MATERIJALNA STIMULACIJA U

ORUŽANIM SNAGAMA REPUBLIKE HRVATSKE
mr.sc. Slobodan Čurčija
Zagreb, ožujak 2015.
Sažetak rada na hrvatskom jeziku
Materijalna stimulacija je u različitim oblicima prisutna u svim djelatnostima bez obzira na to govori li se o proizvodnji, pružanju usluga, upravljanju tvrtkom, industriji visoke tehnologije, vojnoj organizaciji i dr. Posljedice neučinkovitih materijalnih stimulacija predstavljaju veliko opterećenje za vojnu organizaciju te negativno utječu na djelatnike u oružanim snagama. Najučestalije posljedice su: odljev kvalitetnog osoblja, teškoće u privlačenju i zadržavanju djelatnika s odgovarajućim stručnim specijalnostima, nezainteresiranost za inovacije i unaprjeđenje procesa obuke i izobrazbe, pa i u konačnici nemogućnost kvalitetnijeg obavljanja zadaća koje se postavljaju pred vojne postrojbe. Potrebno je naglasiti kako je program stimulacija kompleksan distribucijski sustav koji se primjenjuje u mnoštvu različitih situacija, prije svega u svrhu zadržavanja, motiviranja i nagrađivanja zaposlenika. Spomenuti ciljevi iskazuju svoju vrijednost i opravdanost već desetljećima, a sve više dolaze do izražaja i u vojnoj organizaciji.
Sažetak rada na engleskom jeziku

In a variety of forms, compensation encompasses a huge number of activities for instance: production, service delivery, management of the company, high technology industry, military organization and many others.

The consequences of inefficient material rewards not only represent a great burden for the military organization, but also adversely affect employees in the armed forces.

In that manner, the most common consequences include: outflow of quality personnel, difficulties in attracting and retaining staff with the appropriate professional specialties, lack of interest in innovation and improvement of the training and education processes, and finally the inability of a military unit to execute the tasks set in front of them.

Furthermore, the reading audience needs to understand that the compensation program acts as a complex distribution system, applied in a variety of situations, primarily for the purpose of retaining, motivating and rewarding employees.

While expressing their value and justification for decades, the objectives mentioned above, have rapidly ascended to the fore in the military organization.
Ključne riječi

Na hrvatskom jeziku

materijalne stimulacije, osnovna plaća, bonusi, beneficije
Na engleskom jeziku

compensation, base pay, bonus, benefits

1. Uvod
Transformacijska priroda kompanija, i posebno, neprekidna potreba za upravljanjem promjenama radne snage, traži odgovor na pitanje kako u takvim uvjetima strukturirati sustav kompenzacija. Zapravo, može se reći kako je materijalno nagrađivanje u ovom ili onom obliku prisutno u svim djelatnostima, bez obzira na to je li riječ o proizvodnji, pružanju usluga, upravljanju tvrtkom, industriji visoke tehnologije, vojnoj organizaciji i dr.

Posljedice neučinkovitoga materijalnog nagrađivanja predstavljaju veliko opterećenje za vojnu organizaciju, ali i negativno utječu na djelatnike u oružanim snagama. Te su posljedice poznate kao odljev kvalitetnog osoblja, teškoće u privlačenju i zadržavanju djelatnika s odgovarajućim stručnim specijalnostima, nezainteresiranost za inovacije i unapređenje procesa obuke i izobrazbe, pa i u konačnici nemogućnost kvalitetnijeg obavljanja zadaća koje se postavljaju pred vojne postrojbe.

Materijalne stimulacije koje se odnose na djelatnike u oružanim snagama pod snažnim su utjecajem nagrađivanja koje se provodi u civilnim tvrtkama. Temelj za izračun osnovne plaće usporedba je s primanjima za slične poslove u civilstvu. Prekovremeni rad u civilstvu, bonusi i ostale povlastice također se razmatraju kad se određuje kolika bi trebala biti osnovna vojna plaća. Niti jedna civilna profesija nije izravno usporediva sa službom u vojsci te stoga timovi za procjenu vrijednosti poslova sastavljeni od vojnog osoblja koje je osposobljeno za analizu poslova, neprekidno ažuriraju opise radnih mjesta za puni spektar vojnih dužnosti. Pritom se vodi računa o uključivanju ne samo isplata u gotovini, već i neizravnih plaćanja u formi zaposleničkih beneficija i poticaja. Ono posebno motivira i zaposlenike u vojnim sustavima u dostizanju više razine učinkovitosti. U skladu s tim, predstavlja i kritičnu komponentu koja se javlja u odnosima između poslodavaca - ministarstava obrane i vojnih zaposlenika.

Može se reći kako je program materijalnih stimulacija kompleksan distribucijski sustav koji se koristiti za mnoštvo različitih situacija, ali prije svega u svrhu privlačenja, zadržavanja, motiviranja i nagrađivanja zaposlenika. Ovi ciljevi imaju svoju vrijednost i opravdanost već desetljećima, a sve više dolaze do izražaja i u vojnoj organizaciji.

Odabir ove teme vezan je za područje materijalnog nagrađivanja (compensation management) za koje se može reći da više nije ekskluzivno pravo samo velikih kompanija ili institucija, već je postalo sastavni dio svakodnevnog promišljanja na svim razinama, a sve u cilju snažnijeg povezivanja između učinka i nagrade.
Radne hipoteze na kojima počiva ovaj rad su:

Hipoteza 1:

Materijalne stimulacije nedovoljno se koriste u Oružanim snagama Republike Hrvatske.

Hipoteza 2:

U Oružanim snagama Republike Hrvatske nedovoljno se koriste poticaji kao individualni oblik stimulacijskog nagrađivanja.
Predmet istraživanja ovog rada su materijalne stimulacije i njihova primjena u Oružanim snagama Republike Hrvatske.
Da bi se ostvario predmet istraživanja predviđeno je prikupljanje primarnih i sekundarnih podataka. Primarni podaci su prikupljeni kroz analizu dokumenata Zakon o službi u Oružanim snagama Republike Hrvatske i osnovnih propisa za obračun plaća djelatnih vojnih osoba.

Sekundarni podaci su prikupljeni kroz tiskane publikacije, baze podataka i Internet.

Ovaj rad je strukturiran u četiri poglavlja. U prvom poglavlju su prezentirani predmet, hipoteze i ciljevi rada, kao i predmet te ciljevi istraživanja. Drugo poglavlje usmjereno je na sustav nagrađivanja i vrste materijalnih kompenzacija. Zastupljenost materijalnih stimulacija u Oružanim snagama Republike Hrvatske, predmet je trećeg poglavlja. Četvrto poglavlje odnosi se na zaključak.
2. Sustav nagrađivanja
2.1. Svrha i značenje nagrađivanja

Sustavi nagrađivanja namijenjeni su i vođeni za ostvarivanje određenih ciljeva. Ti ciljevi mogu se definirati kao opći i posebni. Zadaće općih ciljeva su povećanje efikasnosti rada i zalaganja zaposlenih kako bi se unaprijedio poslovni proces i poboljšali poslovni rezultati poduzeća. Ovi su ciljevi primarno orijentirani na privlačenje, zadržavanje i motiviranje kvalitetnih kadrova koji su potrebni poduzeću.

