSZ társadalmi szerepvállalásának növelése fejlesztési irányt célozza, hogy az NFSZ minden működése valamilyen plusz társadalmi hozzáadott értéket is közvetítsen, ezzel hozzájárulva az NFSZ külső partnerei működésének hatékonyságához, az ösztársadalmi szinten előállított haszonhoz valamint saját belső fejlesztéséhez.

A fejlesztési iránynak az alábbi céljai vannak:

1. AZ NFSZ célja a **foglalkoztathatóság javítása**. Ennek érdekében együttműködik minden olyan szervezettel, amelyek a hátrányos helyzetű csoportok munkaerő piacra való visszavezetését célozzák.
2. A szolgáltatásnyújtás folyamán **partnereivel** (például helyi civil szervezetekkel, önkormányzatokkal, klaszterekkel) olyan intézményesített **együttműködést alakít ki**, amely hozzájárul a foglalkoztatási szint hosszú távú növeléséhez.

3. A szervezet célja a leghátrányosabb álláskeresői réteg minél szélesebb körének visszavezetése a munkaerő piacra, amelynek egyik eszköze lehet az **értékteremtő közfoglalkoztatás megteremtésében való közreműködés**. Ennek érdekében az NFSZ aktív szerepet vállal a közfoglalkoztatás helyi és országos szervezésében.
4. Az NFSZ legyen az **európai hálózatok elismert tagja** és aktív résztvevője a nemzeti foglalkoztatási szolgálatok határokon átnyúló együttműködési programjainak.
5. AZ NFSZ működése során nem csak a hazai munkaerőpiacon tevékenykedik, hanem **határon átnyúló együttműködések** is kialakít a szomszédos országok munkaügyi szervezeteivel.
6. Az NFSZ célja a szervezet **pozitív imázsának erősítése** mind az álláskeresők, mind a munkáltatók körében.

Az iskolarendszerrel **való együttműködés** egyik kiemelt területe a szakképzésnek való hatékony információszolgáltatás. Az NFSZ-nek kell rendelkeznie ugyanis a legpontosabb információkkal a munkaerőpiacról, a munkaadók jövőbeni munkaerő szükségleteiről, annak mennyiségi és minőségi paramétereiről. Az igények közvetítésével a fenntartók felé és a hallgatók felé (a pályadöntések megalapozásához) az NFSZ hatékonyan járulhat hozzá a kereslet vezérelt iskolarendszerű képzéshez.

Az együttműködést elősegítendő, az országban mintegy 40-50 foglalkoztatási partnerség működik a lokális munkaerő piac valamennyi érdemi szereplőjének részvételével (munkaadók, önkormányzatok, civilek, képző intézmények, forráskezelők, NFSZ, stb.), de már létezik határon átnyúló nemzetközi foglalkoztatási paktum is. Jelen projekt keretében szükséges ezek módszertani támogatása és átlátható működtetésének elősegítése. E paktumok helyben szervezik valamennyi érdekelt részvételével a lokális munkaerőpiacok tartalmi és lehetséges fejlesztési kérdéseit, hatásosak, ténykedésük jól kommunikálható.

Az ilyen paktumok egységesítése, támogatása mellett szükséges a magán munkaközvetítőkkal való szerződéses és együttműködési kapcsolatok elemzése is, hiszen az éves munkaerő piaci forgalom becslések szerint mintegy 70-80%-át birtokló magán munkaközvetítőkkal nincs egységes koncepció mentén zajló szakmai viszonya a szervezetnek.

Az együttműködés új terepe lehet a hazai környezetben is rohamosan bővülő és sikereket produkáló **klaszterekkel** történő kapcsolatfelvétel, majd a klasztertudások megszerzése után az NFSZ szakmai portfóliójának felajánlása, illetve belépése ezekbe a szövetségekbe.

Hosszú távon a munkaügyi szervezetnek megkerülhetetlen tényezővé kell válnia a humán erőforrás fejlesztésére odaítélhető Európai Unió támogatásoknak.

A tervhez tartozik továbbá a **közfoglalkoztatás** helyi szintű elősegítése, tranzit jellegének ösztönzése, erősítése is, ami szintén hozzájárul a leghátrányosabb helyzetű társadalmi rétegek visszavezetéséhez a munkaerő piacra. A közfoglalkoztatás fontos eleme az elsődleges munkaerőpiacról kiszorultak foglalkoztatásának, ráadásul a közfoglalkoztatás kormányzati tervek szerinti megújítása is igényli, hogy az NFSZ újragondolja az annak szervezésével kapcsolatos folyamatait.

Mindezek mellett, egyre nagyobb hangsúlyt kap az ÁFSZ **nemzetközi szerepvállalása** is. Kiemelt cél a határ menti együttműködés hatékonyságának növelése a lokális munkaerőpiacok bővülése – végső soron a foglalkoztatás növelése – érdekében. Cél, hogy az NFSZ olyan nemzetközi szervezeteknek legyen elismert tagja, amelyeken keresztül a kölcsönös tudásátadás, tapasztalatcsere nemzetközi viszonylatban is megvalósítható.

A **PR tevékenység** kialakítása is kiemelt szerepet kap a fejlesztési tervben. A szervezetnek meg kell tennie mindent azért, hogy az alapfeladatok ellátására irányuló PR tevékenység is működjön, és ezen felül a jelenlegi tervek fejlesztései is ismertté – és elismertté – váljanak. Az NFSZ-nek elsősorban azt kell elérnie, hogy a környezet megismerje, megértse, támogassa, elfogadja, megbecsülje és elismerje. Ennek első lépése mindenképpen az egységes arculat kialakítása kell legyen. A PR tevékenység tervezése során figyelemmel kell lenni arra, hogy az illeszkedjen az új szervezeti struktúrához (lásd kormányhivatalok 8.1 fejezet), illetve a kormányhivatalok ez irányú iránymutatásainak.

