

РАМКА НА КОМПЕТЕНЦИИ ЗА ПРОФЕСИОНАЛЦИ ЗА ЧОВЕЧКИ РЕСУРСИ

РАМКА НА КОМПЕТЕНЦИИ ЗА ПРОФЕСИОНАЛЦИ ЗА ЧОВЕЧКИ РЕСУРСИ

Издавач:

Институт за социолошки и политичко – правни истражувања,
Универзитет „Св.Кирил и Методиј“ - Скопје

Автори:

Проф. д-р Мирјана Борота Поповска

Доц. д-р Марија Топузовска Латковиќ

Лектура:

Раско Лозаноски

Превод:

Ивана Трајаноска Стефановиќ

Печати:

Принт Тим

Тираж:

1000

CIP - Каталогизација во публикација Национална и универзитетска библиотека
«Св. Климент Охридски», Скопје

005.96:37

БОРОТА Поповска, Мирјана

Рамка на компетенции за професионалци за човечки ресурси / Мирјана Борота Поповска,
Марија Топузовска Латковиќ. - Скопје : Институт за социолошки и политичко-правни
истражувања, 2015. - 50 стр. : илустр.; 20 см

Библиографија: стр. 24 ; 29. - Содржи и: Competency framework for human resource professionals

ISBN 978-9989-633-44-7

1. Топузовска Латковиќ, Марија [автор]. - I. Поповска, Мирјана Борота види Борота Поповска,
Мирјана

а) Менаџмент на човечки ресурси - Образовни аспекти

COBISS.MK-ID 100032778

Признанија и благодарности

Особено признание и благодарност се упатува до:

- УНЕСКО
- Министерство за култура на Република Македонија - Национална комисија на УНЕСКО
- Министерство за образование и наука на Република Македонија
- Универзитет „Св.Кирил и Методиј“ - Скопје
- Центар за континуирано образование во рамки на Универзитетот во Сорбона, Франција
- Школа за менаџмент во Блед, Словенија
- Француски институт во Скопје
- Arnaud Pellissier Tanon – раководител на Центарот за континуирано образование во рамки на Универзитетот во Сорбона, Франција
- Isabelle Wackenheim – предавач во Центарот за континуирано образование во рамки на Универзитетот во Сорбона, Франција / Консултант за МЧР
- Vincent Skorokhodoff - предавач во Центарот за континуирано образование во рамки на Универзитетот во Сорбона, Франција / Консултант за МЧР
- Danica Purg – декан и претседател на Школата за менаџмент во Блед, Словенија
- Darja Vrhunc - предавач во Школата за менаџмент во Блед, Словенија/ Консултант за МЧР
- Мери Атанасовски – советник за ЧР во Владата на Република Македонија
- Ивана Дојчиновска Стојановиќ – член на управен одбор на Македонската Асоцијација за Човечки Ресурси/директор за ЧР во Вабтек МЗТ Скопје
- Луан Имери – консултант за МЧР
- сите професионалци за ЧР кои учествуваа во фокус групите

СОДРЖИНА

ВОВЕД ВО СТУДИЈАТА.....	5
ПОИМ ЗА КОМПЕТЕНЦИИ.....	7
МЕТОДОЛОШКИ ПРИСТАП	10
РАМКА НА КОМПЕТЕНЦИИ ЗА ЧР ПРОФЕСИОНАЛЦИ КАКО ОСНОВА ЗА КРЕИРАЊЕ НА ДУАЛЕН СИСТЕМ НА ОБРАЗОВНА ПРОГРАМА ЗА МЧР	13
Консултирана литература:	24

ВОВЕД ВО СТУДИЈАТА

Идејата и иницијативата за оваа студија постојат уште од 2011 година, поттикнати од воспоставената соработка помеѓу Центарот за развој на менаџмент на човечки ресурси при Институтот за социолошки и политичко - правни истражувања, Универзитет „Св.Кирил и Методиј“ - Скопје и Центарот за континуирано образование во рамки на Универзитетот во Сорбона, Франција (Formation Continue Panthéon-Sorbonne, Université Paris 1).

Проектот **„Развој на рамка за клучни компетенции за професионалци за човечки ресурси, како основа за креирање на дуален систем на образовна програма за менаџмент на човечки ресурси во Република Македонија“** препознаен како потреба и приоритет за високото образование во земјата, доби финансиска поддршка од Програмата за партиципација 2014-2015 на УНЕСКО, со посредство на Националната комисија на УНЕСКО, во рамки на Министерството за култура на Република Македонија, со што се овозможи неговата реализација.

Покрај Институтот за социолошки и политичко - правни истражувања, Универзитет „Св. Кирил и Методиј“ – Скопје, во проектот беа вклучени и претставници на Центарот за континуирано образование во рамки на Универзитетот во Сорбона, Франција и Школата за менаџмент во Блед, Словенија. Во оваа прилика би сакале да ја изразиме нашата благодарност до нив, а воедно и да истакнеме дека ни претставува особена чест што имавме можност да разменуваме позитивни искуства со реномирани и високопрофесионални експерти од престижни академски институции.

Проектот има неколку главни задачи:

- ✓ да се идентификуваат главните компетенции за професионалци за менаџмент на човечки ресурси во Република Македонија, на највисоко ниво;
- ✓ да се креира курикулум на студиската програма по менаџмент на човечки ресурси, како универзитетски студии од втор циклус, во ИСППИ – УКИМ, кој ќе се базира врз идентификуваните компетенции во вид на резултати од учењето (learning outcomes);
- ✓ да се испитаат можностите и капацитетите за воведување на дуални студии по менаџмент на човечки ресурси во земјата.

Менаџментот на човечки ресурси (понатаму во текстот, МЧР) во Република Македонија е специфичен и сè уште во својот зачеток, ако се имаат во предвид светските МЧР трендови и современи искуства, наспроти реалноста. Додека пак, професионалците кои се занимаваат со оваа проблематика во земјата, се соочуваат со бројни предизвици и бариери, како во надворешното, така и во

внатрешното опкружување, но честопати, и со личен недостаток од соодветно формално (и неформално) образование од областа.

Дуалниот систем на образование за МЧР, според Францускиот модел, на пост-дипломско ниво, би овозможил поврзување на теоретското и практичното знаење за менаџмент на човечки ресурси, преку комбинација на академски и професионални студии, составени од класични предавања во форма на директна настава од страна на предметен професор и вежби, како и практиканство во оддел за човечки ресурси во бизнис-секторот, под менторство на обучен супервизор назначен од компанијата. Предноста на ИСППИ, како научноистражувачка и високообразовна институција со долгогодишна традиција е што покрај двете гореневедени компоненти, има капацитет да ја додаде како трета компонента – истражувачката методологија за МЧР, со што стекнатите компетенции се издигнуваат на најнапредно ниво, кое овозможува анализа, евалуација, мерење, проценка, предвидување и планирање, со цел да се донесат најсоодветни одлуки, базирани врз примарни квалитативни и квантитативни емпириски податоци.

Во студијата се детално образложени сите фази и активности од процесот на креирање на рамката на компетенции, како и самата рамка со сите компетенции поединечно.