Posebni se ciljevi nagrađivanja dijele prema područjima koja obuhvaćaju pa se tako može govoriti o: organizacijskim ciljevima, individualnim ciljevima djelatnika te ciljevima sindikata.

2.2. Vrste nagrađivanja

Nagrađivanje se odnosi na sve oblike financijskih povrata, usluga i beneficija koje zaposlenici primaju.

Tablica 1. Različiti oblici nagrađivanja

	NAGRAĐIVANJE

	Neizravno
	Izravno

	– programi zaštite
	– osnovna plaća

	– naknade za vrijeme koje nije provedeno na poslu
	– plaćanje za zasluge

	– zaposleničke usluge i nuzzarade
	– poticaji

	
	– životni troškovi

Izvor: Milkovich G. T., Newman J. M., Compensation, 3rd edition, Homewood, Boston, 1990., str.4
Kompenzacije se mogu primiti izravno (gotovinske kompenzacije) koje obuhvaćaju npr. zarade, povećanje plaćanja za zasluge, poticaje i životne troškove ili neizravno, kroz beneficije i usluge, npr. mirovine, zdravstveno osiguranje, plaćanja za vrijeme koje nije provedeno na poslu. Ovakva definicija isključuje ostale oblike nagrada ili povrata koje zaposlenici mogu dobiti, poput promaknuća, usmenog priznanja za osobito ponašanje na poslu te osjećaja ispunjenja i simpatija. O takvim se čimbenicima može promišljati kao o sastavnom dijelu ukupnog sustava nagrađivanja u organizaciji, a oni su često i usklađeni s tim sustavom. Dakle, možemo reći da se materijalne kompenzacije dijele na pojedinačne materijalne kompenzacije, grupne materijalne kompenzacije i beneficije (Bahtijarević-Šiber F., Golden marketing, Zagreb, 1999.).
2.2.1. Pojedinačne materijalne stimulacije

Pojedinačne materijalne kompenzacije obuhvaćaju osnovnu plaću, plaćanje za zasluge, paušalne iznose plaćanja, nuzzarade, provizije, bonus planove, kombinirani plan plaća i provizija i nagrađivanje za nove ideje.

Osnovna plaća temeljna je gotovinska kompenzacija koju poslodavac isplaćuje za radni učinak. Ona izražava vrijednost samoga rada i općenito ignorira razlike u doprinosu pojedinačnih zaposlenika (Bahtijarević-Šiber F., Management ljudskih potencijala, Golden marketing, Zagreb, 1999.). Plaćanje za zasluge nagrađuje dosadašnja ponašanja i dostignuća na poslu. Ovi programi plaćanja obično su dizajnirani za isplatu različitih iznosa (često u različitim vremenima), a ovisno o razini učinka.
Za paušalne iznose plaćanja može se reći kako su to jednokratne isplate čiji iznos nije uračunat u osnovnu plaću. Najčešće kategorije troškova za koje se isplaćuju paušalni iznosi uključuju traženje kuće, privremeni boravak te razne rashode poput troškova vezanih uz preseljenje i druge troškove.

Redovite su nuzzarade određene kao dobra ili usluge koje mogu biti dodijeljene ili davane zaposlenicima, odnosno upotrijebljene za smanjivanje njihovih troškova. Tipične redovite nuzzarade obuhvaćaju male ili nikakve troškove najma stambenog prostora, komunalnih usluga, osiguranje odora, plaćanje različitih neprofesionalnih ovjera ili licencija itd.

Za proviziju se može reći kako su to plaćanja izvršena prema nekome, a nastala su kao rezultat osiguranih usluga ili dobara. Iznos je obično postotak ukupne vrijednosti obavljenog posla. Dakle, provizija je plaća izravno povezana s postizanjem standardnog učinka. Kombinirani plan plaća i provizija predstavlja takvu vrstu pojedinačnih poticajnih planova u kojoj obično u omjeru 70:30 zaposlenik prima 70% plaće od fiksne plaće i 30% provizije. Kombinirani plan plaća i provizija ima i svoje prednosti kao što su:

· određena sigurnost zaposlenika;

· uračunate sezonske fluktuacije.
Bonusi su paušalne nagrade koje se periodično daju zaposlenicima (tromjesečno, polugodišnje i godišnje). Namjena bonusa je nagrađivanje zaposlenika za određena ostvarenja, poput njihova učinka, postignuća ciljeva, itd. Za razliku od provizija, bonus nije upisan u plaću, a u slučaju slabijeg poslovnog rezultata, ne mora biti uopće isplaćen (Milkovich G. T., Newman J. M., Plaće i modeli nagrađivanja, Masmedia, Zagreb, 2006.).
Nagrađivanje za nove ideje su takvi sustavi koji nagrađuju zaposlenike za uštede novca ili za ideje koje donose novac i može se reći kako imaju široku primjenu. Oni su jedinstveni po tome što pokušavaju povećati broj korisnih ideja prije nego neposredni output.
2.2.2. Grupne materijalne stimulacije
U suvremenim kompanijama sve se češće mogu naći različiti oblici grupnog nagrađivanja zaposlenika. Grupni poticajni plan nagrađuje sve ono što je drugačije od pojedinačnog plana, a posebice suradnju, timski rad i usklađivanje aktivnosti. Grupni poticaji daju priliku da svaki član grupe dobije bonus koji se temelji na outputu grupe kao cjeline. Najpoznatiji oblici grupne materijalne stimulacije su (Milkovich G. T., Newman J. M., Plaće i modeli nagrađivanja, Masmedia, Zagreb, 2006.):

- sustavi sudjelovanja zaposlenih u uspjehu;

- sustavi sudjelovanja zaposlenih u vlasništvu;

- fondovi štednje zaposlenih povezani i potpomognuti profitom tvrtke;

- kombinirani modeli/sustavi

U sustave sudjelovanja zaposlenih u uspjehu ubrajaju se:

- gainsharing - ovaj oblik nagrađivanja zaposlenih ne veže dodatna primanja zaposlenih neposredno za profit, već za druge, prije svega financijske pokazatelje poslovanja poduzeća kao što su prihod, obujam prodaje, smanjenje troškova rada, novododana vrijednost i sl.; isplate su najčešće vremenski povezane s plaćom, a u znatnom broju zemalja (ali ne u svima), u knjigovodstvenom smislu imaju status plaće;

- profit-sharing - vrsta poticaja temeljena na kompenzacijskom programu nagrađivanja zaposlenika, a u postotku koji ovisi od ostvarenom profitu tvrtke; dakle, veže se izravno uz profit tvrtke te podrazumijeva podjelu jednog dijela profita zaposlenima, ili u novčanom obliku ili u dionicama; danas predstavlja vrlo popularan način dodatnog nagrađivanja u SAD-u i zapadnoj Europi.