9.4 ALPROJEKT ELEMZÉSE A LOGIKAI KERETMÁTRIX SEGÍTSÉGÉVEL

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
Általános célok	<ol style="list-style-type: none"> 1. Az NFSZ célja a foglalkoztathatóság javítása 2. Ennek érdekében együttműködik minden olyan szervezettel, amelyek a hátrányos helyzetű csoportok munkaerő piacra való visszavezetését célozzák. 	<p>Nyilvántartott álláskereső érintett létszámából foglalkoztatottá váltak száma és aránya</p>	MEV 1. számú mutató	
Projektcélok	<ol style="list-style-type: none"> 1. Partnereivel intézményesített együttműködéseket alakít ki, amelyek hozzájárulnak a foglalkoztatási szint hosszú távú növeléséhez 2. Közreműködik az értékteremtő közfoglalkoztatás országos és helyi szintű megszervezésében 3. Az NFSZ elismert tagja az európai hálózatnak, aktív résztvevője a nemzeti foglalkoztatási szolgálatok határokon átnyúló együttműködési programjainak 4. A szomszédos országok munkaügyi szervezeteivel határon átnyúló együttműködéseket alakít ki 5. Az NFSZ célja a szervezet pozitív imázsának erősítése mind az álláskereső, mind a munkáltatók körében 	<p>Az elsődleges munkaerő piacra visszakerült álláskereső száma / aránya</p> <p>Közfoglalkoztatásba bekapcsolódók száma</p> <p>ÁFSZ ismertségének növekedése</p>	<p>Ügyfél-elégedettségi felmérés alapján</p>	<p>Megfelelő mennyiségű és minőségű rendelkezésre álló humán erőforrás</p> <p>Együttműködési hajlandóság a partner-intézmények részéről</p>
Outputok	<ol style="list-style-type: none"> 1. Módszertani szakanyag, klasztertudás megszerzése 2. Részvétel klaszter szövetségekben 3. Foglalkoztatási paktumok (a kormányzati 	<p>Aláírt partnerségi megállapodások száma</p> <p>Klaszter típusú</p>		<p>Klaszter pályázatok kiírása a gazdaságfejlesztés részeként</p> <p>Elérhető tudásanyagok a</p>

	Célok	Indikátorok	Indikátorok forrása	Feltételezések
	<p>szinttől a lokálisig, állami intézményektől a szociális partnerekig és civil szervezetekig)</p> <p>4. Nemzetközi projektiroda létrehozása és működtetése</p> <p>5. Kétoldalú, határ menti szakértői műhelyek</p> <p>6. Kétnyelvű fogalomtárak, kiadványok</p> <p>7. Elfogadott PR stratégia és megvalósult PR kampány</p>	<p>együtműködések száma</p> <p>Részvétel nemzetközi projekteken (db, és szakértői nap)</p> <p>PR kampánnyal elért populáció mérete (reach)</p>		<p>korábban megvalósult együtműködésekről (paktumokról)</p>
Tevékenységek	<p>Együtműködések</p> <ul style="list-style-type: none"> • Klaszterek • Paktumok • Partnerség a közfoglalkoztatás fejlesztéséért <p>Nemzetközi kapcsolatok fejlesztése</p> <ul style="list-style-type: none"> • Az NFSZ részvétele nemzetközi projekteken • Kétoldalú, határ menti kapcsolatok fejlesztése • Közép-Kelet Európa gazdasági térség munkaügyi kapcsolatok erősítése <p>PR, egységes arculat kialakítása</p> <ul style="list-style-type: none"> • PR kialakítása • PR stratégia megvalósítása 	<p>Részvétel tudás-átadási rendezvényeken, képzéseken</p> <p>Nemzetközi rendezvények száma (saját rendezés, ill. részvétel)</p>		<p>Stratégiai menedzsment megvalósítása, definiált hangsúlyok, elvárások a (hazai és nemzetközi) partnerkapcsolatokkal, szervezeti kommunikációval szemben</p>
Előfeltételek				<p>Az országos és helyi foglalkoztatási szervezetek, gazdasági szereplők támogatják az NFSZ társadalmi szereplőkkel történő együtműködését, kezdeményezését</p>

9.5 MÓDSZERTANI, SZAKMAI TARTALMAK

9.5.1 EGYÜTTMŰKÖDÉSEK

9.5.1.1 KLASZTEREK

A XX. század utolsó évtizedeiben alapvető változások zajlottak a gazdasági szerkezetben. A cégek kapcsolattartásuk eredményesebb módozatait keresték illetve fejlesztették ki. A fejlett gazdaságokban már nem az egyes vállalatok játsszák a kulcsszerepet, sokkal inkább azok hálózatai, szövetségei, gyűjtőnéven a klaszterek. A klaszter egymással versenyző, ugyanakkor szoros és hosszú távú együttműködést kialakító gazdasági szereplők regionális, lokális együttesét jelenti.

Magyarországon az első klaszter 2000-ben alakult, az évtized felétől számuk megsokszorozódott, ma több tucat különböző célzatú klaszter működik az országban. Számos hazai klaszteralapító okiratában **a foglalkoztatás növelése** az egyik meghatározó célkitűzés.

Az NFSZ célja hogy kapcsolódjon a magyarországi klaszterek tevékenységéhez. Ebben az alábbiak támogatják:

1. A klaszterek jelentős része fontos kérdésnek tartja a foglalkoztatás növelését
2. A klaszterek többsége alapító okiratának tanúság szerint nyitott módon működik (azaz várja és kívánatosnak is tartja az új érdemi szereplők csatlakozását)

A hazai klaszterfejlesztés négy egymásra épülő szakaszban valósul meg, melyet jelentős pályázati források (ROP, GOP, TIOP, TÁMOP, KMOP, NKTH, OTKA) támogatnak.

1. Induló klaszterek
2. Fejlődő klaszterek
3. Akkreditált innovációs klaszterek
4. Pólus innovációs klaszterek

Az ilyen jellegű pályázati kiírások („klaszterpályázatok”) sajátossága, hogy az együttműködők körének meghatározásában feltételként szabja az állami és magán szektor intézményeinek összefogását, klaszterba való tömörülését. A pályázatokon keresztül az NFSZ közvetten hozzáférhet olyan fejlesztési forrásokhoz, amelyek egyrészt a foglalkoztatást élénkítik, másrészt támogatják a szervezet fejlesztését, tudásmenedzsment megvalósítását.

