

Career of „Ilan Statistic” based on the new HRM Strategy of the HCSO

UNECE HRMT Workshop 2014

15th-17th October, 2014

Mr. Gábor Csutorás

*Human Resource Management and Training Section
Hungarian Central Statistical Office*

Who is Ian Statistic?

- 18-year-old fictional character
- Studying in an economics-oriented high school in Hungary
- Interested in economics, mathematics, sociology, IT etc.
- Plans to continue studying at a university and then work as a Statistician

**How we try to manage his career in HCSO
– based on our new HRM strategy?**

Let's run through his 6 main career stages as a statistician
~ 40 years in 10 minutes 😊

HRM Strategy 2014-2020

Approved in July 2014 by top management

Content:

- National and international environment analysis + best practices,
- Vision 2020
- Strategic goals (10)
- Expectable challenges and current status of HRM in HCSO
- Development ideas (40) for each HRM function
- Summary

Note:

This presentation does not contain all development ideas and does not even cover all HRM functions detailed in the strategic document, only a few that are closely related to the career path of our fictional character.

High school and university studies

Ian first meets HCSO at:

- Statistics competitions in high schools;
- Institutional open-day, info-days;
- University career events;

Co-operation with 14 universities:

- Lectures on statistics;
- Research and internship programs;
- Forums for students' publications.

High school and university studies

Ian becomes an **intern** in HCSO:

- Interview: to find him the most suitable department based on his interest and our capacity;
- Mentor: to support him and help in his thesis;
- Informative programs: together with other interns
- Evaluation and feedback: by the mentor and also by himself
- Recruitment database: in case of good evaluation

Career stage II. Finding a job

Ian is looking for a job:

- Recruitment database
- Job advertisement
- Interview (both prof. & HR evaluation)
- Entrance tests

Socialization and career orientation

Ian enters HCSO:

- Probation period (6 months);

Career-orientation program:

- training of newcomers;
- mentoring system;
- possibly job rotation as well.

Results of the first performance appraisal are crucial.

Moving up the ladder

Ian starts his professional career in HCSO:

- Results of objective performance appraisal provide basis all along for other HRM actions: motivation, training and development, professional or managerial career paths.

Professional development and motivation

lan is retained as a valuable and content staff member of HCSO 😊

- **Compulsory training system** (yearly individual training plan);

Professional development and motivation

- **Financial and non-financial incentives, bonuses, compensations:**
eg. educational support, international studies, expert titles, salary bonus (depending on yearly performance), housing loan, sporting discounts, active social life.

Career stage VI. Passing the baton

Ian decides to resign and leave HCSO:

- o Exit interview (if he is not leaving for pension) + using its results to develop HRM functions further and cure possible problems
- o Mentoring tasks given in order to pass his knowledge

Even after leaving:

- o Possibly contract for lecturing at in-house statistical trainings

Summary

			2	8		7	
			3				8
		8			1		4
	4					7	6
	8		7	5	6		4
5		7					1
9			8			6	
8					9		
	2		5	4			

Successful HR management

(Leslie Kish)

Thank you for your attention!