Sustavi sudjelovanja zaposlenih u vlasništvu omogućuju zaposlenicima stjecanje dionica tvrtke pod povoljnijim uvjetima, što podrazumijeva povezanost sustava stimulativnog nagrađivanja tvrtke s njezinim ostvarenim profitom. Dakle, riječ je o obliku participacije zaposlenih u vlasništvu (Milkovich G. T., Newman J. M., Plaće i modeli nagrađivanja, Masmedia, Zagreb, 2006.).
Kod fondova štednje zaposlenih, povezanih i potpomognutih profitom tvrtke, dio profita uplaćuje se u posebne fondove u korist zaposlenih. Zaposleni iz svojih zarada (plaća) također uplaćuju u fond određenu svotu, a najčešće su dio koji se uplaćuje iz profita i dio koji zaposleni plaćaju iz zarada proporcionalno vezani (npr. u odnosu 1:1). Sredstva prikupljena u fondu plasiraju se na različite načine kako bi se sačuvala i uvećala njihova vrijednost. Kada je riječ o kombiniranim modelima/sustavima, treba naglasiti kako se danas u razvijenim zemljama najčešće koriste sustavi udjela zaposlenih u poslovnom rezultatu tvrtke koji imaju elemente različitih sustava ili se zaposlenima omogućuje izbor kombinacija dvaju ili više sustava (Milkovich G. T., Newman J. M., Plaće i modeli nagrađivanja, Masmedia, Zagreb, 2006.).
2.2.3. Beneficije
Beneficije su dio ukupnog paketa kompenzacija. Razlikuju se od plaće koja se daje za radno vrijeme, a osiguravaju se zaposlenicima u cijelosti ili djelomično iz isplata poslodavaca kao npr. životno osiguranje, mirovina, godišnji odmori i dr. Beneficije zaposlenima danas su glavne, a mnogi tvrde i opterećujuće komponente poslovanja. Uglavnom, moguće je govoriti o sljedećim vrstama beneficija (Milkovich G. T., Newman J. M., Plaće i modeli nagrađivanja, Masmedia, Zagreb, 2006.):
a) Zakonski zahtijevana plaćanja (samo udio poslodavca)

· starost, preživljavanje, nesposobnost, zdravstveno osiguranje i željeznički mirovinski porez;

· naknada za nezaposlenost;

· radnička plaća (uključujući procijenjeni trošak samoosiguranja);

· državno osiguranje beneficija u slučaju bolesti.
b) Isplate u okviru mirovinskih planova i planova štednje (samo udio poslodavca)

· definirani doprinosi u mirovinski beneficijski plan (tip 401k);

· definirani plan isplate doprinosa;

· dodaci u dionicama i plan udjela zaposlenika u vlasništvu;

· plan premija mirovinskog sustava (neto) u okviru ugovora o osiguranju i
anuitetima (osigurano i povjereno);

· administrativni i ostali troškovi.
c) Životno osiguranje i beneficije u slučaju smrti (samo udio poslodavca)
d) Isplate za zdravstvene i zdravstveno povezane beneficije (samo udio poslodavca)

· bolnica, kirurške, zdravstvene i druge glavne osiguravajuće medicinske premije (neto);

· bolnice za umirovljenike, kirurške, zdravstvene i druge glavne osiguravajuće medicinske premije;

· osiguranje od kratkotrajne nesposobnosti, bolesti ili nezgode (plan kompanije ili plan osiguranja);

· dugotrajna nesposobnost ili produživanje naknade (osiguranje ili zaklada);

· premije stomatološkog osiguranja;

· drugo (oftalmološka skrb, beneficije fizičke i mentalne prirode za bivše zaposlenike).
e) Plaćeni odmori, vrijeme za kavu, stanka za ručak, putovanje, promjena odjeće, presvlačenje, pripreme itd.

f) Plaćanja za vrijeme koje se ne radi

· plaćanja za godišnji odmor ili umjesto njih;

· plaćanja za blagdane ili umjesto njih;

· plaćanje bolovanja;

· roditeljski dopust (rodiljni dopust za majku ili oca);

· ostalo.

g) Razna beneficijska plaćanja

· popusti na dobra ili usluge koje zaposlenici kupuju od vlastite tvrtke;

· obroci hrane za zaposlenike od strane tvrtke;

· troškovi školovanja zaposlenika;

· briga o djeci;

· ostalo.
h) Fleksibilni programi beneficija

Ovaj pristup omogućuje zaposlenicima osobni izbor iz spektra različitih beneficija. Tvrtke nude različite pakete beneficija, a zaposlenici mogu izabrati one koji njima najviše odgovaraju (Bahtijarević-Šiber F., Management ljudskih potencijala, Golden marketing, Zagreb, 1999.).
3. Materijalne stimulacije u Oružanim snagama Republike Hrvatske
Materijalno nagrađivanje u OS RH provodi se na osnovi tridesetak različitih zakona, uredbi, pravilnika i ugovora. Usto, velik se dio navedenih elemenata materijalnog nagrađivanja temelji na Kolektivnom ugovoru za državne službenike i namještenike i drugim dokumentima koji reguliraju prava vezana uz materijalne kompenzacije državnih službenika i namještenika.

Sustav materijalnog nagrađivanja djelatnih vojnih osoba (u daljnjem tekstu DVO) u OS RH obuhvaća sljedeće elemente:

· osnovnu plaću;

· dodatke na plaću;

· naknade;

· nuzzarade;

· bonuse;

· beneficije.

3.1. Osnovna plaća

Osnovnu plaću DVO-a u OS RH čini umnožak koeficijenta osobnog čina i osnovice za obračun plaće uvećan za 0,5% za svaku godinu navršenoga radnoga staža (Uredba o vrijednosti koeficijenta osobnog čina za izračun plaće DVO, NN 46/08, 25/13). Osnovica za obračun osnovne plaće DVO-a određuje se na način propisan za državne službenike i namještenike, odnosno Odlukom Vlade RH-a (Odluka o visini osnovice za obračun plaće državnih službenika i namještenika, NN 40/09). Koeficijenti osobnog čina za DVO utvrđeni su Uredbom Vlade RH.
Osnovica za obračun plaće djelatne vojne osobe uvećat će se za 8% djelatnim vojnim osobama koje imaju znanstveni stupanj magistra znanosti odnosno za 15% djelatnim vojnim osobama koje imaju znanstveni stupanj doktora znanosti, ako im je znanstveni stupanj u funkciji poslova ustrojbenog mjesta.