Се надеваме дека сознанијата од оваа студија ќе ја збогатат домашната научна и стручна литература од областа на менаџментот на човечки ресурси и дека директно и индиректно ќе послужат во полза на: креаторите на законите и регулативите кои се однесуваат на високото образование и на самата професија – менаџмент (управување) на човечки ресурси; менаџерите на компаниите; професионалците за менаџмент на човечки ресурси; и потенцијалните идни студенти.

ПОИМ ЗА КОМПЕТЕНЦИИ

Што претставуваат компетенциите?

Општо прифатен е ставот дека **компетенциите** претставуваат кластер од знаење, вештини, способности и други карактеристики потребни за ефективна работна перформанса.

Сетот од компетенции пак, кој ги дефинира збирот од барања за ефективна перформанса за конкретно работно место, професија или организација, се нарекува **модел на компетенции**.

Пошироката рамка којашто ги интегрира, ги организира и ги поврзува различните модели на компетенции се нарекува **рамка на компетенции**.

Видови на компетенции

Компетенциите можат да бидат **технички** или **бихејвиорални**. Техничките компетенции начелно ги одразуваат барањата базирани врз некое определено знаење за специфична работна категорија (како што се професионалците за човечки ресурси), додека пак, бихејвиоралните компетенции се поопшти и на најосновното ниво можат да бидат применливи за повеќе и различни работни категории. Бихејвиоралните компетенции го опишуваат специфичното и видливото однесување поврзано со ефективна работна перформанса и го одразуваат начинот на кој се употребува знаењето.

Поконкретно, компетенцијата *експертиза за човечки ресурси*, е неопходна техничка компетенција, која претпоставува определено знаење, а останатите компетенции, како на пример: *комуникација* или *етичка практика*, се бихејвиорални компетенции кои се мошне значајни за работата на професионалците за човечки ресурси, но истовремено се потребни и посакувани и за други работни категории, т.е. професии.

Зошто се битни компетенциите?

Компетенциите се фокусираат на факторите кои влијаат врз индивидуалниот и организацискиот успех. Тие нудат збир на искази коишто можат да бидат употребени за да ги истакнат индивидуалните постигнувања, како и да ги идентификуваат потребите за учење, или пак, недостатокот од човечки ресурси. Компетенциите за професионалци за човечки ресурси претставуваат витален дел од процесите, како што се:

- ✓ **Регрутација и селекција** – преку обезбедување на непристрасни критериуми и услови за привлекување и избор на соодветни кандидати за вработување;

- ✓ **Менаџмент на перформанси** – преку обезбедување на фер и непристрасни критериуми кои ќе им помогнат на менаџерите и останатите вработени соодветно да ги дискутираат и евалуираат перформансите;
- ✓ **Учење, обука и развој** - преку помагање на организацијата и индивидуите полесно да ги идентификуваат нивните потреби од учење, обука и развој;
- ✓ **Кариерен развој** – преку обезбедување на јасни очекувања за тоа кои вештини, знаење и однесување се потребни на секое ниво и на кој начин истите можат да се стекнат, односно да се развијат.

Кариерни нивоа на професионалци за човечки ресурси

Моделите на компетенции за професионалци за човечки ресурси вообичаено идентификуваат четири кариерни нивоа. Овие кариерни нивоа ги одразуваат различните видови на одговорности на коишто професионалците за човечки ресурси е потребно да одговорат на работното место. Поконкретно, пониските нивоа (првото и средното ниво) одразуваат одговорности коишто по својата природа се повеќе трансакциски, додека пак, повисоките нивоа (третото и четвртото ниво) одразуваат одговорности коишто по својата природа се повеќе стратегиски. Работата на професионалците за човечки ресурси (ЧР) во зависност од кариерното ниво се разликува содржински.

Табела 1: Кариерни нивоа и опис на основните карактеристики

Кариерно ниво	Основни карактеристики
Јуниорско	специјалист за определена функција, или генералист со лимитирано искуство формален назив: асистент за ЧР, помлад регрутер или приправник за бенефиции
Средно	генералист или сениор специјалист менаџира проекти и/или програми формален назив: менаџер за ЧР
Сениорско	специјалист со богато искуство формален назив: сениор менаџер, раководител или управител
Извршно	најискусен сениор лидер за ЧР формален назив: највисока позиција за ЧР во организацијата

МЕТОДОЛОШКИ ПРИСТАП

Прва фаза: За креирање на рамката на компетенции за професионалци за менаџмент на човечки ресурси во Република Македонија, како прва фаза е спроведено прелиминарно – експлоративно истражување, односно преглед на досегашни постоечки модели на компетенции за ЧР во светската научна и стручна литература, од страна на националниот експертски тим. Во оваа фаза беше развиена работна верзија на рамка, синтетизирана од селектираните модели на: Ulrich, Brockbank & Younger¹, Американското здружение за менаџмент на човечки ресурси (SHRM)² и Канадскиот³ модел за компетенции, со основна цел да ги опише сите потребни компетенции за професионалци за МЧР.

Слика 1: Модели на компетенции за ЧР

Втора фаза: Во втората фаза беа спроведени четири фокус-групи со професионалци за менаџмент на човечки ресурси. Испитаниците беа припадници главно на приватниот сектор, при што беа поканети претставници на најуспешните компании кои дејствуваат на територијата на Република Македонија, припадници на Македонската асоцијација за човечки ресурси, селектирани поранешни студенти од алумни базата на ИСППИ, кои имаат богато и долгогодишно работно искуство како професионалци за ЧР, на највисоко кариерно ниво, но, исто така, беа поканети и неколку претставници од јавниот сектор, со цел да се испита дали е возможно рамката на компетенции да биде од универзален карактер, односно да може да биде апликативна во сите сектори, без разлика на големината, локацијата и видот на индустријата.

¹Ulrich, D., Brockbank, W., Johnson, D., & Younger, J. (2007). Human resource competencies: Responding to increased expectations. *Employment Relations Today*, 34(3), 1-12.

<http://deepblue.lib.umich.edu/bitstream/handle/2027.42/57368/20159?sequence=1>

Younger, J., Brockbank, W., & Ulrich, M. (2012). *HR from the outside in: Six competencies for the future of human resources*. McGraw Hill Professional.

² Society for Human Resource Management (2012) SHRM Competency Model

<http://www.shrm.org/HRCCompetencies/Documents/Competency%20Model%2011%2010%201%202014.pdf>

³ Canadian Council of Human Resources Associations (2014) Certified Human Resources Professional (CHRP) Competency Framework

http://c.yimcdn.com/sites/www.chrp.ca/resource/resmgr/CHRP_CompetencyFramework.pdf

Од испитаниците беше побарано:

- ✦ да посочат кои од наведените компетенции додаваат најголема вредност за сите стејкхолдери;
- ✦ да посочат кои компетенции им се лично неопходни за успешно и непречено извршување на секојдневните работни задачи и остварување на највисок перформанс;
- ✦ да одговорат како можат компетенциите да се стекнат и да се развијат кај професионалците за ЧР на најбрз и најефективен начин.