A klaszterekhez való csatlakozás első lépése egy részletes információszerző és elemző munka, ahol számbavételre kerülnek azok a szövetségek, melyekhez az NFSZ csatlakozni akar. A következő lépés a vezető munkatársak felkészítése a klaszter tudás szervezeti szintű adaptálására. Ehhez szakértői szintű módszertani szakanyag elkészítése szükséges. A következő lépés a klaszterszervezeti elnökök, menedzserek megszólítása az AFSZ szakmai portfóliójának ajánlásával. Ezt fogadó készség esetén követhetik a nyitott klaszterekbe konkrét bekapcsolódási lépések.

A fejlesztéstől várt eredmények:

- Jelenleg a hazai klaszterekben mintegy 50-80 termelő vállalat és partnereik működnek együtt. Az is tapasztalat, hogy egy-egy vállalat több klaszternek is tagja. Korrekt ajánlatokkal megsokszorozható az érdemi kapcsolati tőke nagyságrendje, bővül az NFSZ elsődleges célfelülete.
- Jelentősen nő a feltárt állások száma.

- Az információáramlás hatékonyságának növekedése által bővül a tervezhetővé, programozhatóvá váló keresletvezérelt HR fejlesztési képzés-szervezési tevékenység, valamint az igényekhez rendelt célzott szolgáltatások köre.
- Erősödik a közfoglalkoztatási rendszer vállalati elfogadottsága, és az ebben történő céges szerepvállalás.
- Fejlődik az NFSZ elfogadottsága, elismertsége, a szervezetről kialakított kép.
- A klasztertudás megszervezésével kedvezően formálódik az NFSZ tudásmenedzsmentje is. Egy sikeres megvalósítási folyamatban céllá válhat középtávon a foglalkoztatási / HR fejlesztési / képzési klaszterek létrehozásában, megalapításában az NFSZ kezdeményező, élenjáró szerepének felvállalása.

9.5.1.2 PAKTUMOK

A paktumok, partnerségek alternatívák a szervezeten belüli együttműködés elmélyítése terén. A foglalkoztatási paktumok tekintetében az elmúlt 3-5 év jelentős mennyiségi növekedést hozott. Gyakorlatilag nulláról indulva ma már több mint félszáz különböző hatókörű (régiós, megyei, kistérségi, mikro körzeti, települési szintű) és jellegű paktum létezik Magyarországon. **Új együttműködések kialakításához és a meglévők továbbfejlesztéséhez feltétlen szükséges a hazai paktumok eddigi működésének minél teljesebb körű áttekintése, majd ennek alapján rendszerezése, tipologizálása, vizsgálata. Össze kell gyűjteni a jó tapasztalatokat, a széles körben alkalmazható módszereket, a siker-kritériumokat, de a gátló tényezőket is (a partnerségi kultúránál kezdve a környezeti feltételeken és a menedzsmenten át a finanszírozás kérdéséig).**

A foglalkoztatáspolitikai célok megvalósításához szükség van további paktumok létrejöttére, és ehhez meg kell teremteni a központi forrásokat, melyek pályázhatóak.

A foglalkoztatáspolitikai központi eszközeinek, programjainak hatásossága korlátozott annyiban, hogy jellegéből következően nem képes rugalmasan igazodni a konkrét (területi-munkaerőpiaci szegmensenként lényegesen eltérő, változó) helyi környezethez. **Ezt a pluszt a helyi partnerségek/paktumok lehetnek képesek hozzáadni a foglalkoztatáspolitikához,** azzal, hogy közös programokat fogalmazznak meg, amelyek mozgósítják a helyi érintetteket.

A foglalkoztatási paktumok tartalma igen változatos lehet. Ilyen hangsúlyos együttműködési téma lehet a foglalkoztatás és képző intézmények között az NFSZ adatbázisainak kiépítése és a képzési rendszerek tudatos orientálása a munkaadói igényeknek megfelelően.

Ha a helyi partnerségek **megkapják a foglalkoztatáspolitikai „elvi” támogatását és felhatalmazását** a helyi akciókra, ezzel komolyabb mozgósító erőt lesznek képesek kifejteni a meghatározó helyi társadalmi és gazdasági szereplők körében. Ha emellé **megkapják a gazdaság-, területfejlesztési- és foglalkoztatás-politika (normatív és pályázati) forrás-támogatását is** lesz anyagi bázisuk is arra, hogy a lokális gazdaság- és munkaerőpiac-fejlesztési akciókat – a helyi források addicionális bevonása mellett – forrás-oldalról is alátámasszák.

9.5.1.3 PARTNERSÉGEK A KÖZFOGLALKOZTATÁS FEJLESZTÉSÉÉRT

A partnerségek alkalmas intézményes keretet kínálnak a másodlagos munkaerőpiac fejlesztéséhez is. A jól működő partnerségek, paktumok, determináns szereplői maguk a munkaadók, melyek akár közvetlen akár közvetett (képviselőik) formában ezen együttműködések kulcsszereplői. A jól működő paktumok éves munkaprogramjába beépíthetők a közfoglalkoztatás fontos információi és

elsősorban azok a munkaadók részéről megfogalmazott igények, szükségletek, megrendelések, amelyek meghatározhatják e foglalkoztatási forma bővülését. Cél, hogy a vállalkozói kör a kapcsolódó támogatási rendszerek korrekt megismerésével minél nagyobb számban emelje át a közfoglalkoztatásban résztvevőket a direkt foglalkoztatási formába, azaz az elsődleges munkaerőpiacra.

9.5.2 NEMZETKÖZI KAPCSOLATOK FEJLESZTÉSE

Az NFSZ nemzetközi kapcsolatait jelenleg az FH-n belül működő Nemzetközi és Migrációs Főosztály látja el, a főosztály tevékenysége gyakorlatilag az EU foglalkoztatási szolgálatainak éves találkozóinak előkészítésére és a részvétel szervezésére korlátozódik. Ezek mellett jellemzőek a személyes, informális kapcsolatok egyes vezető munkatársak között. Ez utóbbiak rendszeressége, tartalma azonban teljesen változó, így nem biztosított, hogy ezen nemzetközi kapcsolatokból az NFSZ teljes szervezeti rendszere profitáljon. Működik ezen kívül a brüsszeli irányítású EURES tanácsadó hálózat, amely a magyar munkavállalók külföldi kiközvetítését hivatott segíteni.