Tablica 2. Koeficijenti osobnoga čina za izračun plaće DVO

	Osobni čin
	Koeficijenti osobnog čina

	general zbora (admiral)
	5,335

	general pukovnik (viceadmiral)
	4,656

	general bojnik (kontraadmiral)
	3,880

	brigadni general (komodor)
	3,298

	brigadir (kapetan bojnog broda)
	2,619

	pukovnik (kapetan fregate)
	2,231

	bojnik (kapetan korvete)
	2,037

	satnik (poručnik bojnog broda)
	1,746

	natporučnik (poručnik fregate)
	1,697

	poručnik (poručnik korvete)
	1,649

	časnički namjesnik
	1,746

	stožerni narednik
	1,600

	nadnarednik
	1,503

	narednik
	1,406

	desetnik
	1,358

	skupnik
	1,309

	razvodnik
	1,261

	pozornik
	1,212

	vojnik
	1,164

Izvor: NN 25/13

3.2. Dodaci na plaću
Djelatnim vojnim osobama u OS RH pripadaju dodaci na plaću za posebne uvjete vojne službe te za deficitarna zvanja i struke (Pravilnik o dodacima na plaću djelatnih vojnih osoba, NN 73/13, 33/14, 41/14, 53/14, 114/14). Ovi dodaci se utvrđuju u postotku od osnovice za obračun plaće.
Dodaci za posebne uvjete vojne službe odnose se na sljedeće:
a) Dodatak za vojnu službu

b) Dodatak za otežane uvjete rada

Pravo na dodatak za vojnu službu ostvaruju sve osobe raspoređene na dužnosti djelatne vojne osobe. Dodijeljeni postoci dodatka razlikuju se ovisno o dužnosti na koju su osobe raspoređene.
Tablica 3. Dodatak za vojnu službu
	Red.

br.
	Dužnost DVO
	Iznos dodatka
(u %)

	1.
	Vojnici, dočasnici i časnici raspoređeni u Bojnu za specijalna djelovanja do razine satnije osim u Zapovjednu satniju
	24%

	2.
	Vojnici, dočasnici i časnici raspoređeni u mehanizirane, motorizirane i tenkovske satnije gardijskih brigada, zapovjednici gardijskih brigada, zapovjednik Obalne straže Republike Hrvatske, zapovjednik Flotile Hrvatske ratne mornarice, zapovjednici bojni gardijskih brigada, zapovjednici divizijuna-odreda brodova borbene namjene, zapovjednici brodova borbene namjene, zapovjednici zrakoplovnih baza, zapovjednici eskadrila, zapovjednik Bojne za specijalna djelovanja, zapovjednik Počasno-zaštitne bojne, zapovjednik Vojno-obavještajne bojne i zapovjednik Središnjice elektroničkog izviđanja
	19%

	3.
	Ostali vojnici raspoređeni u gardijske brigade i Bojnu za specijalna djelovanja, ostali dočasnici i časnici raspoređeni u satnije gardijskih brigada (osim raspoređenih u mehanizirane, motorizirane i tenkovske satnije), zapovjednici brodova pomoćne namjene
	15%

	4.
	Vojnici, dočasnici i časnici raspoređeni u Počasno-zaštitnu bojnu, Vojno-obavještajnu bojnu, Središnjicu elektroničkog izviđanja, mornari raspoređeni na brodove borbene namjene, prvi dočasnici u postrojbama razine brigade, prvi dočasnici grana, Zapovjedništva za potporu, Hrvatskog vojnog učilišta i prvi dočasnik Oružanih snaga Republike Hrvatske (u daljnjem tekstu Oružane snage), dočasnici i časnici raspoređeni u eskadrile
	14%

	5.
	Vojnici raspoređeni u ostale postrojbe i mornari raspoređeni na brodove pomoćne namjene
	12%

	6.
	Dočasnici i časnici raspoređeni na ostale dužnosti u Oružanim snagama, Glavnom stožeru Oružanih snaga i Ministarstvu obrane te časnici i dočasnici izvan Oružanih snaga i Ministarstva obrane.
	5%

Izvor: NN 73/13
Dodatak za otežane uvjete rada

Dodatak za otežane uvjete rada ostvaruju DVO raspoređene na sljedećim dužnostima:

1. letačkim

2. roniteljskim

3. padobranskim

4. plovidbenim

5. pirotehničkim

6. u specijalnim i zaštitnim postrojbama

7. vojnopolicijskim

8. štetnima za zdravlje.

Djelatna vojna osoba može ostvariti pravo na dodatak za otežane uvjete rada uz ispunjavanje propisanih kriterija zdravstvene sposobnosti za obnašanje dužnosti ustrojbenoga mjesta za otežane uvjete rada.

Dodatak za deficitarna zvanja i struke

Ova vrst dodatka pripada sljedećim kategorijama djelatnih vojnih osoba:

· DVO sa zvanjem doktora medicine a koje posjeduju odobrenje za samostalni rad pripada dodatak u iznosu od 40 do 100%. Iznos dodatka ovisi o ustrojbenom mjestu zdravstvene službe na koje je raspoređena DVO.

· DVO sa zvanjem doktora medicine specijalista a koje posjeduju odobrenje za samostalni rad pripada dodatak u iznosu od 115%.
· DVO sa zvanjem doktora dentalne medicine koje posjeduju odobrenje za samostalni rad pripada dodatak u iznosu od 25 do 40%. Iznos dodatka ovisi o ustrojbenom mjestu zdravstvene službe na koje je raspoređena DVO.

· DVO sa zvanjem doktora dentalne medicine specijalista a koje posjeduju odobrenje za samostalni rad pripada dodatak u iznosu od 55%.

· Djelatnoj vojnoj osobi raspoređenoj na ustrojbeno mjesto za obavljanje poslova administriranja, projektiranja, programiranja, testiranja i implementacije te nadzora i upravljanja računalnih i mrežnih informacijskih sustava, a koja ima odgovarajući industrijski certifikat (Cisco, Microsoft, IBM, UNIX, Linux, ISO 27000, ISACA, ITIL i sl.) pripada dodatak na plaću za deficitarna zvanja i struke u iznosu od 40%.

· Djelatnoj vojnoj osobi izabranoj u zvanje u skladu sa zakonom kojim je uređena znanstvena djelatnost i visoko obrazovanje, a koje sudjeluje u nastavi ili znanstvenim istraživanjima odnosno projektima na Hrvatskom vojnom učilištu, pripada dodatak za deficitarna zvanja i struke u iznosu od 40-50%. Iznos dodatka ovisi o odgovarajućem znanstveno nastavnom, znanstvenom ili nastavnom zvanju.

3.3. Naknade
Djelatne vojne osobe u OS RH u skladu sa zakonskim propisima imaju pravo na sljedeće naknade:
· Naknada prijevoznih troškova

· Naknada selidbenih troškova

· Naknada za stanovanje

· Naknada za odvojeni život

· Posebni slučajevi naknade troškova
Naknada prijevoznih troškova

Djelatna vojna osoba ostvaruje pravo na mjesni i međumjesni prijevoz za redoviti dolazak i odlazak na posao i s posla na sljedeće načine (Pravilnik o uvjetima i postupku ostvarivanja naknade troškova prijevoza, NN 131/13):

· prijevozom za osobne potrebe kapacitetima Ministarstva obrane i Oružanih snaga Republike Hrvatske

· posebnim linijskim prijevozom kapacitetima ugovornih prijevoznika

· prijevozom ugovornih prijevoznika prema redovnom voznom redu ili redu plovidbe.

Ministarstvo obrane organizira i osigurava prijevoz gore naveden kada je takav način prijevoza opravdan i racionalan u smislu troškova te ako se na taj način osigurava redovit dolazak i odlazak na posao i s posla.

Djelatnoj vojnoj osobi priznat će se pravo na naknadu troškova mjesnog i međumjesnog prijevoza samo u slučaju kada prijevoz nije organiziran na način kako je gore objašnjeno.