Слика 2: Фокус-групи

Трета фаза: Во третата фаза беа остварени две експертски панел-средби во Скопје и во Париз, помеѓу консултанти од Институтот за социолошки и политичко - правни истражувања, Универзитет „Св.Кирил и Методиј“ – Скопје, Центарот за континуирано образование во рамки на Универзитетот во Сорбона, Франција и Школата за менаџмент во Блед, Словенија.

На средбите се разменуваа искуства и практики од трите земји во однос на:

- ✦ имплементацијата на рамките за компетенции за менаџмент на човечки ресурси во образовните курикулуми;
- ✦ имплементацијата на рамките за компетенции за менаџмент на човечки ресурси во компаниите;
- ✦ барањата на законските регулативи и обврски за компетенциите за менаџмент на човечки ресурси.

Посебно внимание беше посветено за опис на процедурите и начинот на функционирање на дуалниот систем за МЧР студии во Универзитетот во Сорбона и ефектите од истиот.

Слика 3: Експертски панел средби

Исто така, беа остварени средби и со претставници на Францускиот институт во Скопје, со цел да се дискутираат можностите за соработка и размена на студенти по менаџмент на човечки ресурси помеѓу Македонија и Франција.

Четврта фаза: Во четвртата фаза од проектот беа спроведени уште две фокус групи со професионалци за менаџмент на човечки ресурси, при што од испитаниците беше побарано:

- ✚ да ги оценат можностите и капацитетите на компаниите за прием на студенти кои би реализирале практиканство во одделенијата за човечки ресурси.

Слика 4: Фокус групи

Петта фаза: Петтата и последна фаза подразбираше сублимирање на добиените сознанија од претходните проектни активности и генерирање на истражувачки извештај во вид на студија.

**РАМКА НА КОМПЕТЕНЦИИ ЗА ЧР ПРОФЕСИОНАЛЦИ КАКО ОСНОВА
ЗА КРЕИРАЊЕ НА ДУАЛЕН СИСТЕМ НА ОБРАЗОВНА ПРОГРАМА ЗА МЧР**

Компетенција бр. 1: Експертиза за човечки ресурси

Дефиниција:

Познавање на принципите, искуствата и функциите за ефективно управување со човечките ресурси.

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- **Стратешки бизнис-менаџмент** - Придонесување кон визијата, задачите, вредностите и целите на организацијата со покажување јасна смисла за бизнис и учество во процесот на стратешко планирање со цел поддршка на целите на организацијата, преку усогласување на искуствата за управувањето со човечки ресурси;
- **Планирање на човечки ресурси и вработување** - Изготвување и спроведување план за човечки ресурси преку барање кандидати, нивна селекција, избор и прием, насочувајќи ги кон усовршување што ќе ги задоволи потребните вештини и задржување на квалификуван кадар во функција на стратешките цели на фирмата;
- **Развој на човечки ресурси** - Креирање на можности за професионален развој и учење на вработените со максимизирање на нивниот потенцијал во поглед на оперативната стратегија, со цел да се добие ефикасен придонес, преку спроведување на програми за учење и постојано ефикасно усовршување во согласност со принципите на учењето на возрасни;
- **Компензации и бенифиции** - Формирање, спроведување и проценка на структурата за вкупен надоместок што опфаќа: плати, пензиски систем, социјални придобивки и хонорари, на начин да се задржат кохерентноста, праведноста и конкурентноста на организацијата, согласно правните норми и со намера вработените да демонстрираат посакувано однесување;
- **Управување со ризик** - Промовирање и елаборирање, пред менаџерите и вработените, политики, процедури, улоги и одговорности во областа на здравјето, безбедноста и грижата за да се обезбеди адекватна обука и мониторинг, како и воведување мерки за заштита на инвалиди, преку разбирање на законите, регулативите и стандардите со цел да се зголеми свеста во организацијата за управување со ризици;

- Секогаш е во тек со релевантните закони, правни одлуки и прописи;
- Оддржува познавање на општите и најнови воспоставени искуства, стратегии и технологии за човечки ресурси;
- Демонстрира работно познавање на критични функции на менаџментот на човечките ресурси, вклучувајќи:
 - ✓ стратешки бизнис-менаџмент
 - ✓ планирање на човечките ресурси и вработување
 - ✓ развој на човечки ресурси
 - ✓ компензации и бенифиции
 - ✓ управување со ризик (вклучувајќи безбедност, животната средина и здравјето, квалитет, сигурност и сл.)
 - ✓ технологија за МЧР
 - ✓ талент менаџмент
- Прави приоритети на работни задачи за максимална ефикасност;
- Гради и користи најдобри искуства;
- Доставува прилагодени решенија за човечките ресурси при организациски предизвици;
- Бара професионален развој за МЧР професионалците;
- Бара процеси на подобрување, користејќи разни извори;
- Ја изведува основната дејност во МЧР и користи специфични технологии за решавање на деловни предизвици.

- **Технологија за МЧР** - Познавање на информатички решенија за унапредување на процесот на МЧР, како и напредни искуства со кои ќе се поттикне ангажираноста, мобилизацијата и мотивацијата на вработените преку развивање на иновативни стратегии и нивно имплементирање и оценување со цел да се подобри продуктивноста и моралот на вработените и унапредување на организациската култура;
- **Талент менаџмент** - Откривањена менаџерски и технички таленти, креирање на политики за нивен развој и задржување;
- **Менаџмент на промени** - Креирање стратегија за управување со промени, при што се информира за целите, неопходните ресурси и извори на отпорот кон реализацијата на планот на организацијата.

Компетенција бр. 2: Медијаторство

Дефиниција:

Способност да се менаџираат и да се фасцилитираат релациите помеѓу работодавачот, синдикатот (доколку постои), менаџерите, вработените и сите останати внатрешни и надворешни засегнати страни, со цел да се овозможи продуктивна работна средина, базирана врз меѓусебна соработка и почит.

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Познавање, интерпретација и примена на правната рамка (закон за работни односи, колективни договори и сл.);
- Управување со луѓе;
- Застапник на организацијата;
- Преговарање;
- Управување со конфликти;
- Кредибилитет;
- Односи со заедницата;
- Транспарентност;
- Проактивност;
- Одговорност;
- Менторство;
- Влијание;
- Ангажирање на вработените;
- Тимска работа;
- Заемна почит.

- Воспоставување на кредибилитет во сите интеракции;
- Ги третира сите внатрешни и надворешни засегнати страни со почит и достоинство;
- Гради проактивни односи со сите внатрешни и надворешни засегнати страни, преку доверба, тимска работа и директна комуникација;
- Демонстрира отвореност и достапност;
- При испорака на услуги и информации за организацијата тие се во согласност со политиката на одделот за ЧР;
- Обезбедува услуги на внатрешните засегнати страни;
- Промовира и менаџира успешни односи со внатрешните и надворешните засегнати страни;
- Го форсира ставот дека од ефикасноста на организацијата имаат корист сите засегнати страни;
- Се однесува како застапник на организацијата, кога е соодветно и потребно;
- Унапредува ефективен тим билдинг помеѓу засегнатите страни.