A jelenlegi helyzetben nem biztosított, hogy a nemzetközi kapcsolatok útján megismert legjobb gyakorlatok az NFSZ szervezetfejlesztésének részévé váljanak. Az NFSZ nemzetközi kapcsolatok fejlesztése stratégiai választást, prioritást is jelent. Az NFSZ stratégiai célrendszerében, jövőképében szerepel, hogy aktív résztvevőjévé kíván válni a foglalkoztatási szolgálatok együttműködésének, szervezetfejlesztésébe beépíti a nemzetközi tapasztalatokat.

A fentieket figyelembe véve három területen szükséges az NFSZ nemzetközi kapcsolatrendszerét, külföldi szerepvállalását erősíteni:

- Az NFSZ szakértőinek részvétele nemzetközi projektekből
- Kétoldalú, határ menti kapcsolatok fejlesztése
- Közép-Kelet Európa gazdasági térség munkaügyi kapcsolatok erősítése

9.5.2.1 Az NFSZ RÉSZVÉTELE NEMZETKÖZI PROJEKTEKBEN

A nemzetközi projektekből való részvétel alapvető stratégiai irányát a TÁMOP 1.3.1 projektben létrehozott „roadmap” kijelöli. A következő fejlesztési szakasz célja, hogy az NFSZ szakértői tényleges projektmunkában vegyenek részt, és a szervezet dolgozza fel azokat a tapasztalatokat, amelyeket a projektvégrehajtás során szereztek.

A célok megvalósításához az alábbi fejlesztés végrehajtása javasolt: az FH szervezetén belül egy nemzetközi projektiroda felállítása. A projektiroda legfontosabb feladatai:

- Nemzetközi szerepvállalás stratégiai prioritásainak meghatározása (célországok, témák, partnerek, együttműködés formája, stb.)
- Folyamatos forrásfeltárás, pályázatfigyelés
- Projektek generálása, konzorciumi megállapodások kidolgozása, pályázatírás
- NFSZ szakértők felkészítése a projektekből való szerepvállalásra
- Tapasztalatok értékelése és beépítése a szervezetbe

Az NFSZ fejlesztési projekt keretei között ki kell dolgozni a nemzetközi projektiroda működési elveit, meg kell teremteni a személyi feltételeit, illeszkedését az NFSZ szervezetébe. Ki kell dolgozni azokat

az eljárásrendeket, amelyek a projektekben való részvételt és a tapasztalatok utólagos integrálását szabályozzák.

9.5.2.2 KÉTOLDALÚ, HATÁR MENTI KAPCSOLATOK FEJLESZTÉSE

A határ menti együttműködések fejlesztése számos (egyelőre kevésbé kiaknázott) lehetőséget rejt a munkaerő-piaci problémák kezelésében. A kapcsolatok fejlesztésével, a mobilitás növelésével csökkenthet a strukturális munkanélküliség, kezelhetők speciális – adott határszakaszra, gazdasági térségre jellemző – problémák.

A szomszédos országokkal közös határszakaszokat ugyanis igen eltérő munkaerő-piaci sajátosságok jellemzik. Ennek megfelelően az együttműködések tartalma is igen változó lehet, amelyet a projekt során szükséges kidolgozni.

A fejlesztési projekt során két nagyobb projekt-szakasz megvalósítását tervezzük:

1. Felmérés, koncepcióalkotás
2. Kétoldalú kapcsolatok működtetése

Az első szakaszban szükség van a meglévő gyakorlatok (elsősorban Magyarország és Ausztria vonatkozásában) elemzésére, tapasztalatok strukturált feldolgozására. Fontos része továbbá a koncepcióalkotási szakasznak a speciális, helyi problémák feltárása, ezek alapján az együttműködés formáinak tervezése a különböző ország-relációkban.

A megvalósítási szakaszban pedig – a sajátosságok figyelembe vételével – az alábbiakat tervezzük:

- Bilaterális szakértői műhelyek működtetése, közvetítési rendszerek kölcsönös megismerése, információk, legjobb gyakorlatok megosztása - beépítés a szervezetbe
- Kétnyelvű munkaügyi szótárak (pl. szakmák, képzések tartalmi) készítése
- Munkavállalói- és állás-adatbázisok megosztása, megoszthatóságának megteremtése
- Mobilitást támogató programok (képzések) indítása

9.5.2.3 KÖZÉP-KELET EURÓPA GAZDASÁGI TÉRSÉG MUNKAÜGYI KAPCSOLATOK ERŐSÍTÉSE

Míg az előző pontban leírtak alapvetően kétoldalú kapcsolatokat jelentenek, amely helyi foglalkoztatási problémák megoldására irányul, olyan együttműködések kialakítása is szükséges, amely nemzeti foglalkoztatási szolgálatok között tesz lehetővé többoldalú tapasztalatcserét, összehangolt programokat.

A munkaügyi kapcsolatok erősítésének célja a rendszeres, operatív (nem csak vezetői szintű) kapcsolat kialakítása a térség munkaügyi szervezetei között, folyamatos tapasztalatcsere biztosítása, legjobb gyakorlatok megosztása, beépítése a szervezetbe, valamint nyitás az EU-n kívüli országok felé (elsősorban Ukrajna, Szerbia, Bosznia).

Számos olyan nemzetközi kezdeményezés létezik, amely a Közép-Kelet európai régiót egy gazdasági egységként kezeli, programok megvalósítását azonban meglévő forrásból és meglévő szervezet segítségével lehet végrehajtani (például: Duna-stratégia).

Az NFSZ fejlesztési projektje során az alábbi feladatok megvalósítását tartjuk szükségesnek:

- Információgyűjtés a térség fejlesztését szolgáló programokról, csatlakozási lehetőségekről.
- Nemzetközi együttműködések generálása, illetve részvétel mások által rendezett rendezvényeken.
- Tapasztalatok strukturált feldolgozása (módszertan kidolgozása és működtetés) és beépítése a mindennapi működésbe.