Ako na putu ili na dijelu puta od mjesta stanovanja do mjesta službe ne postoji mjesni i međumjesni javni prijevoz, naknada troškova prijevoza isplaćuje se u visini cijene mjesečne karte za poslodavca najjeftinijeg javnog prijevoza za istu udaljenost putovanja ili naknada u visini od 0,75 kn po prijeđenom kilometru ako je to povoljnije za poslodavca.

Naknada selidbenih troškova
Kada se djelatna vojna osoba premješta u drugo mjesto službovanja ima pravo na naknadu troškova selidbe iz dosadašnjega u novo mjesto stanovanja u Republici Hrvatskoj (Zakon o službi u OS RH, NN 73/13).

U skladu sa Zakonom o službi u Oružanim snagama Republike Hrvatske, djelatnoj vojnoj osobi isplatit će se naknada troškova selidbe u visini stvarnih izdataka prema računima troškova prijevoza uobičajenih u mjestu selidbe.

Naknada za stanovanje
Djelatnim vojnim osobama raspoređenima po potrebi službe u drugo mjesto službe koje je najmanje 50 km udaljeno od mjesta stalnog stanovanja ili se nalazi na otoku, kojima se u roku od 30 dana od dana rasporeda ne može dati na korištenje službeni stan, a nisu smještene u vojnim lokacijama, isplatit će se naknada za stanovanje (Odluka o visini naknade za stanovanje, NN 138/13).
Visina naknade za stanovanje određuje se prema mjestu službe, a iznosi:

1. Osijek, Pula, Split, Zadar, Zagreb - 1.600,00 kn neto

2. Zagrebačka županija, Bjelovar, Cavtat, Daruvar, Delnice, Dugi Otok, Gospić, Karlovac, Knin, Križevci, Lastovo, Mali Lošinj, Mljet, Mošćenička Draga, Našice, Ogulin, Petrinja, Ploče, Požega, Sinj, Slunj, Srebreno, Stubičke Toplice, Šibenik, Trogir, Umag, Varaždin, Vinkovci, Vis, Vukovar, Zemunik Donji - 1.200,00 kn neto

3. Benkovac, Bosiljevo, Drniš, Dvor, Đakovo, Gornji Kneginec, Gvozd, Lokve, Lovinac, Obrovac, Okučani, Orebić, Perušić, Satnica Đakovačka, Udbina - 1.000,00 kn neto.

Naknada za odvojeni život od obitelji

Časnici i dočasnici koji su smješteni u vojnim lokacijama odnosno kojima je dodijeljen službeni stan imaju pravo na naknadu za odvojeni život od obitelji ako su zbog potreba službe premješteni odnosno raspoređeni u drugo mjesto službe koje je različito od mjesta stanovanja obitelji s kojom su u zajedničkom kućanstvu. Pod drugim mjestom službe smatra se mjesto službe koje je najmanje 50 km udaljeno od mjesta stalnog stanovanja ili se nalazi na otoku .
Mjesečni iznos naknade za odvojeni život je 500,00 kuna. Pravo na naknadu za odvojeni život od obitelji isključuje pravo na naknadu za stanovanje, pravo na dnevnicu za službeno putovanje u mjesto stanovanja obitelji i pravo na naknadu odnosno prijevoznu ispravu za međumjesni prijevoz na posao i s posla (Odluka o naknadi za odvojeni život, MORH, 2014.).
Posebni slučajevi naknade troškova
Ovi slučajevi se odnose na sljedeće situacije (Zakon o službi u OS RH, NN 73/13):

· Djelatna vojna osoba ima pravo na novčanu pomoć jedanput na godinu u slučaju bolesti kada bolovanje traje neprekinuto dulje od 90 dana u visini jedne proračunske osnovice.

· Djelatna vojna osoba ima pravo na novčanu pomoć zbog nastanka njegove teške invalidnosti ili teške invalidnosti njegove malodobne djece i supružnika u visini jedne proračunske osnovice.

· Djelatna vojna osoba ima pravo na novčanu pomoć za rođenje djeteta, odnosno pravo na novčanu pomoć za slučaj posvojenja djeteta mlađeg od tri godine u visini od 50% proračunske osnovice.

3.4. Nuzzarade

Kao oblik nuzzarada, a za osobito uspješno obavljene zadaće te ostvarene natprosječne rezultate u izvršavanju postavljenih zadaća, mogu se pripadnicima Oružanih snaga dodijeliti nagrade (Pravilnik o vrstama pohvala i nagrada, uvjetima i postupku njihove dodjele, NN 81/06, 40/11, 147/11, 123/12). Pod nagradama pripadnicima Oružanih snaga podrazumijeva se sljedeće:
· samokres s posvetom;

· ručni sat s posvetom;

· časnički bodež;

· dalekozor;

· knjiga;

· novčana nagrada;

· nagradni dopust.
Posebno je interesantno da se ostale nagrade (samokres s posvetom, ručni sat s posvetom, dalekozor i knjiga) tretiraju kao plaća u naravi, na njih se plaćaju sve zakonske obveze, a ulaze i u obračun za mirovinsku osnovicu.
3.5. Bonusi
3.5.1. Bonus za usavršavanje stranog jezika

Ova se vrsta bonusa može isplatiti pripadnicima Oružanih snaga i djelatnicima Ministarstva obrane Republike Hrvatske koji pohađaju obrazovne ustanove i škole stranih jezika registrirane kao pravne osobe u Republici Hrvatskoj, a u cilju dostizanja kvantitativne i kvalitativne razine znanja stranog jezika dostatne za uspješnu provedbu misija i zadaća OS RH (Odluka o provedbi izobrazbe stranih jezika pripadnika OS RH i djelatnika MORH u školama stranih jezika u Republici Hrvatskoj, MORH, 2007.). U takav program izobrazbe stranog jezika u civilnim školama mogu se uključiti pripadnici OS RH i djelatnici MORH-a, časnici, dočasnici i državni službenici, s ciljem pripreme za:
· upućivanje u NATO i UN misije;

· obnašanje vojno-diplomatskih dužnosti;

· rad u međunarodnim vojnim organizacijama;

· izobrazbu u inozemstvu;

· obnašanje zapovjednih i voditeljskih dužnosti;

· obnašanje dužnosti vezanih za međunarodnu vojnu suradnju;

· rad na implementaciji ciljeva sposobnosti;

· obnašanje drugih dužnosti za koje je potrebno znanje stranog jezika.
Polaznicima koji na izlaznom testiranju postignu veći rezultat od ulaznog refundirat će se plaćeni troškovi tečaja u cijelosti. Polaznicima koji ne postignu veći izlazni rezultat od ulaznog Uprava za ljudske resurse odobrit će povrat 50% uplaćenih troškova. Polaznicima koji ne dostave uvjerenje o uspješno završenom stupnju stranog jezika koji su pohađali neće se odobriti povrat novčanih sredstava.

3.6. Beneficije

Beneficije djelatnika OS RH obuhvaćaju sljedeće kategorije:

· staž osiguranja s povećanim trajanjem;

· obvezno i dopunsko zdravstveno osiguranje;

· životno osiguranje;

· godišnji odmori;

· mirovinski planovi.