Компетенција бр. 3: Консултација

Дефиниција:

Способност за давање насоки/совети на сите организациски стејкхолдери

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- **Обука;**
- **Проектен менаџмент (визија, дизајн, имплементација и евалуација);**
- **Аналитичко размислување;**
- **Решавање проблеми;**
- **Креативност и иновации;**
- **Флексибилност;**
- **Почитуван бизнис-партнер;**
- **Талент менаџмент/Управување со луѓе;**
- **Менаџмент со време.**

- Применува креативни решенија при решавање на проблемите и потребите на бизнисот;
- Служи како внатрешна работна сила и како експерт за управување со луѓе;
- Анализира специфични бизнис-предизвици, вклучувајќи ја работната сила и нуди решенија, базирани на најдобри искуства или истражувања;
- Генерира специфични интервенции во организацијата (пр. промена на културата, промени на менаџмент, реструктурирање, обуки и др.) во поддршка на организациските цели;
- Развива консултативни и обучувачки вештини;
- Ги насочува вработените при специфични кариерни ситуации.

Компетенција бр. 4: Водство и насочување

Дефиниција:

Способност да насочува и придонесува за иницијативите и процесите во организацијата

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Менаџмент на промени;
- Трансформирачко и функционално водство; ориентирано кон резултати и цели;
- Последователно планирање;
- Проектен менаџмент;
- Имплементација на визијата и мисијата;
- Влијание;
- Градител на консензус.

- Воспоставува програми, процедури и политики за поддршка на организациската култура;
- Поттикнува соработка;
- Го разбира најефективниот и најфикасниот начин да се исполнат целите во рамки на организациската хиерархија, процеси, системи и политики;
- Развива решенија за надминување на потенцијалните пречки за успешно имплементирање на иницијативите;
- Демонстрира агилност и стручност при водење на организациските иницијативи или кога ги поддржува иницијативите на другите;
- Ги преведува визијата, мисијата и стратегијата во конкретни цели и очекувања со временска рамка;
- Влијае врз стратегијата за ЧР;
- Ја води организацијата умешно при неповолни ситуации;
- Промовира консензус помеѓу засегнатите страни во организацијата (пример: вработени, раководителите на секторите, неформалните водачи) кога предлага нови иницијативи;
- Дејствува како агент на промени во организацијата;
- Служи како трансформационен лидер преку сопствен пример.

Компетенција бр 5: Комуникација

Дефиниција:

Способност за ефикасна и ефективна размена на информации со сите заинтересирани страни

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Селективност и аналитичност на информации;
- Синтеза на информации;
- Критичност кон информации;
- Високо ниво на писменост;
- Добар и активен слушател;
- Добар и активен соговорник;
- Објективна интерпретација на информации;
- Вештини за презентација;
- Обезбедува и дава навремени повратни информации;
- Ефективност при водење на состаноци;
- Односи со јавност.

- Обезбедува јасни, прецизни информации во вербална, писмена, електронска и друг вид на комуникација во односите внатре и надвор од организацијата;
- Внимателно слуша и ставовите на другите ги прима со емпатија;
- Обезбедува критични информации за сите засегнати;
- Бара дополнителни информации за појаснување на двосмислености;
- Обезбедува конструктивен повратен одговор во разумен рок;
- Обезбедува ефективна комуникација во организацијата;
- Обезбедува добро промислен фидбек во соодветни ситуации;
- Обезбедува проактивна комуникација;
- Демонстрира разбирање на перспективите на другите;
- Им помага на другите да ги воочат новите перспективи;
- Води ефективни и ефикасни средби;
- Им помага на менаџерите да разговараат не само за ЧР проблеми;
- Користи комуникациски технологии и социјални медиуми.

Компетенција бр. 6: Глобално дејствување

Дефиниција:

Способност за вреднување, разбирање и менаџирање на различности и разновидности

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Перспектива за разновидност;
- Отвореност кон различните перспективи;
- Познавање и почитување на културните разлики и вредности;
- Емпатија;
- Отвореност за искуства;
- Толеранција за повеќезначност;
- Прилагодливост.

- Поседува силен сет на основни вредности додека извршува, со прилагодување на определени услови, ситуации и луѓе;
- Оддржува отвореност кон идеите на другите и донесува одлуки врз основа на искуство, податоци, факти и рационална проценка;
- Показува неосудувачка почит за другите перспективи;
- Работи ефикасно со различни култури и популации;
- Врши бизнис со разбирање и почитување на разликите во правилата, обичаите, законите, регулативите и бизнис-операциите помеѓу сопствената и другите национални култури;
- Цени заедништво, вредности и индивидуалната уникатност на сите човечки суштества;
- Брзо ги прилагодува перспективите и однесувањето во зависност од културниот контекст;
- Управува со разликите помеѓу најчесто прифатената практика и со законот при спроведување на бизнис во другите земји;
- Работи со еден глобален, отворен начин на размислување, додека иствормено е чувствителен на културните вредности и разлики;
- Работи со основна доверба во другите луѓе;
- Ги промовира културните вредности и разлики во организацијата.

Компетенција бр. 7: Етичка практика

Дефиниција:

Способност да се интегрираат клучните вредности, интегритет и одговорности низ сите организациски и бизнис-практики

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Јакнење на доверба;
- Личен, бихејвиорален и професионален интегритет;
- Кредибилитет;
- Професионализам;
- Лична и професионална доблест.

- Оддржува доверливост;
- Дејствува со личен, бихејвиорален и професионален интегритет;
- Навремено реагира на пријавено неетичко однесување или конфликт на интереси;
- Ги поттикнува вработените да пријават неетичко однесување или конфликт на интереси без страв од последици и одмазда;
- Прифаќа грешки;
- Управува со етичко организациско окружување;
- Креира кодекс и го имплементира во организацијата;
- Соодветно употребува моќ и/или авторитет;
- Води сметка за објективност и непристрасност, како кај себе, така и кај другите, при донесувањето на бизнис-одлуки;
- Оддржува транспарентност во сите организациски искуства;
- Води сметка да се слушне мислењето на сите стејкхолдери.

Компетенција бр. 8: Познавање на бизнисот

Дефиниција:

Способност да се разберат и да се применат информациите за придонес кон организацискиот стратемски план

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Стратешка агилност;
- Знаење за бизнисот;
- Систематско размислување;
- Економска свест;
- Ефективно администрирање;
- Знаење за финансии и сметководство;
- Знаење за продажба и маркетинг;
- Знаење за технологија;
- Знаење за пазарот на работна сила;
- Знаења за бизнис операции/логистика;
- Знаење за владините и регулаторните упатства;
- ЧР и организациски мерила/анализи/бизнис индикатори.

- Показува разбирање за стратешките односии помеѓу ефективниот менаџмент на човечки ресурси и основните функции на бизнисот;
- Показува способност за разбирање на деловните операции и функции во рамките на организацијата;
- Ја разбира индустријата и бизнисот/конкурентната средина во рамки на која функционира организацијата;
- Прави бизнис-случај за менаџментот на човечки ресурси (на пример, за повраток на инвестицијата, на начин на кој придонесува за ефикасно и ефективно функционирање на организацијата);
- Ги разбира организациските параметри и нивната корелација со бизнис успехот;
- Користи организациски ресурси за да го учи бизнисот и оперативните функции;
- Користи организациски параметри за донесување на одлуки;
- Го промовира одделот за ЧР како внатрешно (на пример, преку брендирање на вработувањето);
- Ја користи технологијата за решавање на бизнис-проблеми.