9.5.3 PR EGYSÉGES ARCULAT KIALAKÍTÁSA

Az NFSZ célja egy olyan módszertan és gyakorlati tevékenység elsajátítása és bevezetése, mely a jövőben mind a gazdasági élet, mind a társadalom számára arculatában egységesen megjelenő, pozitív értékeket képviselő szolgáltatóként jeleníti meg a szervezetet. Ennek érdekében meg kell határozni, majd meg kell valósítani a szervezet PR stratégiáját. A fő cél a szervezet iránti bizalom felkeltése és ápolása, valamint a szervezet egységes megjelenési formájának meghatározása és szervezeten belüli elterjesztése.

A stratégiakialakítás feladatai az alábbiak:

A PR stratégia céljának meghatározása:

- A PR tevékenység kialakításával alapvető cél a szervezet kommunikációs kapcsolatainak elemzése, a kommunikációs tevékenység megszervezése, a közvélemény tájékoztatása és a visszacsatolásra történő reagálás.
- Mindezek mellett a stratégia keretein belül meg kell határozni az egységes szervezeti megjelenés fejlesztési irányvonalait is (mire terjed ki az egységes megjelenés, milyen elemei vannak, kreatív design meghatározása, összehangolás az EU-s projektek elvárásaival, alkalmazott elemeivel...).
- A PR stratégiának a szervezet stratégiai céljaiból kell táplálkoznia és megvalósításának mérhetőnek, nyomon követhetőnek kell lennie.

A stratégia célcsoportjának meghatározása:

- **Külső környezet** tekintetében elsősorban a vállalati szegmens és álláskereső, de a koncepció kialakításakor figyelembe kell venni az NFSZ működésének összes érintettjét. Az érdekcsoportok azonosításakor meg kell határozni, hogy a kommunikáció, PR akciók elsődleges közönsége ki, és kik azok, akiknek elérése szintén fontos, de szerepük, érintettségük, így elérésük az NFSZ szempontjából csak másodlagos (ágazati és szakmai kapcsolatok építése, ügyfélkapcsolatok kezelése, Média, Public Affairs stb.)
- **Belső környezet, a szervezetben dolgozó munkatársak, vezetők** tekintetében ki kell alakítani egy közös gondolkodást, a szervezethez tartozás jó érzését, ápolni kell a szervezeti kultúrát.

A célcsoporttal kapcsolatos célok és üzenetek meghatározása: meg kell határozni, hogy az NFSZ melyik érdekcsoportjával milyen célt kíván elérni, és a cél elérése érdekében milyen üzeneteket kommunikál.

A célcsoport elérése: azonosítani kell, hogy az egyes célcsoportok milyen eszközökkel, hol / hogyan érhetők el.

Költségek és bevezetési terv: a fenti területekre vonatkozó célokat, megállapításokat tevékenységekké kell fordítani, határidőt, erőforrásokat és költségeket kell hozzá rendelni.

A szervezet PR stratégiájának kialakítását a jelenlegi helyzet felmérésével és értékelésével kell kezdeni. Ki kell választani azokat a „jó gyakorlatokat”, amelyeket megtartva, azokra építve az új stratégia kialakítható és bevezethető lesz.

A PR stratégiában az alábbi területekhez kapcsolódóan kell meghatározni a célokat, fejlesztési feladatokat:

Belső PR a szervezet vezetése és a dolgozók közötti, valamint a szervezet egységei közötti kommunikációs kapcsolatok szervezését foglalja magába, mely szorosan együttműködik a humánpolitika szakembereivel.

Külső PR a szervezet teljes külső kommunikációs kapcsolatrendszerét magába foglalja. Tekintve, hogy az NFSZ-nél különíthető el marketing és PR tevékenység, a külső PR keretében a marketingkommunikációs eszközök használatát (pl. szolgáltatások promotálása, médiahasználat) is meg kell határozni.

Válságkommunikáció:

Az NFSZ-nek fel kell készülnie arra, hogy hogyan kommunikál a foglalkoztatást érintő gazdasági, társadalmi problémák felmerülésekor, ezekhez kapcsolódó esetleges krízishelyzetekben.

A válságkommunikáció az a folyamat, amelyben az arra felhatalmazott válságstáb egy előre kialakított, elfogadott válságterv alapján megfelelő csatornán keresztül információt juttat el a válsághelyzetben érintett célközönség részére, mely válaszol, vagy megérti az információt.

Sikerkommunikáció

A sikerkommunikáció olyan pozitív eredményekről történő írásos vagy szóbeli beszámoló, mely növeli a szervezet imagé-t és elismertségét. Fontos, hogy a szervezet számára kitűzött makrogazdasági célok teljesülését a társadalom nyomon tudja követni, a kapcsolódó eredmények kommunikálásra kerüljenek. Ez nem csak a szervezet külső érintettjei számára hordoz pozitív üzenetet, hanem a szervezet dolgozóiban is növeli a elismertség érzését, és megerősíti a szervezeti lojalitást.

Egységes arculat kialakítása

Az NFSZ Arculati Kézikönyve rendelkezésre áll, melynek továbbfejlesztése szükséges figyelembe véve az belső és külső érintettek elvárásait valamint az Uniós projektek arculati elemeit. Cél, hogy az NFSZ olyan „márkanévvé” váljon, amelynek azonosítása a társadalom számára egyértelmű, akármelyik elemével találkozik a mindennapi életben (kirendeltség, brossúra, honlap, contact center...).

9.6 KOCKÁZATOK

Az alábbiakban összegyűjtöttük és értékeltük azokat a kockázatokat, amelyek veszélyeztethetik az alprojekt terv szerinti megvalósítását, valamint javaslatot tettük a kockázatok kezelésére.