3.6.1. Staž osiguranja s povećanim trajanjem
Djelatnoj vojnoj osobi kao staž osiguranja s povećanim trajanjem računa se staž osiguranja proveden na određenim dužnostima. (Uredba o utvrđivanju dužnosti djelatnih vojnih osoba kojima se staž osiguranja računa s povećanim trajanjem i načinu računanja toga staža, NN 42/03, NN 99/12, NN 37/14). U skladu s tim, određuje se staž osiguranja s povećanim trajanjem u iznosu od 18, 16 i 15 mjeseci.
3.6.2. Obvezno i dopunsko zdravstveno osiguranje

Djelatnim vojnim osobama u OS RH pripada pravo na osnovno i dopunsko zdravstveno osiguranje. Ovdje treba naglasiti da ne postoji poseban pravilnik MORH-a koji uređuje ovo područje, a način, uvjeti, prava i ostalo propisani su zakonima i podzakonskim aktima koji vrijede za sve građane Republike Hrvatske (Zakon o obveznom zdravstvenom osiguranju, NN 150/08).
Dopunsko zdravstveno osiguranje DVO-a u OS RH ostvaruje se na temelju ugovora koji MORH sklapa s Hrvatskim zavodom za zdravstveno osiguranje. Za sve DVO u OS RH poslodavac se obvezuje platiti ugovornu premiju dopunskog osiguranja.
3.6.3. Životno osiguranje

Djelatne vojne osobe kolektivno se osiguravaju od posljedica nesretnog slučaja za vrijeme obavljanja službe. Nesretnim slučajem smatra se svaki iznenadni događaj koji djelujući uglavnom izvana i naglo na tijelo osiguranika ima za posljedicu njegovu smrt, potpuni i djelomični invaliditet, privremenu nesposobnost za rad ili narušavanje zdravlja koje zahtijeva liječničku pomoć.
Kolektivno osiguranje DVO od posljedica nesretnog slučaja ugovara se za:

· slučaj smrti uslijed nezgode;

· slučaj trajnog invaliditeta;

· slučaj dnevne naknade za boravak u bolnici zbog liječenja kao posljedice nesretnog slučaja (dnevna naknada za liječenje u bolnici).
Djelatna vojna osoba ostvaruje pravo na osiguranje od posljedica nesretnog slučaja od dana prijama u službu do njezina prestanka. Na temelju pravne regulative, MORH je sklopio ugovor o osiguranju koji pokriva sljedeće osigurane skupine:

· osiguranje pripadnika OS RH koji sudjeluju u mirovnim operacijama od posljedica nesretnog slučaja (nezgode);

· osiguranje djelatnika OS RH koji rade na poslovima razminiranja od posljedica nesretnog slučaja (nezgode);

· kolektivno osiguranje djelatnih vojnih osoba OS RH od posljedica nesretnog slučaja (nezgode);

· osiguranje pripadnika OS RH koji se upućuju u operacije potpore mira od posljedica
nesretnog slučaja (nezgode).

U odnosu na prijašnje razdoblje, ugovor za 2015. je proširen sa sljedećim slučajevima (Uputa o osiguranju djelatnika MO i pripadnika OS RH, MORH, 2015.):

a) posljedice nesretnog slučaja prilikom bavljenja sportskom rekreacijom uključujući i padobranstvo

b) upućivanje u inozemstvo DVO iz MO i OS RH-a u sklopu preduputne obuke ili drugih aktivnosti

Osiguravatelj, na temelju ugovora i pojedinačnog zahtjeva ugovaratelja, izdaje policu osiguranja za svaku skupinu koja se upućuje u operaciju potpore miru.
3.6.4. Godišnji odmori

Djelatne vojne osobe stječu pravo na korištenje godišnjeg odmora na temelju Zakona o službi u Oružanim snagama Republike Hrvatske, Kolektivnog ugovora za državne službenike i namještenike te općih propisa o radu. Djelatne vojne osobe u svakoj kalendarskoj godini imaju pravo na godišnji odmor u trajanju od najmanje 4 tjedna, a najviše 30 radnih dana. Za vrijeme korištenja godišnjeg odmora djelatnoj vojnoj osobi se isplaćuje naknada plaće u istom iznosu kao da radi. Djelatnoj vojnoj osobi čija je narav službe (posla) takva da mora raditi prekovremeno ili noću, nedjeljom ili blagdanom odnosno zakonom predviđenim neradnim danom, pripada pravo na naknadu plaće za godišnji odmor u visini prosječne mjesečne plaće koja mu je isplaćena u prethodna tri mjeseca (Pravilnik o uvjetima i načinu korištenja godišnjeg odmora djelatnih vojnih osoba, službenika i namještenika, NN 140/02, NN 68/11). Godišnji odmor od 18 radnih dana se uvećava s obzirom na uvjete službe, duljinu radnog staža, složenost poslova, ostvarene rezultate rada, navršene godine starosti i posebne socijalne uvjete.

3.6.5. Mirovinski planovi

Mirovine djelatnih vojnih osoba u Oružanim snagama Republike Hrvatske uređene su prije svega Zakonom o mirovinskom osiguranju te drugim zakonskim propisima (Zakon o pravima iz mirovinskog osiguranja djelatnih vojnih osoba, policijskih službenika i ovlaštenih službenih osoba, NN 128/99, 129/00, 16/01, 22/02, 41/08 i 118/12). Općenito gledajući, djelatna vojna osoba može ostvariti pravo na sljedeće vrste mirovine:
a) na starosnu mirovinu;

b) prijevremenu starosnu mirovinu;

c) invalidsku mirovinu.

Starosna mirovina

Djelatna vojna osoba (DVO) može ostvariti pravo na starosnu mirovinu bez obzira na godine službe, kada navrši mirovinski staž od najmanje trideset godina, od toga najmanje petnaest godina mirovinskog staža na dužnostima, odnosno na poslovima na kojima se staž osiguranja računa s povećanim trajanjem. Osobama sa statusom hrvatskog branitelja u petnaest godina mirovinskog staža uračunava se i vrijeme provedeno u Domovinskom ratu u dvostrukom trajanju.

Pored ovoga, a na temelju odluke Vrhovnog zapovjednika, djelatnoj vojnoj osobi koja ima osobite zasluge za unaprjeđenje Oružanih snaga, vojna služba može prestati s pravom na starosnu mirovinu i prije ispunjenja uvjeta za stjecanje prava gore navedenih.

Ovoj kategoriji DVO pripada i otpremnina u iznosu od 10 neto proračunskih osnovica u skladu sa zakonom kojim se uređuju prihodi, primici, rashodi i izdaci državnog proračuna Republike Hrvatske i njegovo izvršavanje (NN 37/13).
Prijevremena starosna mirovina

Djelatnoj vojnoj osobi koja ima dvadeset godina staža osiguranja, a za koju se u odgovarajućem postupku utvrdi nemogućnost daljnjega profesionalnog razvoja, služba može prestati s pravom na invalidsku mirovinu zbog profesionalne nesposobnosti za rad uzrokovane ozljedom na radu ili profesionalnom bolešću. U staž osiguranja ne uračunava se staž s povećanim trajanjem.