Компетенција бр. 9: Донесување на одлуки базирани врз аргументи

Дефиниција:

Способност за интерпретација на информациите при носење на одлуки и препораки за бизнисот

Однесување:

(на највисоко ниво на владеење на оваа компетенција)

Поткомпетенции:

(оние кои се важни и ја опишуваат генералната компетенција)

- Вештини за мерење и проценка;
- Објективност;
- Критичко размислување;
- Решавање на проблеми;
- Љубопитност;
- Вештини за самостојно истражување (дизајн на истражувачка методологија, дизајн на примерок и истражувачки инструменти, собирање, обработка и толкување на податоци, генерирање на резултати и сознанија);
- Соодветно користење на секундарни и терцијални податоци;
- Донесување на одлуки;
- Вештини за верифицирање.

- Носи солидни одлуки врз основа на проценка на достапните информации;
- Го проценува влијанието на промените на законот врз организациските функции за менаџментот на човечки ресурси;
- Врши трансфер на знаење и најдобри искуства од една ситуација на друга;
- Применува критичко размислување за информациите добиени од организациските стејхолдери и проценува што може да се искористи за организацискиот успех;
- Собира критички информации;
- Анализира податоци со големо чувство за она што е корисно;
- Објаснува јасен сет на најдобри искуства врз основа на искуството, извештаи, аргументите од стручната и научната литература, јавно достапни и веродостојни онлајн извори на информации, како и други извори;
- Анализира информации со цел да идентификува најдобри искуства врз основа на аргументи;
- Идентификува клучни индикатори за резултатите;
- Анализира големи количини на информации од истражувањата и практиката.

Консултирана литература:

- Brewster, C., Farnadale, E. and Ommeren, J., V. (2000) *HR competencies and professional standards*. World Federation of Personnel Management Associations
- Canadian Council of Human Resources Associations (2014) *Certified Human Resources Professional (CHRP) Competency Framework*
- Human Resources Professionals Association (2014) *Human Resources Professional Competency Framework*
- Ministry of justice (2008) *Core Competence Framework: Guidance booklet*
- OECD (2014) *Competency Framework*
- Rychen, D. S., & Salganik, L. H. (2002). Definition and selection of competences (DeSeCo): theoretical and conceptual foundations: strategy paper. OECD
- Society for Human Resource Management (2012) *SHRM Competency Model*
- Ulrich, D., Brockbank, W., Johnson, D., & Younger, J. (2007). Human resource competencies: Responding to increased expectations. *Employment Relations Today*, 34(3), 1-12.
- Younger, J., Brockbank, W., & Ulrich, M. (2012) *HR from the outside in: Six competencies for the future of human resources*. McGraw Hill Professional.

Завршна порака

Ви благодариме за Вашиот интерес за *Рамката на компетенции за професионалци за човечки ресурси*. Се надеваме дека истата ќе Ви послужи и ќе Ви биде од корист.

Расположени сме за Ваши коментари и фидбек, ќе ни биде задоволство да одговориме на Ваши прашања, доколку имате.

Слободно контактирајте нè на:

mborota@isppi.ukim.edu.mk и marija_t@isppi.ukim.edu.mk.

ИНСТИТУТ ЗА
СОЦИОЛОШКИ
ПОЛИТИЧКО
ПРАВНИ
ИСТРАЖУВАЊА

COMPETENCY FRAMEWORK FOR HUMAN RESOURCE PROFESSIONALS

COMPETENCY FRAMEWORK FOR HUMAN RESOURCE PROFESSIONALS

Publisher:

Institute for Sociological, Political and Juridical Research
University “Ss. Cyril and Methodius” – Skopje

Authors:

Prof. Mirjana Borota Popovska, PhD

Doc. Marija Topuzovska Latkovikj, Phd

Proof reading:

Rasko Lozanoski

Translation:

Ivana Trajanoska Stefanovikj

Print:

Print Tim

Total print:

1000

Acknowledgments

We would like to thank:

- UNESCO
- Ministry of Culture of Republic of Macedonia - National Commission of UNESCO
- Ministry of Education and Science of Republic of Macedonia
- University “Ss. Cyril and Methodius” in Skopje
- Formation Continue Panthéon-Sorbonne, Université Paris 1
- Bled School of Management, Slovenia
- French Institute Skopje
- Arnaud Pellissier Tanon – Head of the Formation Continue Panthéon-Sorbonne, Université Paris 1
- Isabelle Wackenheim – Lecturer at the Formation Continue Panthéon-Sorbonne, Université Paris 1/HRM Consultant
- Vincent Skorokhodoff - Lecturer at the Formation Continue Panthéon-Sorbonne, Université Paris 1/HRM Consultant
- Danica Purg – Dean and president of Bled School of Management
- Darja Vrhunc –Lecturer at Bled School of Management/HRM Consultant
- Meri Atanasovski – HR Councilor in the Government of Republic of Macedonia
- Ivana Dojchinovska Stojanovikj – Member of the Executive board of the Macedonian Human Recourse Association/Human Resources Executive at Vabtek MZT Skopje
- Luan Imeri – HRM Consultant
- All HR professionals involved in the focus groups

CONTENTS

INTRODUCTION TO THE STUDY	5
DEFINING COMPETENCIES.....	7
METHODOLOGICAL APPROACH.....	10
COMPETENCIES FRAMEWORK FOR HR PROFESSIONALS AS A BASIS FOR CREATING A DUAL HRM EDUCATONAL PROGRAM.....	13
References	24

INTRODUCTION TO THE STUDY

The idea and the initiative for this study have existed since 2011 and were triggered by the established collaboration between the Institute for Sociological, Political and Juridical Research (ISPJR), University “Ss. Cyril and Methodius” in Skopje and the Center for Continuing Education, University of Sorbonne in France (Formation continue Panthéon-Sorbonne, Université Paris 1).

The project “DEVELOPMENT OF KEY COMPETENCIES FRAMEWORK FOR HR PROFESSIONALS AS A BASIS FOR CREATING A DUAL EDUCATIONAL SYSTEM FOR HRM IN REPUBLIC OF MACEDONIA” acknowledged as a need and a priority in the higher education in the country, received financial support from the UNESCO 2014-2015 Participation Programme, with the mediation of the UNESCO National Commission within the Ministry of Culture of Republic of Macedonia, which enabled its fruition.

The Project has several main aims:

- ✓ to identify the main Competencies required from human resources professionals in Republic of Macedonia at the highest level;
- ✓ to create a curriculum of a study program in human resource management as second cycle university degree studies at ISPJR based on the identified Competencies and predetermined learning outcomes;
- ✓ to examine the possibilities and the capacity of introducing dual human resource management studies in Republic of Macedonia.

