

Personalpolitisk strategi

Strategisk plattform for Oslo kommunes personalpolitikk

Personalressursene bidrar til verdiskaping

ORGANISASJONSKULTUR

UTFORDRINGER	<ul style="list-style-type: none"> • Implementering av det felles verdigrunnlaget i hele organisasjonen, inkludert byrådsavdelinger, virksomheter og tjenestesteder • Sørge for at implementering av verdigrunnlaget utvikler organisasjonskulturen i kommunens virksomheter i positiv og ønsket retning • Sørge for at verdigrunnlag og reviderte ledelsesprinsipper danner utgangspunkt for ansettelse og evaluering av ledere og ansatte • Heve selvfølelsen blant kommunalt ansatte • Utvikle en felles identitet på tvers av sektorer • Trygghet i forhold til praktisering av åpenhet i forvaltningen 	
MÅL	Verdibasert kultur	Åpen kommune
STRATEGIER	<ul style="list-style-type: none"> • Bruke kommunens verdigrunnlag i bygging av en felles organisasjonskultur • Synliggjøre Oslo kommune som en attraktiv arbeidsplass • Utvikle arbeidsformer som stimulerer til åpenhet og trygghet • Skape en verdibasert informasjonskultur gjennom hele organisasjonen 	<ul style="list-style-type: none"> • Gjøre offentlighetsloven og prinsippet om meroffentlighet til praktisk hverdag hos kommunens ansatte • Bevisstgjøre kommunens ansatte i forhold til åpenhet i forvaltningen
TILTAK	<ul style="list-style-type: none"> • Utvikle rutiner som sikrer at verdigrunnlaget danner utgangspunkt for ansettelse og evaluering av ledere og medarbeidere • Skape en kultur med fokus på å gjøre hverandre gode, å ville og kunne ta ansvar og kunne stole på hverandre ved bevisst satsing på tiltak som fremmer myndiggjorte medarbeidere. • Utvikle Oslo kommunes omdømme gjennom gode eksempler og historier • Utarbeide felles introduksjonsopplegg for alle nytilsatte • Videreføre kompetanse på mediahåndtering for kommunale ledere 	<ul style="list-style-type: none"> • Samlinger og temamøter som informerer og diskuterer den praktiske betydning av åpenhet i offentlig virksomhet • Lage informasjons- og veiledningsmateriell som informerer om åpenhet i forvaltningen • Lage "Vær åpen" plakat • Utvikle arbeidsformer som involverer og engasjerer byens innbyggere

LEDELSE

UTFORDRINGER	<ul style="list-style-type: none"> • Utvikle et helhetlig styringssystem som har fokus på effekt, kvalitet og kostnader på produksjon av tjenester og knytte dette opp mot lederevaluering. I en personalpolitisk sammenheng er produkt- og tjenestekvalitet, bruker- og medarbeidertilfredshet viktige indikatorer. • Sørge for forventningsavklaring, evaluering, tydelig og konstruktiv resultatoppfølging • Bygge evaluering på dokumenterte resultater ut over forholdet mellom budsjett/regnskap ved at resultater fra publikums-/brukerundersøkelser og medarbeiderundersøkelse/-samtaler trekkes inn • Fange opp behov for lederutvikling i forlengelse av ledersamtalene, slik at kommunens lederutvikling baseres på og imøtekommer uttalte og strategiske behov på en dynamisk måte • Identifisere og ta vare på ledertalenter, se kommunen som helhet ved rekruttering og alminneliggjøre skifte mellom lederstillinger og andre stillinger 	
MÅL	Fremsynt og helhetlig ledelse	Trygge og tydelige ledere
STRATEGIER	<ul style="list-style-type: none"> • En helhetlig og strategisk plan for ledelse og ledelsesutvikling i Oslo kommune basert på verdigrunnlag og ledelsesprinsipper • Stimulere til mobilitet mellom ulike lederstillinger og andre karriereveier 	<ul style="list-style-type: none"> • Sikre at ledere uttrykker sine forventninger til overordnede og underordnede og gir og tar i mot positiv og korrigerende tilbakemelding • Benytte lederevaluering på alle nivåer
TILTAK	<ul style="list-style-type: none"> • Både sentralt og lokalt må det satses på tiltak som sikrer systematisk og obligatorisk oppfølging og utvikling av ledere på alle nivå • Vurdere tiltak som bedre kan ivareta at kommunen benytter den kompetansen som finnes og rekrutterer den kompetansen som mangler • Utrede og prøve ut faglige karriereveier som kan være reelle alternativ til lederkarriere 	<ul style="list-style-type: none"> • Videreutvikle strukturer og rutiner for forventningsavklaring og resultatoppfølging gjennom leder- og medarbeidersamtaler • Lederkontrakter skal innføres for ledere på alle ledernivå og det skal utvikles system for lederevaluering med utgangspunkt i verdier, ledelsesprinsipper og dokumentasjon av måloppnåelse