Kockázat leírása	Bekövetkezés valószínűsége	Hatása az alprojektre	Kockázat kezelésére tett javaslat
A klaszter típusú együttműködések jelenleg ismeretlenek az NFSZ szervezete számára, szervezeti ellenállást válthat ki	közepes	magas	Várható eredmények ismertetése, professzionális felkészítés a munkatársak, vezetők számára
Nincs fogadókészség a társadalmi, szakmai, szociális partnerek, illetve klaszterek részéről újabb partnerségek létrehozására	alacsony	magas	Hatékony kommunikáció, eddig sikeres partnerségek eredményeinek bemutatása
Külföldi foglalkoztatási szervezetek fogadókészsége csekély a kapcsolatrendszer bővítésére, leterheltségük magas	alacsony	magas	Hatékony kommunikáció a kölcsönös előnyök ismertetése
A kommunikáció centralizáltsága miatt csökken a lokális támogatottsága, lokális részvétel	közepes	közepes	Kommunikációs kompetenciák, felelősség korrekt lehatárolása

10. HATÁSELEMZÉS

10.1 HATÁSVIZSGÁLAT

A fejlesztési tervek (alprojektek) kidolgozását részletes helyzETFelmérés, stratégiai tervezés és az NFSZ céljainak kijelölése alapozta meg. A jelenleg bemutatott fejlesztési projektek eredményeként várható hatások mind az NFSZ küldetésével összhangban lévő jövőkép teljesülését szolgálják. A projekt eredményeinek társadalmi, gazdasági és területi hatásait a jövőkép teljesülésének érdekében megfogalmazott célok és fejlesztési tervek alapján vizsgáljuk.

10.1.1 TÁRSADALMI HATÁSOK

A fejlesztési projektek eredménye számos társadalmi hatást ölel fel. Az NFSZ társadalmi szerepvállalása projekt (7. terv) fejleszti a közfoglalkoztatás szervezését és elősegíti a nemzetközi szervezetekkel valamint társszervezetekkel való együttműködést foglalkoztatási kérdésekben. Ennek keretében erősíti az együttműködést a szociális intézményekkel, civil szervezetekkel valamint az oktatási intézményekkel, hogy a munkaerő-piaci igények visszacsatolása megtörténjen a képzések létszámának meghatározásakor.

Az NFSZ a fejlesztésekkel elősegíti a munkaerőpiacon az álláskereső és a munkáltatók egymásra találását, mellyel **növeli a foglalkoztatást és csökkenti a munkanélküliséget**. Valójában az összes fejlesztési terv e fő célt szolgálja: fejleszti a szolgáltatásokat mind az álláskeresőkkal mind a munkáltatókkal kapcsolatban (1. és 2. terv), és fejleszti magát a közvetítés rendszerét (3. terv) és az ehhez szükséges infrastruktúrát (5. terv), kialakítja a szervezeti működést (4. és 6. terv), valamint támogatja az együttműködések (7. terv).

A fejlesztési tervekben fontos cél a foglalkoztathatóság javítása. Kimondott szándék, hogy *minden álláskereső számára* megfelelő munkalehetőséget vagy szolgáltatást nyújtson a szervezet, beleértve az inaktívakat és nem munkanélküli álláskeresőket is. A fejlesztések célja, hogy minden álláskereső számára biztosítsa a szervezet a munkaerőpiacon való elhelyezkedés lehetőségét. Ezt támogatja például a kategorizálási rendszer fejlesztése, majd a kategóriák összekötése az eszközrendszer elemeivel, vagy a mobilitást támogató eszközök feltételeinek elemzése (2. terv).

Az értékteremtő közfoglalkoztatásban résztvevők számának növelésével pedig azok is munkához juthatnak, akik jelenleg nem képesek elhelyezkedni az elsődleges munkaerőpiacon (7. terv).

Az egységes kirendeltségi szolgáltatások kialakításával az állami munkaerő közvetítés rendszeréhez való egységes hozzáférést támogatják az egyes fejlesztési tervek (pl. az országos feladat-kataszter kialakítása vagy a kirendeltségek feladatrendszerének kialakítása a 4. tervben), valamint az állásközvetítéssel és hatósági feladatokkal kapcsolatos folyamatok adminisztrációjának csökkentésével és a bürokrácia visszaszorításával hatékonyabbá, átláthatóbbá teszi a foglalkoztatási szolgálat munkáját (pl. a 4. terv része a hatósági folyamatok és dokumentáció áttervezése, egyszerűsítése is).

10.1.2 GAZDASÁGI HATÁSOK

A 2008-as pénzügyi és gazdasági válság következtében Magyarországon is jelentősen megnövekedett a munkanélküliség és csökkent a foglalkoztatottság. Ennek orvoslásában az NFSZ kiemelt szerepet kap: a munkaerő közvetítés rendszerének fejlesztésével, a munkahelyfeltárás elősegítésével valamint az álláskereső munkára való alkalmasságának növelésével **aktívan hozzájárulhat a munkanélküliség csökkentéséhez**, a gazdaság élénkítéséhez.

A fejlesztési tervek nem a verseny korlátozását célozzák, csupán hozzájárulnak a munkaerő-piac szereplőinek egymásra találásához, valamint a nyújtott támogatásokkal segítik azokat, akik kiszorulnának az elsődleges munkaerő-piacról. Az NFSZ célja ezzel kapcsolatban, hogy ne versenytársként, hanem partnerként tekintsenek egymásra, és a magán munkaerő-közvetítők csatlakozzanak a VMP rendszeréhez.

További partnerségek, hálózatok és együttműködések definiálása és kialakítása a 7. terv része, és ugyanitt jelenik meg az adatvagyon megosztása is.

A külső ügyfél-elégedettség mérésének fejlesztése és a visszacsatolások beépítése a rendszerbe (6. terv) biztosítja a szervezet folyamatos fejlődését, fejlesztését az aktuális igények kielégítésének érdekében (de a jelenlegi fejlesztési tervekben is megjelennek új szolgáltatások mind a munkáltatókkal, mind az álláskeresőkkal szemben (1. és 2. terv)).

10.1.3 TERÜLETI HATÁSOK

A fejlesztési tervek mindegyike országos szinten értelmezendő. A fejlesztési tervek országosan egységes szervezet kialakítását segítik elő, mely különösen a folyamatok egységességében, szakmai sztenderdek kialakításában és az egységes megjelenésben, kommunikációban jelenik meg.