Human resource management (HRM) in Republic of Macedonia is a delicate issue and it is still at its rise in Republic of Macedonia compared to the world HRM trends and contemporary practices. The professionals in this field in Republic of Macedonia are facing numerous challenges and obstacles in their outer, as well as their inner surrounding, and very often, with a personal lack in appropriate formal (and informal) education in the field as well.

The dual educational system for HRM, based on the French model, for postgraduate studies, would enable a connection between the theoretical and the practical knowledge of management of human resources through a combination of academic and professional studies consisting of university lectures and internship at a human resources department in the business sector under the mentorship of a trained supervisor appointed by the company. The advantage of ISPJR as a scientific, research and higher education institution with a long tradition is that besides the two components mentioned above, could easily add as a third component the research methodology for HRM which would raise the gained competencies to the most advanced level which includes capacity for analysis, evaluation, measuring, assessment, anticipation and planning in order to make the most appropriate decisions on the basis of primary qualitative and quantitative empirical data. All the phases and

activities of the process of the creation of the Competencies framework as well as the framework itself are elaborated in detail in the study.

We hope that the findings from this study will enrich your home scientific and professional library and that it will directly and indirectly serve to: the lawmakers for higher education and the profession itself – human resource management; companies' managers; HR professionals and the potential future students.

DEFINING COMPETENCIES

What are competencies?

It is widely accepted that a **competency** is a cluster of knowledge, skills, abilities, and other characteristics necessary for an efficient working performance.

The collection of competencies that are relevant to the performance in a particular job, profession, or organization is called a **competency model**.

The broader framework which integrates, organizes and aligns the different competency models is called a **competency framework**.

Types of competencies

Competencies can be either **technical** or **behavioral**. Technical competencies primarily reflect the knowledge-based requirements of a specific job category (e.g., HR professionals). The behavioral competencies are more general and at surface level can apply across multiple job categories. Behavioral competencies describe the specific and observable behavior associated with effective job performance and reflect the ways in which knowledge is applied.

More precisely, the competence *human resource expertise* is an indispensable technical competence which presupposes specific knowledge, and the other Competencies like *communication* or *ethical practice* are behavioural Competencies which are also very important for the working performance of the HR professionals but, at the same time, they are necessary and required in other job categories i.e. professions.

Why competencies matter?

Competencies focus on factors that influence individuals' and organizations' success. They provide a set of statements that can be used to highlight personal achievements, but also identify learning needs or gaps in people resources. The competencies for HR professionals are a vital part of the following processes:

- ✓ **Recruitment and selection** – by providing unbiased criteria and conditions for attracting and choosing suitable candidates;
- ✓ **Performance management** – by providing fair and unbiased statements to help managers and other staff discuss and assess performance;
- ✓ **Learning, training and development** – by helping the organization and individuals to identify their learning, training and development needs more easily;
- ✓ **Career development** – by providing clear expectations of what skills, knowledge and behaviors are needed at each level and by showing individuals how they can acquire new or further develop their current skills.

HR professionals career levels

The competency models for HR professionals generally identify four career levels. These career levels reflect different types of responsibilities for which HR professionals are accountable in their job positions, or more specifically, earlier career levels (i.e., early career and mid-level) reflect responsibilities that are more transactional in nature, whereas more senior career levels (i.e., senior and executive levels) reflect responsibilities that are more strategic in nature. The job of HR professionals differs qualitatively across career levels.

Table 1. Career levels and description of their basic characteristics

Career level	Basic characteristics
Early	Specialist in specific support functions or generalist with limited experience
	Formal title: HR assistant, junior recruiter or benefits clerk
Mid	Generalist or a senior specialist
	Manages projects or programs
	Formal title: HR manager, generalist or senior specialist
Senior	Very experienced generalist or specialist.
	Formal title: senior manager, director or principal.
Executive	The most senior leaders in HR
	Formal title: holds the top HR job in the organization

METHODOLOGICAL APPROACH

First phase: In the first phase of the creation of the Competencies framework for HR professionals in Republic of Macedonia, a preliminary exploratory research was conducted which consisted of an overview of the existing competency models for HR professionals in the professional and scientific literature by a national team of experts. In this phase a draft Competencies framework was created synthesized from the selected models: Ulrich, Brockbank & Younger's model¹, the model of the American Society for Human Resource Management (SHRM)² and the Canadian Competencies model³ aiming at describing all necessary Competencies for HRM professionals.

Picture 1. HR Competencies Models

Second phase: In the second phase four focus groups consisted of HRM professionals were created. The respondents mainly came from the private sector. Representatives of the most successful companies in Macedonia were invited to participate as well as members of the Macedonian HR Association, selected former students from the alumni database of ISPJR who are very experienced and had worked as HR professionals for a long time at the higher career levels. However, members of the public sector were also invited in order to ensure that the framework could be implemented universally i.e. to make sure if the framework could be applied in all sectors regardless of the size, location or the type of the industry.

¹ Ulrich, D., Brockbank, W., Johnson, D., & Younger, J. (2007). Human resource competencies: Responding to increased expectations. *Employment Relations Today*, 34(3), 1-12.

<http://deepblue.lib.umich.edu/bitstream/handle/2027.42/57368/20159?sequence=1>

Younger, J., Brockbank, W., & Ulrich, M. (2012). *HR from the outside in: Six competencies for the future of human resources*. McGraw Hill Professional.

² Society for Human Resource Management (2012) SHRM Competency Model

<http://www.shrm.org/HRCapabilities/Documents/Competency%20Model%202011%20-%2010%202014.pdf>

³ Canadian Council of Human Resources Associations (2014) Certified Human Resources Professional (CHRP) Competency Framework

http://c.yimcdn.com/sites/www.chrp.ca/resource/resmgr/CHRP_CompetencyFramework.pdf

The respondents were asked to:

- ✦ Point out which of the proposed competencies add value the most to all stakeholders;
- ✦ Select competencies that are necessary to them to successfully perform their everyday working assignments and attain maximum performance;
- ✦ Answer how the competences can be most rapidly and most effectively acquired and developed by the HR professionals.

Picture 2. Focus groups

Third phase: The third phase included two expert panel meetings, in Skopje and in Paris, which included consultants from the Institute for Social, Political and Juridical Research, University “Ss. Cyril and Methodius” in Skopje, the center for Continuing Education within the University of Sorbonne, France and from Bled School of Management.

During the meetings experiences and best practices were shared in regards with:

- ✦ The implementation of the competencies frameworks for HRM professionals in the educational curricula;
- ✦ The implementation of the competencies frameworks for HRM professionals in the companies;
- ✦ The legal requirements and the regulations related to the HRM competencies;

Special attention was dedicated to the description of the procedures and the way the dual system for HRM studies functions at the University of Sorbonne and its effects.

Furthermore, we also met representatives from the French Institute in Skopje in order to discuss the possibilities for cooperation and student exchange in the field of HRM.

Picture 3. Expert panel meeting

Fourth phase: Within the fourth phase two more HRM professionals focus groups meetings were held during which, the respondents were asked to:

- ✚ To assess the possibilities and the capacities of the companies to accept students-interns in their HR departments.

Picture 4. Focus groups

Fifth phase: In the fifth and final phase we synthesized the findings from the previous project activities and generate the research report in a form of a study.