Ovoj kategoriji DVO pripada i otpremnina u visini 3,5 neto proračunske osnovice u skladu sa zakonom kojim se uređuju prihodi, primici, rashodi i izdaci državnog proračuna Republike Hrvatske i njegovo izvršavanje. Osobama koje imaju priznat status hrvatskog branitelja uvećava se otpremnina ovisno o vremenskom razdoblju sudjelovanja u Domovinskom ratu na način da se za svaki puni mjesec dana sudjelovanja u Domovinskom ratu otpremnina uvećava za iznos od 300,00 kuna neto.

Ako se DVO pismeno izjasni za dragovoljni prestanak službe do 30. lipnja tekuće godine tada joj se visina otpremnine uvećava za 50%.

Otpremnina u svrhu novog zapošljavanja ne pripada DVO koja se u roku od tri godine zaposli kod korisnika državnog proračuna Republike Hrvatske. U ovom slučaju osoba je dužna vratiti Ministarstvu obrane otpremninu u punom iznosu (NN 37/13).

Invalidska mirovina

Ako se djelatna vojna osoba od strane zdravstvene komisije MORH-a proglasi nesposobnom za vojnu službu, tada će se utvrditi stupanj nesposobnosti za vojnu službu. Ovoj kategoriji DVO pripada i otpremnina u iznosu od tri (3) neto proračunske osnovice u skladu sa zakonom kojim se uređuju prihodi, primici, rashodi i izdaci državnog proračuna Republike Hrvatske. Pored toga, osobama koje imaju priznat status hrvatskog branitelja uvećava se otpremnina ovisno o vremenskom razdoblju sudjelovanja u Domovinskom ratu na način da se za svaki puni mjesec dana sudjelovanja u Domovinskom ratu otpremnina uvećava za iznos od 300,00 kuna neto (NN 37/13). Otpremnina u svrhu novog zapošljavanja ne pripada DVO koja se u roku od tri godine zaposli kod korisnika državnog proračuna Republike Hrvatske. U ovom slučaju osoba je dužna vratiti Ministarstvu obrane otpremninu u punom iznosu.
4. Zaključak

4.1. Osnovni zaključci

Transparentnost materijalnih stimulacija i pristup od strane širokog kruga korisnika predstavljaju temeljni zahtjev u modernim, ali i tranzicijskih zemljama i njihovim vojnim organizacijama. Pristup mora biti omogućen i budućim potencijalnim korisnicima, preko interneta ili drugim načinima komunikacije. Uobličavanje različitih propisa, pravilnika i naputaka u okviru jednog dokumenta koji se odnosi na različita prava vojnih pripadnika nužnost je i potreba. U prilog ovome govori i činjenica da se za obračun plaće djelatnih vojnih osoba u Oružanim snagama Republike Hrvatske koristi tridesetak različitih pravnih propisa. Tako se izbjegavaju svi mogući nesporazumi vezani za prava oko pripadanja pojedinih poticajnih planova djelatnika Oružanih snaga. Nepostojanje ovakvog izvora informacija može samo dovesti u sumnju korisnike usluga (vojnike, dočasnike i časnike) u ispravnost i vjerodostojnost onih koji za njihove potrebe obavljaju ovakve poslove. Poznavanje prava koja proizlaze iz materijalnog nagrađivanja nisu povlastica djelatnika financijske ili pravne službe, nego su zapravo ključ boljeg razumijevanja onoga na što je osjetljiv svaki pripadnik u vojnom sustavu, a to su pripadajuće materijalne stimulacije. Svaki poslodavac, u konkretnom slučaju Ministarstvo obrane, dosljednom primjenom i pravilnim pristupom materijalnom nagrađivanju smanjuje mogućnosti za možebitne žalbe, tužbe pa i sudske sporove koji mogu biti financijski iznimno nepovoljni za njega.

Sva prava djelatnih pripadnika OS RH koja se odnose na materijalne stimulacije moraju biti regulirana zakonom, a iznosi koji proizlaze iz tih prava odlukom resornog ministarstva. Dakle, zakonskom regulativom treba odrediti što se kojom razinom čina i obnašanja dužnosti dobiva odnosno gubi kako ne bi moglo doći do mogućnosti da se pojedini slučajevi rješavaju izvan zadanih kriterija. Ako se i ovdje primjenjuju različita tumačenja u smislu može, ali i ne mora, a ne pripada, tada motivacijski aspekt i povjerenje zaposlenika u poštivanje propisa i procedura koji pokrivaju njihova prava postaju upitna.

Prava pripadnika OS RH vezana za materijalno nagrađivanje moraju obuhvatiti i članove njihove uže obitelji te također do najsitnijih detalja regulirati na što djelatnici u tom slučaju mogu računati.

Prije no što se poslodavac odnosno Ministarstvo obrane odluči na implementaciju ovih programa, potrebno je njihovo pažljivo planiranje. Iskustva nekih civilnih organizacija pokazuju da nije dovoljno implementirati program stimulativnog nagrađivanja kako bi se moglo reći da postoji program, već to zahtijeva i pomno planiranje, a onda i upravljanje njime. Sustav materijalnih nagrada manje je mehanizam za raspodjelu novca, a više onaj koji aktivnije uključuje ljude u poslovanje te osigurava smjer koji proizvodi trajne vrijednosti za svakoga. Ovakav sustav također govori o ciljevima organizacije, osigurava priznanje kada je ono zasluženo, nudi napredak u karijeri i druge izazovne mogućnosti koje mora primijeniti i vojna organizacija.

Učinak pripadnika koji rade u vojnim strukturama mora biti mjerljiv. Mjerenje učinka mora biti efikasno, postavljeno tako da pokazuje vezu između učinka i nagrade i na kraju lako razumljivo od strane samih djelatnika.

U suvremenim se tvrtkama sve češće mogu naći različiti oblici grupnog nagrađivanja zaposlenika. Tamo gdje nije moguće povezati output s pojedinačnim naporima, moguće je to učiniti s grupnim. I vojna organizacija ima prigodu primijeniti dio iz ovog načina materijalnih poticaja svojih djelatnika. Postoje radna mjesta u organizacijskoj strukturi OS RH gdje grupni poticajni plan može nagrađivati ono što je izrazito drugačije od toga što nagrađuje pojedinačni plan, a posebice suradnju, timski rad i usklađivanje aktivnosti. Prije svega, to se odnosi na logističke kapacitete usmjerene na održavanje tehničko-materijalnih sredstava, konkretno na remont i modifikaciju naoružanja i vojne opreme. Grupi se isplaćuje bonus kada ispuni unaprijed dogovoreni standard koji se temelji na proizvodnji ili kakvoći usluge, a sama se isplata temelji na čimbenicima kao što su efikasnost ili smanjenje upotrijebljenog materijala ili smanjenja troškova. Da bi ovakvi planovi uspjeli, vojni menadžment mora biti spreman uključiti zaposlene u planiranje, odnosno aktivno sudjelovanje zaposlenih u rješavanju problema i povećanje broja prijedloga i poboljšanja te općenito inovacija.