Az országos szintű egységesség mellett azonban a rugalmasság és területi differenciáltság követelményeinek is megfelel majd a kialakítandó rendszer. Az ország egyes megyéiben a munkaügyi kirendeltségek nem fognak teljesen azonos módon működni: az egyes kirendeltségek működését (szolgáltatási hangsúlyok) hozzá kell igazítani a helyi munkaerő-piaci sajátosságokhoz. Ezzel elősegíthető, hogy a regionális illetve helyi szintű különbségekre az NFSZ az eltérések csökkentése érdekében a leghatékonyabb szolgáltatásokkal reagálhasson.

A kirendeltségek feladatrendszerének kialakítása (kötelező, ill. vállalt feladatok) a 3. terv része.

Összességében elmondható, hogy a fejlesztési tervek számos fontos hatással bírnak, melyek közül a legjelentősebb a társadalmi hatás, de közvetetten a gazdasági hatások is fontosak. Területi hatás kevésbé meghatározó, szignifikáns környezeti hatással pedig nem rendelkeznek a projektek.

10.2 KOHERENCIA

A fejlesztési tervek kialakítását megalapozó stratégia szervesen illeszkedik a nemzetközi és hazai szakpolitikai és stratégiai környezetbe.

A foglalkoztatási politikákkal kapcsolatos európai ajánlások beépítése a fejlesztési tervekbe biztosítja az összhangot az EU általános és vonatkozó szakpolitikai céljaival. Az Európa 2020

foglalkoztatáspolitikai iránymutatásának főbb, NFSZ-t érintő elemei közül a legfontosabbak megvalósítását támogató projektek közül kiemelünk néhányat:

- *a munkaerő-piaci részvétel növelése* (pl. országos szintű VMP továbbfejlesztése – 5. terv)
- *az inaktivitás és a strukturális munkanélküliség csökkentése* (pl. képzési programok a meglévő munkaerő-piaci szolgáltatások fejlesztése részeként – 2. terv, vagy komplex program kidolgozása a tartós munkanélküliek részére – 2. terv)
- *aktív munkaerő-piaci és a munkaerő mobilitását elősegítő politikák alkalmazása* (pl. mobilitást támogató eszközök feltételeinek elemzése – 2. terv)
- *a foglalkoztatási szolgálatok elérhetőségének biztosítása* (pl. megvalósíthatósági tanulmány a szolgáltatások házhoz viteléről – 2. terv, vagy call center kialakítása – 5. terv)
- *személyre szabott szolgáltatások nyújtása a munkaerőpiacról kiszorultak számára* (pl. kategorizálási rendszer fejlesztése, vagy komplex program tartós munkanélküliek részére – 2. terv)

Az NFSZ fejlesztési irányai összhangban vannak továbbá az állami célokkal, elvárásokkal és a szakpolitikai szervezetek fejlesztési irányjaival (Kormányprogram, Új Széchenyi Terv és a Nemzetgazdasági Minisztérium foglalkoztatáspolitikai elvárásai, céljai), lásd bővebben: 2.2. fejezet).

Az foglalkoztatáspolitikai iránymutatások főbb, NFSZ-t érintő elemei közül a legfontosabbak megvalósítását támogató projektek közül kiemelünk néhányat:

- *egymillió új, adózó munkahely* (pl. az állásközvetítés rendszerének fejlesztése – 3. terv, a foglalkoztathatóság javítása – 2. terv, foglalkoztatási tanácsadás a munkáltatóknak – 1. terv)
- *a munkaerő-piaci eszközök hatékonyságának növelése* (pl. munkáltatói támogatások egységesítése – 1. terv, kategóriák szerinti szolgáltatások nyújtása – 2. terv)
- *a feltárt álláshelyek számának növelése* (pl. munkáltatók részére tanácsadási és információ-nyújtási szolgáltatások fejlesztése, komplex foglalkoztatási tanácsadás – 1. terv)
- *a munkanélküliek egyes típusaira kifejlesztett munkaerő-piaci stratégiák kialakítása* (kategóriák összekötése az eszközrendszer elemeivel, szolgáltatási szintek meghatározása – 2. terv)
- *a hatósági feladatok egyszerűsítése, a bürokrácia csökkentése* (pl. hatósági folyamatok és dokumentáció áttervezése, egyszerűsítése – 4. terv)
- *az értékteremtő közfoglalkoztatás támogatása* (7. terv)
- *az IT rendszerek fejlesztése* (az IT rendszerek komplex fejlesztése, csatornamátrix és ügyfélutak kialakítása – 5. terv)

A szervezet helyzetét alapvetően meghatározzák azok a határozott kormányzati elvárások, melyek a közelmúltban fogalmazódtak meg az NFSZ (akkor ÁFSZ) intézményrendszer feladatrendszerével kapcsolatban (2010. évi CXXVI tv.). Ezek a változások szükségessé teszik a stratégiai célok és prioritások időszakonkénti áttekintését, valamint a fejlesztési irányok újrafogalmazását.

A TÁMOP 1.3.1 „A foglalkoztatási szolgálat fejlesztése az integrált munkaügyi és szociális rendszer részeként” I. fázisának három fő komponense a szolgáltatás fejlesztés, az informatikai fejlesztés valamint a stratégiai irányítás és regionális tervezés támogatása. Ezeket a fejlesztési irányokat a most bemutatott fejlesztési tervek továbbviszik.

A projektek megvalósítása elsősorban országos szinten történik, de a szolgáltatások kialakításakor a helyi sajátosságokhoz való illeszkedés fontos szempont. Azonban az NFSZ jelenleg nagy szervezeti változások előtt áll, melyek éppen a területi szinteket érintik. Így a jelen fejlesztési tervek nagymértékben függenek a kormányzat átalakítással kapcsolatos terveitől.

11. FENNTARTHATÓSÁG ELEMZÉSE

11.1 PÉNZÜGYI FENNTARTHATÓSÁG

A projektek megvalósítását követően a rendszer fenntarthatóságát a Magyar Köztársaság garantálja, forrása a Munkaerő-piaci Alap. A kifejlesztett, új, álláskeresőkkel és munkaadókkal kapcsolatos szolgáltatások működtetése a periódus végére, 2013-ra be kell, hogy épüljön az NFSZ (FH és a területi szervezetek) költségvetésébe.