MEDARBEIDERE OG ARBEIDSMILJØ

UTFORDRINGER	<ul style="list-style-type: none"> • Flere myndiggjorte medarbeidere som får og griper retten til å beslutte innenfor egen arbeidssituasjon • Høyt sykefravær og omfattende tidligpensjonering • Ansvarliggjøre ledere på alle nivåer i arbeidet med å forebygge sykefravær og tidligpensjonering • Få alle virksomheter til å tiltre IA-avtalen • Behov for yngre arbeidstakere krever et omdømme som frister aldersgruppen til å søke jobb i kommunen • Aktiv praktisering av HMS som bidrar til å utvikle arbeidsglede • Egne utfordringer for ansatte med minoritetsbakgrunn • Uønsket deltid er en problemstilling som i særlig grad gjelder for kvinner 	
MÅL	Godt og inkluderende arbeidsmiljø	Like muligheter
STRATEGIER	<ul style="list-style-type: none"> • Dokumentere ansattes trivsel på arbeidsplassen og knytte dette opp mot lederevalueringer • Aktiv satsing på HMS og nærværarbeid 	<ul style="list-style-type: none"> • Alle virksomheter skal sørge for at ansattes kompetanse, engasjement og kreativitet verdsettes og brukes uavhengig av alder, kjønn og etnisk bakgrunn • Bygge opp en seniorpolitikk som bidrar til individuelt tilpasset arbeidstid, arbeidssted og arbeidsoppgaver • Øke gjennomsnittlig alder for pensjonering • Sikre personer med minoritetsbakgrunn likebehandling ved rekruttering og karriereutvikling til alle typer stillinger
TILTAK	<ul style="list-style-type: none"> • Årlige medarbeidersamtaler videreføres som obligatorisk ordning. Oppgaver og gjensidig forpliktende ansvar skal tydeliggjøres i medarbeideravtaler • Medarbeiderkartlegging med påfølgende forbedringstiltak innføres som system i hele kommunen • Alle virksomheter skal inngå og aktivt følge opp IA-avtale med spesiell fokus på nærværarbeid og videreføre systematiske HMS-tiltak 	<ul style="list-style-type: none"> • Alle virksomheter må innenfor gjeldende avtaleverk etablere tiltak for seniormedarbeidere som inneholder forslag til fleksible arbeidsvilkår • Fortsette arbeidet med reduksjon av uønsket deltid • Etablere motiveringstiltak rettet mot eldre arbeidstakere slik at de lettere kan se sine muligheter i arbeidssituasjonen og ønske å stå lenger i arbeid • Videreføre økonomiske insentiver som stimulerer virksomhetene til å arbeide aktivt for å forebygge tidligpensjonering av egne ansatte