COMPETENCY FRAMEWORK FOR HR PROFESSIONALS AS A BASIS FOR CREATING A DUAL SYSTEM OF A HRM STUDY PROGRAM

Competency n'1: Human resources expertise

Definition:	Behavior:
Knowledge about the principles, experiences and the functions for effective human resource management	(at the highest level of acquisition of the competence)
Sub-Competencies (those which are the most important and describe the general competence)	
<ul style="list-style-type: none"> • Strategic business management – Ability to contribute to the vision, tasks, values and aims of the organization by showing clear sense for business and by participating in the process of strategic planning in order to support the goals of the organization and by aligning the HRM experiences; • HR planning and employment – Ability to prepare and conduct a HR plan by targeting candidates, doing selection and finalizing their employment directing them to self-development in order to acquire the required skills necessary for the strategic goals of the company and retention of qualified staff; • HR development - Ability to create possibilities for professional development and learning of the staff by maximizing their potential in view of their operative strategy, in order to obtain efficient contribution by conducting learning programs and continuing efficient training and development in alignment with the adult learning principles; • Compensation and benefits - Establishment, implementation and assessment of the structure for payments including: salaries, pension plans, social benefits and fees, maintaining coherence, fairness and competitiveness of the organization, in accordance with legal norms and with the intention employees to demonstrate desirable behavior; • Risk Management - Promoting and elaborating, before the managers and employees, policies, procedures, roles and responsibilities in the areas of health, safety and employee care to ensure adequate training and monitoring, as well as introducing measures to protect the disabled, through understanding the laws, regulations and standards in order to increase awareness in the organization's risk management; • HRM technology - Knowledge of IT solutions for the improvement of the HRM process and of 	HR professionals should: <ul style="list-style-type: none"> • Always be up to date with relevant laws, legal decisions and regulations; • Have general and the latest established practices, strategies and technologies for human resources; • Demonstrate a working knowledge of the critical functions of human resource management, including: <ul style="list-style-type: none"> ✓ Strategic Business Management ✓ HR planning and employment ✓ Development of Human Resources ✓ Compensation and benefits ✓ Risk management (including safety, environment and health, quality, reliability, etc.). ✓ HRM Technology ✓ Talent management • Prioritize tasks for maximum efficiency; • Build and use best practices; • Propose customized solutions for human resources organizational challenges; • Find professional development programs for HRM professionals; • Look to improve processes using a variety of sources; • Perform basic HRM activities and use specific technologies to solve business challenges.

advanced experiences that foster engagement, mobilization and motivation of employees through the development of innovative strategies and their implementation and evaluation in order to improve productivity and staff morale of employees and promoting the organizational culture;

- **Talent Management**–Ability to discover managerial and technical talents, to create policies for their development and retention;
- **Change Management** – Ability to create a strategy for change management and to keep the staff informed about the objectives, necessary resources and the origin of the obstacles to the realization of the plan of the organization.

Competency n'2: Mediation

Definition:

Ability to manage and facilitate the relations between the employer, the union (if there is one), the managers, the employees and all the other internal and external stakeholders in order to enable a productive working environment based on mutual cooperation and respect.

Behavior:

(at the highest level of acquisition of the competence)

Sub-Competencies:

(those which are the most important and describe the general competence)

- **Knowledge, interpretation and application of the legal framework (labor law, collective agreements, etc.);**
- **People management;**
- **A representative of the organization;**
- **Negotiation;**
- **Conflict management;**
- **Credibility;**
- **Relationships with the community;**
- **Transparency;**
- **Proactiveness;**
- **Accountability;**
- **Mentoring;**
- **Influence;**
- **Engaging employees;**
- **Team work;**
- **Establishing mutual respect.**

HRM professionals should:

- Establish credibility in all interactions;
- Treat all internal and external stakeholders with respect and dignity;
- Build proactive relationships with all internal and external stakeholders through trust, teamwork and direct communication;
- Demonstrate openness and accessibility;
- Verify that the delivery of services and information about the organization are in accordance with the policy of the Department of Human Resources;
- Provide services to internal stakeholders;
- Promote and manage successful relationships with internal and external stakeholders;
- Put forward the view that all stakeholders would benefit from the effectiveness of the organization;
- Act as a representative of the organization, where appropriate and necessary;
- Promote effective team building among stakeholders.

Competency n'3: Consultation

Definition:	Behavior:
Ability to give advice/guidance to all stakeholders of the organization	(at the highest level of acquisition of the competence)
Sub-Competencies: (those which are the most important and describe the general competence)	HRM professionals should:
<ul style="list-style-type: none"> • Training; • Project management (vision, design, implementation and evaluation); • Analytical thinking; • Problem solving skills; • Creativity and innovation; • flexibility; • A respected business partner; • Talent Management / People management; • Time management of time. 	<ul style="list-style-type: none"> • Apply creative solutions to solve the problems and meet the needs of the company; • Serves as an internal labor force and as an expert for people management; • Analyze specific business challenges, including labor and offers solutions based on best practices and research; • Generate specific interventions in the organization (eg. Change the culture, management changes, restructuring, training, etc.) in support of organizational goals; • Develop advisory and training skills; • Direct and give advice to employees in specific career situations.

Competency n'4: Leadership and direction

Definition:

Ability to lead and to contribute to the initiatives and the processes in the organization

Behavior:

(at the highest level of acquisition of the competence)

Sub-Competencies:

(those which are the most important and describe the general competence)

- Change Management
- Transformational and functional leadership oriented towards results and objectives
- Consistent Planning
- Project Management
- Vision and mission driven
- Influence
- Consensus builder

HRM professionals should:

- Establish programs, procedures and policies to support the organizational culture
- Encourage cooperation
- Understand the most effective and efficient way to meet the goals within the organizational hierarchy, processes, systems and policies
- Develop solutions to overcome potential obstacles to successful implementation of initiatives
- Demonstrate agility and expertise in conducting organizational initiatives or to support other initiatives.
- Translate the vision, mission and strategy into specific objectives and expectations with a specific timetable
- Affect the HR strategy
- Lead the organization skillfully in adverse situations
- Promote consensus among stakeholders in the organization (eg. Employees, heads of departments, informal leaders) when proposing new initiatives
- Act as an agent of change in the organization
- Serve as a transformational leader through its own example

Competency n' 5: Communication

Definition:

Ability for efficient and effective exchange of information with all stakeholders

Behavior:

(at the highest level of acquisition of the competence)

Sub-Competencies:

(those which are the most important and describe the general competence)

- **Ability to select and analyze information;**
- **Ability to synthesize information;**
- **Ability for critical overview of information;**
- **High level of literacy;**
- **Good active listening skills;**
- **Good and active interlocutor;**
- **Ability for objective interpretation of information;**
- **Developed presentation skills;**
- **Ensures and provides timely feedback;**
- **Effectiveness in conducting meetings;**
- **Ability for public relations**

HRM professionals should:

- Provide clear and accurate information in verbal, written, electronic or other form of communication within the organization and beyond;
- Carefully and with empathy listen to the views of others;
- Provide critical information for all stakeholders;
- Require additional information for clarification of ambiguities;
- Provide constructive feedback within a reasonable timeframe;
- Ensure effective communication in the organization;
- Provide well-thought out feedback in appropriate situations;
- Ensure proactive communication;
- Demonstrate understanding of the points of view of others;
- Help others to see new prospects;
- Chair effective and efficient meetings;
- Help managers to discuss not only HR problems;
- Use communication technologies and social media.