A fejlesztési tervekben bemutatott projektek olyan új képességeket hoznak létre a szervezetben, melyet az NFSZ a periódus után tovább tud működtetni. A projektek számos módszertani és IT fejlesztést tartalmaznak, valamint a jelen tervezés a rendszerek, fejlesztések bevezetésére is elegendő forrást allokál, hogy a támogatások után a szervezetbe beépülve tartósak maradjanak az elért eredmények.

A pénzügyi fenntarthatóságot elősegítendő, a projektek során a szervezet megvizsgálja továbbá a fizetős szolgáltatások kialakításának lehetőségét is.

11.2 SZAKMAI, SZAKPOLITIKAI FENNTARTHATÓSÁG

Az NFSZ stratégiájának meghatározásakor a szervezet úgy definiálta a 2020-as jövőképét, hogy az összhangban legyen a jelenlegi nemzetközi és foglalkoztatáspolitikai elvárásokkal (pl. Európa 2020). Mivel a fejlesztési terveket e jövőkép elérése érdekében alakítottuk ki, 2013 után is biztosított, hogy az NFSZ a jelen projektek által meghatározott irányokban fog tovább fejlődni.

Kockázat azonban, hogy az NFSZ stratégiáját meghatározzák az éppen aktuális kormányzati elvárások, melyek egy esetleges kormányváltáskor jelentősen módosulhatnak. Ezért fontos, hogy a fejlesztéseket meghatározott időközönként felülvizsgálja a szervezet, de a kijelölt hosszú távú tervek irányait – amennyiben a szakpolitika erre lehetőséget ad – megtartsa.

11.3 MŰSZAKI/JOGI/TECHNOLÓGIAI FENNTARTHATÓSÁG

A fejlesztések során a műszaki fejlesztések leginkább az informatikai területet érintik. E projektek a jelenlegi rendszert fejlesztik tovább úgy, hogy az az igényeknek leginkább megfeleljen, költséghatékony módszerek mellett a lehető legkorszerűbb technológiával és eszközökkel. Ilyen fejlesztés például az elektronikus kiszolgálási csatornák továbbfejlesztése, a call center kialakítása, vagy a differenciált ügyfélkezelést támogató workflow rendszer bevezetése. A fenti elemek mind a korszerű szervezeti működést segítik.

Jogi szempontból a közelmúltban megfogalmazódott NFSZ intézményrendszerével és feladatrendszerével kapcsolatos elvárások természetesen befolyásolják a szervezet fejlődési irányait, ezért elengedhetetlen, hogy a projekt során az elvárásokhoz szükséges megfelelés érdekében a fejlesztési tervek átvizsgálásra kerüljenek.

Fontos továbbá, hogy a bemutatott fejlesztési tervek több esetben is javaslatot tesznek a jogszabályi környezet módosítására, igazítására (pl. a szolgáltatásportfólió definiálásakor a jogszabályi környezet kialakítása – 2. terv). Annak érdekében, hogy a fejlesztési tervek elérjék kívánt eredményeket, szükséges az érintett szervekkel való együttműködés.

11.4 SZERVEZETI FENNTARTHATÓSÁG

A szervezeti fenntarthatóságot biztosítja a stratégiai irányítás fejlesztése a megfelelő visszacsatolásokkal együtt (különösen a 6. terv). A stratégia rendszeres felülvizsgálatával biztosítható, hogy a szervezet képes legyen – a jelenlegi fejlesztési irányok koncepcióját megtartva – reagálni az éppen aktuális problémákra.

A fejlesztések olyan szervezeti struktúrát támogatnak, mely a folyamatos fejlődés mellett biztosítja a szervezeti fenntarthatóságot. Ennek fontos eleme többek között a tudásmenedzsment rendszer fejlesztése annak érdekében, hogy a fejlesztések során megszerzett tudásanyag beépülhessen a szervezetbe (6. terv).

A projektterv alapján a periódus végére megszilárdulnak az ügyfelekkel kapcsolatos, tökéletesített vagy újonnan kifejlesztett szolgáltatások, és beépülnek a szervezet mindennapi működésébe. A kategorizálási rendszer továbbfejlesztéséhez kapcsolódó informatikai és humán fejlesztés lezárul, a sztenderdizált szervezeti felépítés segíti a szervezet átláthatóságát és ügyfélközpontú működését, a kirendeltségek feladatai átszerveződnek, az egységes munkakörök megszilárdulnak. A workflow rendszer bevezetését követően annak használata a mindennapi ügyintézés része lesz, a tudás- és teljesítménymenedzsment rendszerek kialakulnak és beépülnek a szervezeti működésbe.

A tervekben bemutatott fejlesztések – amennyiben érintenek belső erőforrást – számolnak a dolgozók felkészítésével, képzésével, mely biztosítja a fejlesztések integrálását a szervezet működésébe.

11.5 TÁRSADALMI FENNTARTHATÓSÁG

A fejlesztések során nagy hangsúlyt kap a munkáltatók és az álláskeresők számára nyújtott szolgáltatások fejlesztése, újak kialakítása (1. és 2. terv), melyekkel e célcsoportok igényét jobban tudja szolgálni az NFSZ a munkaközvetítés hatékonysága érdekében. Az NFSZ dolgozói számára pedig fontos eredmény lesz a belső képzések és folyamatos fejlődési lehetőségek biztosítása (4. terv).

A projektek során az NFSZ törekszik a legszélesebb, mindkét félnek kedvező együttműködés kialakítására a foglalkoztatáspolitikában érdekelt intézményekkel, ezen belül is a magán munkaerő-közvetítőkkal. A periódus végére a fejlesztésekkel várhatóan kialakulnak ezek az együttműködések (pl. adatvagyon megosztása).

Összességében elmondható, hogy a projektek által megfogalmazott fejlesztések fenntarthatók, kockázatot a szakpolitikai elvárások változása jelenthet. Ezt a kockázatot azonban jelentősen csökkenti a stratégia és fejlesztési tervek rendszeres felülvizsgálata, mely a 6. terv része.

I. MELLÉKLET: ÜTEMTERV

II. MELLÉKLET: PÉNZÜGYI TERV