AVTALER OG REGELVERK

UTFORDRINGER	<ul style="list-style-type: none"> • Videreutvikle forholdet mellom partene for å gjennom samarbeid å utvikle et godt arbeidsmiljø, økt effektivitet til beste for byens innbyggere, de ansatte og for Oslo kommune • Dagens avtale- og regelverk oppleves som omfattende • Mulighetene til å foreta lokale tilpasninger oppleves trolig som mer begrenset enn det som faktisk er tilfelle innenfor dagens regelverk, og virksomhetene er usikre i forhold til å benytte det handlingsrommet som finnes • Det er behov for et forenklet avtaleverk som på en hensiktsmessig måte ivaretar behovene i forbindelse med omstilling og omstruktureringsprosesser i kommunen • I et arbeidsmarked i stadig endring hvor ansatte i hyppigere grad skifter arbeidsgiver, er det behov for et lønns- og belønningssystem som er tilpasset arbeidsmarkedet og gjør kommunen til en attraktiv arbeidsgiver • Det er en utfordring å gjøre dagens lønnsystem mer fleksibelt, spesielt til bruk i forbindelse med lokal lønnsdannelse og individuell belønning 		
MÅL	Forenklet og tydelig avtale- og regelverk	God samhandling mellom arbeidsgiver og ansatte og deres organisasjoner	Lokal og resultatorientert lønnsdannelse
STRATEGIER	<ul style="list-style-type: none"> • Utvikle rammepregede tariffavtaler med lokalt handlingsrom • Synliggjøre handlingsrom innenfor gjeldende avtaleverk 	<ul style="list-style-type: none"> • Utvikle ledernes kunnskap om avtale- og regelverk • Avklare de ulike partssammensatte utvalgs roller og oppgaver • Utvikle funksjonelle samarbeidsformer som omfatter alle ansatte 	<ul style="list-style-type: none"> • Videreutvikle resultatorientert lønnsfastsettelse • Utvikle kommunens belønningsordninger
TILTAK	<ul style="list-style-type: none"> • Revisjon/reforhandling av sentrale tariffavtaler (Dok 24 og 25) • Stimulere og bistå virksomhetene/lokale parter til aktiv utnyttelse av handlingsrom i tariffavtaler, lov og regelverk 	<ul style="list-style-type: none"> • Gjennomføre opplæring for medlemmer av partssammensatte utvalg • Felles samlinger med informasjon og opplæring for ledere og tillitsvalgte • Sikre at alle ansatte har god informasjon og reell innflytelse • Utvikle oversiktlig og tilgjengelig nettportal for personalområde • Styrke lederopplæringen mht avtale-/regelverk og informere og oppdatere virksomhetslederne regelmessig på sentrale områder 	<ul style="list-style-type: none"> • Utvikle en overordnet lønnspolitikk for Oslo kommune som gir rom for alternative belønningsformer, faglige karrierestiger som alternativ til lederkarriere og lokal lønnspolitikk • Vurdere om medarbeideravtaler skal brukes i tilknytning til lokale lønnsoppgjør for alle medarbeidere

KOMPETANSE

UTFORDRINGER	<ul style="list-style-type: none"> • Kontinuerlig utvikling av kompetanse for å møte morgendagens krav og forventninger • Vilje til nytenking og til å se på måten kommunens ansatte utfører sine oppgaver i et kritisk lys • Forbedre dagens rutiner og arbeid med å definere fremtidig kompetansebehov, sammenholde dette med ansattes kompetanse og definere eventuelle gap på kort og lang sikt • Kommunens personaldatasystem dårlig egnet til å gi nødvendig styringsinformasjon og styringsdata med store begrensninger i rapporteringsmulighetene • Ta i bruk de mulighetene som ligger i NLP på personalsiden ved å registrere korrekt og bruke tilgjengelige data til strategisk analyse • Små mulighet for ansatte til å være i forkant og utvikle relevant kompetanse til stillinger internt og eksternt, og dermed unngår å bli overtallig som følge av planlagt effektivisering, konkurranseutsetting, nedbemanning, sentralisering/desentralisering og digitalisering. • Utvikle en kultur som gir rom for læring og deling av kompetanse i egen arbeidssituasjon 	
MÅL	Kompetanse som samsvarer med kommunens mål	Kommunen skal være læringsarena
STRATEGIER	<ul style="list-style-type: none"> • Utvikle og integrere gode måleindikatorer for personalområdet i styringssystemet • Definere framtidig kompetansebehov og bruke den kompetansen som allerede finnes i organisasjonen • Sikre opplæringstiltak på strategiske områder 	<ul style="list-style-type: none"> • Utvikle samhandlingskompetanse på tvers av etater, avdelinger og fag • Tilrettelegge for god læring og intern kompetansedeling i daglig arbeid • Utvikle og ta i bruk nye læringsmetoder • Stimulere til deltakelse i lærende nettverk
TILTAK	<ul style="list-style-type: none"> • Utvikle gode måleindikatorer og hensiktsmessige rapporter med strategisk viktige personaldata gjennom personalpolitisk regnskap • Lage et system (kompetansebarometer) som peker ut strategiske områder for kompetanseutvikling til bruk i kommunens interne arbeidsmarked, intern opplæringsvirksomhet og i kontakt med universiteter og høyskoler • Alle ledere med personalansvar må sikre at medarbeideravtalen inneholder en plan for den ansattes kompetanseutvikling • Alle virksomheter må sikre at ansatte utvikler og oppdaterer IKT-ferdigheter for effektiv samhandling og oppgaveløsning 	<ul style="list-style-type: none"> • Kompetanseutveksling og kompetansemobilitet på tvers av virksomhetsgrenser må sikres ved å utrede mulighetene for systematiske hospiteringsordninger og utdanningspermisjoner • Det skal satses på mentorordninger både i den enkelte virksomhet og på tvers av virksomheter • Lage en læringsportal på intranett • Inngå gjensidig forpliktende avtaler med høyskoler, universiteter og regionalt næringsliv • Benytte internasjonale kontakter som læringsarena for kommunens ansatte