Opće je poznato da se organizacije koriste programima stimulativnog nagrađivanja kako bi unaprijedile učinak, a da bi to postigle, one moraju prije svega privući, zadržati te motivirati zaposlenike koji će taj učinak poboljšati. S tim u vezi, postoji i izazov za vojnu organizaciju i kritične vojne specijalnosti za kojima ona ima potrebe. Uz to se pojavljuje i čitav niz drugih čimbenika kao što su privatne vojne organizacije te civilne tvrtke koje sustavu nagrađivanja prilaze na drugačiji način te tako privlače pojedine specijaliste iz vojske. Poseban će izazov za vojnu organizaciju u Republici Hrvatskoj u situaciji krize biti i pronalazak trajnijih rješenja u smislu privlačenja i zadržavanja traženih specijalista.

Zaposlenici u Oružanim snagama moraju osjetiti izravnu vezu između svojega učinka i nagrade koju dobivaju za iznimno zahtjevan i odgovoran posao.

Kriza i nedostatak financijskih sredstava utječu i na vojnu organizaciju, posebice u provedbi programa materijalnih stimulacija. Izlaz iz ove situacije leži u kvalitetnijem planiranju programa stimulacija, ali i u kadrovskoj politici upravljanja ljudskim potencijalima.

Tradicionalni modeli materijalnog nagrađivanja postaju nedostatni, zastarjeli i neučinkoviti. Sve se više pogled zaposlenih u vojnoj organizaciji usmjeruje na različite fleksibilne programe, po uzoru na civilne organizacije koji im omogućuju da se u cijelosti fokusiraju na dužnost koju obnašaju. Dakako, i ovdje je naglasak na motivacijskom aspektu te na približavanju potrebama zaposlenika.

Brojna istraživanja pokazuju uspjeh primjene ovih programa pa je i realno očekivati njihov daljnji rast u budućnosti.

4.2. Hipoteze

HIPOTEZA 1:

Materijalne stimulacije nedovoljno se koriste u Oružanim snagama Republike Hrvatske.

Korištenje programa stimulacijskog nagrađivanja u OS RH podupirano je prikupljenim sekundarnim podacima. Iako se iz dobivenih podataka može vidjeti da su prihvaćeni pojedini oblici, to još uvijek nije dovoljan pokazatelj raširenosti stimulacijskog nagrađivanja u vojnoj organizaciji.

Podaci govore da je kod pojedinačnih programa stimulacijskog nagrađivanja pored osnovne plaće najprisutniji program dodataka na plaću, naknada, nuz-zarada te bonusa. Ne postoji razrađen sustav materijalnih poticaja za nove ideje.

Za neke vrste dodataka nužan je drugačiji pristup u njihovu postavljanju prema djelatnim vojnim osobama.

Za djelatne pripadnike Oružanih snaga Republike Hrvatske posebno je zanimljiva primjena nekih oblika nuzzarada jer se one tretiraju kao plaća u naravi, na njih poslodavac (MORH) plaća sve zakonske obveze, a ulaze i u obračun za mirovinsku osnovicu.

Paušalni iznosi plaćanja nisu izraženi u dovoljnoj mjeri, iako u novije vrijeme sve veći broj tvrtki i vojski zamjenjuje neposrednu naknadu zaposleničkih troškova ovim oblikom stimulacija.

Grupni se programi materijalnih stimulacija ne primjenjuju u vojnoj organizaciji u Republici Hrvatskoj.

U okviru mirovinskih programa ne koriste se planovi štednje.

Ne postoji naknada za troškove boravka i rada na terenu.

Razvoj suvremenih alata, kao što su programski softveri za izračunavanje izravnih novčanih kompenzacija i budućih beneficija, ne prati primjenu materijalnih stimulacija djelatnih vojnih osoba u Oružanim snagama.

Analiza sekundarnih podataka pokazuje kako se programi stimulacijskog nagrađivanja polako i sporo uvode u Oružane snage Republike Hrvatske. Neke od ovih oblika nagrađivanja tek treba prepoznati, a zatim naučiti i implementirati.

HIPOTEZA 2:

U Oružanim snagama Republike Hrvatske nedovoljno se koriste poticaji kao individualni oblik stimulacijskog nagrađivanja.

Podaci dobiveni istraživanjem potvrđuju hipotezu po kojoj se u Oružanim snagama Republike Hrvatske koriste bonusi samo u nekim slučajevima. Ne koriste se bonusi u svrhu dragovoljnog ulaska u Oružane snage ili produženja ugovora u cilju privlačenja novih pripadnika u one vojne specijalnosti koje je teško popuniti, odnosno poticanja djelatnika s iskustvom na deficitarnim poslovima da ostanu na poslu na kojem su proveli svoj prvi ugovor. Za pristupanje pojedinim granama Oružanih snaga Republike Hrvatske također se ne nude bonusi.
LITERATURA
Knjige

- Bahtijarević-Šiber F.: Management ljudskih potencijala, Golden marketing, Zagreb, 1999.

- Milkovich G. T., Newman J. M., Compensation, 3rd edition, Homewood, Boston, 1990.
- Milkovich G. T., Newman J. M.: Plaće i modeli nagrađivanja, Masmedia, Zagreb, 2006.

Zakonski propisi

- Zakon o obrani, (NN 73/13)
- Zakon o službi u Oružanim snagama Republike Hrvatske, (NN 73/13)
- Zakon o pravima iz mirovinskog osiguranja djelatnih vojnih osoba, policijskih službenika i ovlaštenih službenih osoba (NN 128/99, 129/00, 16/01, 22/02, 41/08 i 118/12)
- Zakon o izmjenama i dopunama zakona o obveznom zdravstvenom osiguranju (NN 80/13)

- Kolektivni ugovor za DSIN (NN 104/13, 150/13)

- Odluka o visini osnovice za obračun plaće DSiN (NN 40/09)

- Odluka o visini otpremnine za djelatne vojne osobe kojima služba prestane zbog preustroja ili smanjenja snaga s pravom na mirovinu (NN 37/13)
- Odluka o visini naknade za stanovanje, NN 138/13

- Odluka o naknadi za odvojeni život, MORH, 2014.
- Odluka o provedbi izobrazbe stranih jezika pripadnika OS RH i djelatnika MORH u školama stranih jezika u Republici Hrvatskoj, MORH, 2007.
- Pravilnik o dodacima na plaću djelatnih vojnih osoba (NN 73/13, 33/14, 41/14, 53/14, 114/14)
- Pravilnik o vrstama pohvala i nagrada, uvjetima i postupku njihove dodjele (NN 81/06, 40/11, 147/11, 123/12)

- Pravilnik o uvjetima i postupku ostvarivanja naknade troškova prijevoza, NN 131/13
- Uputa o osiguranju djelatnika MO i pripadnika OS RH, MORH, 26. veljače 2015.
- Uredba o vrijednosti koeficijenta osobnog čina za izračun plaće DVO (NN 46/08, 25/13)
- Uredba o utvrđivanju dužnosti djelatnih vojnih osoba kojima se staž osiguranja računa s povećanim trajanjem i načinu računanja toga staža (NN 42/03, NN 99/12, NN 37/14)
PAGE
17