Competency n'6: Global action

Definition:

Ability to value, understand and manage differences and diversity

Behavior:

(at the highest level of acquisition of the competence)

Sub-Competencies:

(those which are the most important and describe the general competence)

- **Ability to put diversity in perspective;**
- **Openness to different perspectives;**
- **Knowledge of and respect for cultural differences and values;**
- **Empathy;**
- **Openness to experience;**
- **Tolerance for ambiguity;**
- **Adaptability.**

HRM professionals should:

- Possess a set of strong core values while managing situations and people;
- Be open to others' ideas and make decisions based on experience, data, facts and rational assessment;
- Demonstrate respect for other people's opinions;
- Work effectively with people from different cultures and backgrounds;
- Do business by understanding and respecting the differences in the norms, customs, laws, regulations and business operations between his/her own and other national cultures;
- Foster and appreciate unity, values and individual uniqueness of all human beings;
- Quickly adjust to the cultural context;
- Manage the differences between the commonly accepted practice and the law when conducting business in other countries;
- Work with a global, open mindset, while being sensitive to cultural values and differences;
- Work with basic trust in other people;
- Promote cultural values and differences in the organization.

Competency n°7: Ethical practice

Definition:

Ability to integrate key values, integrity and accountability in all organizational and business practices

Behavior:

(at the highest level of acquisition of the competence)

Sub-Competencies :

(those which are the most important and describe the general competence)

- **Strengthening the trust;**
- **Personal, behavioral and professional integrity;**
- **Credibility;**
- **Professionalism;**
- **Personal and professional virtue.**

HRM professionals should:

- Maintain confidentiality;
- Act with personal, behavioral and professional integrity;
- React to reported unethical behavior or conflict of interest in due time;
- Encourage employees to report unethical behavior and conflicts of interest without fear of consequences and retribution;
- Acknowledge mistakes;
- Manage the organizational ethical environment;
- Create and implement a code of the organization;
- Appropriately use the power and /or authority;
- Take care of his/her and others objectivity and impartiality when making business decisions;
- Maintain transparency in all organizational activities;
- Listen to the opinion of all stakeholders.

Competency n' 8: Knowledge of the business

Definition:

Ability to understand and apply information in order to contribute to the organization's strategic plan

Behavior:

(at the highest level of acquisition of the competence)

Sub-Competencies:

(those which are the most important and describe the general competence)

- **Strategic agility;**
- **Knowledge of the business;**
- **Systematic thinking;**
- **Economic awareness;**
- **Effective administration;**
- **Knowledge of finance and accounting;**
- **Knowledge of sales and marketing;**
- **Knowledge of Technology;**
- **Knowledge of the labor market;**
- **Knowledge of business operations / logistics;**
- **Knowledge of government and regulatory guidelines;**
- **HR and organizational measurement tools/ analysis / business indicators.**

HRM professionals should:

- Demonstrate understanding of the strategic relationship between the effective management of human resources and the basic functions of the business;
- Demonstrate ability to understand business operations and functions within the organization;
- Understand the industry and the business / competitive environment within which the organization operates;
- Do business cases for human resource management (eg, return on investment in a way that contributes to the efficient and effective functioning of the organization);
- Understand the organizational parameters and their correlation with the business performance;
- Use organizational resources to teach business and operational functions;
- Use organizational parameters for decision-making;
- Promote the HR department both internally and externally (for example through employment branding);
- Use technology to solve business problems.

Competency n'9: Argument-based decision making

Definition: Ability to interpret information when making decision and recommendations for the business	Behavior: (at the highest level of acquisition of the competence)
Sub-Competencies: (those which are the most important and describe the general competence) <ul style="list-style-type: none">• Monitoring and evaluation skills;• Objectivity;• Critical thinking;• Problem-solving;• Curiosity;• Skills for autonomous research (design of research methodology, samples and instruments; data collection, processing and interpretation; generating results and findings);• Appropriate usage of secondary and tertiary data;• Decision-making;• Verification skills.	HRM professionals should: <ul style="list-style-type: none">• Make solid decisions based on assessment of available information;• Assess the impact of changes to the law on organizational functions for human resources management;• Transfer knowledge and best practices from one situation to another;• Apply critical thinking to information obtained from organizational stakeholders and estimate what can be used for organizational success;• Collect critical information;• Analyze data with a great sense of what is useful and what is not;• Be able to explain a clear set of best practices based on experience, reports, arguments from the professional and scientific literature, publicly available and reliable online sources of information, and other sources;• Analyze information based on arguments in order to identify best practices;• Identify key indicators for results;• Analyze large chunks of information from research and practice.

References

- Brewster, C., Farnadale, E. and Ommeren, J., V. (2000) *HR competencies and professional standards*. World Federation of Personnel Management Associations
- Canadian Council of Human Resources Associations (2014) *Certified Human Resources Professional (CHRP) Competency Framework*
- Human Resources Professionals Association (2014) *Human Resources Professional Competency Framework*
- Ministry of justice (2008) *Core Competence Framework: Guidance booklet*
- OECD (2014) *Competency Framework*
- Rychen, D. S., & Salganik, L. H. (2002). Definition and selection of Competencies (DeSeCo): theoretical and conceptual foundations: strategy paper. OECD
- Society for Human Resource Management (2012) *SHRM Competency Model*
- Ulrich, D., Brockbank, W., Johnson, D., & Younger, J. (2007). Human resource competencies: Responding to increased expectations. *Employment Relations Today*, 34(3), 1-12.
- Younger, J., Brockbank, W., & Ulrich, M. (2012). *HR from the outside in: Six competencies for the future of human resources*. McGraw Hill Professional.

Closing message

We would like to thank you for your interest in *Competency Framework for Human Resource Professionals*. We hope that it will be of use.

We would be happy to receive your comments and feedback and it would be our pleasure to answer any of your questions.

You can contact us at:

mborota@isppl.ukim.edu.mk and marija_t@isppl.ukim.edu.mk.

Универзитет „Св. Кирил и Методиј“

ИНСТИТУТ ЗА
СОЦИОЛОШКИ И
ПОЛИТИЧКО
ПРАВНИ
ИСТРАЖУВАЊА

Универзитет „Св. Кирил и Методиј“
**ИНСТИТУТ ЗА СОЦИОЛОШКИ И
ПОЛИТИЧКО-ПРАВНИ ИСТРАЖУВАЊА
СКОПЈЕ**

Бул. Партизански одреди 66, П. Фах 435
1000 Скопје

Телефон: 02/3061-119, 3090-447

Факс: 02/3061-282

www.isppi.ukim.edu.mk

 [isppi.skopje](https://www.facebook.com/isppi.skopje)

ISBN 998963344-4

9 789989 633447