UTVIKLING OG OMSTILLING

UTFORDRINGER	<ul style="list-style-type: none"> • Fokus på kvalitet i tjenestetilbudet samtidig med tilpasning til nye organisasjonsformer og nye måter å jobbe på • Modernisering, nye organisasjonsstrukturer og arbeidsprosesser krever at både ledere og medarbeidere raskt kan omstille og tilpasse seg en stadig skiftende kontekst • Avvik mellom overtallig kompetanse og det kompetansebehovet organisasjonen har • Krav til kompetanse som følge av endringer medfører behov for nyrekruttering samtidig med nedbemanning • Utviklingen av nye arbeidsmetoder og organisasjonsmodeller utfordrer til fleksibilitet både i forhold til arbeidsoppgaver og arbeidssted. • Se på hele kommunen som sin arbeidsgiver og ikke bare den lokale arbeidsplassen. Mangel på en slik kultur hindrer arbeidet med å alminneliggjøre omplassering av overtallige 	
MÅL	Utviklingsdyktig organisasjon	Gode omstillingsprosesser
STRATEGIER	<ul style="list-style-type: none"> • Gode organisatoriske utviklings- og endringsferdigheter • Sikre at medarbeideres kompetanse er i samsvar med organisasjonens behov • Sikre bred forståelse for at kommunen er én arbeidsgiver 	<ul style="list-style-type: none"> • Arbeidsgiver og de ansattes organisasjoner må ivareta sine forpliktelser på en korrekt og konstruktiv måte • Forankre omstillingsprosessene gjennom tidlig involvering både av ledere og ansatte på alle nivåer • God ivaretagelse av overtallige • Tilrettelegge for kompetanseheving som gjør overtallige konkurransedyktig både internt i kommunen og i det eksterne arbeidsmarkedet
TILTAK	<ul style="list-style-type: none"> • Bruke erfaringer til å definere beste praksis på området • Etablere arenaer for erfaringsdeling • Så langt det er mulig delegere ansvar og myndighet til ytterste ledd i organisasjonen • Kontinuerlig organisasjonsutvikling i tett dialog med de ansatte som sikrer ansvarlighet og delaktighet • Utrede muligheten for tiltak som kan bidra til jobbrotasjon på tvers av virksomhetsgrenser 	<ul style="list-style-type: none"> • Bruke offensive informasjonsstrategier og tilpasse virkemidler til ulike målgrupper i forbindelse med omstillinger • Utarbeide veiledningsmateriell og verktøykasse til bruk ved omstilling • Tilby skolering og veiledning til ledere som skal gjennomføre omstillingsprosesser • Tydeliggjøre den ansattes eget ansvar for fremtidig karriere og utvikling