
Univerza v Ljubljani

Filozofska fakulteta

Katedra za psihologijo dela in organizacije

IZBRANI VPRAŠALNIKI
ZA UPORABO NA PODROČJU

PSIHOLOGIJE DELA IN ORGANIZACIJE

Delovna učinkovitost

Avtorice: Urška Testen in Alenka Ţnidaršič

Mentorica: dr. Eva Boštjančič

Urednica: Maruška Ozimek

Študijsko leto: 2012/2013

2

1. Povzetek

Delovna učinkovitost je področje, ki se nanaša na rezultate oziroma proizvodne učinke tako

posameznega delavca kot celotne organizacije/podjetja. V literaturi je to področje relativno

redko omenjeno ali pa se ga uvršča in obravnava pod pojmom delovna uspešnost, vendar je

delovna učinkovitost bolj specifičen pojem. Ocenjevanje delovne učinkovitosti je za

organizacijo pomembno, saj ji omogoča pregled nad delovanjem zaposlenih, zaposlenemu

neposredno pa nudi diagnostično povratno informacijo o njegovih delovnih učinkih.

Ocenjevanje sestoji iz treh delov: analize delovnega mesta, postavitve standardov in nato

ocenjevanja učinkovitosti. Kljub številnim metodam se soočamo s teţavo pomanjkanja

ustreznih merskih pripomočkov, predvsem dostopnih v slovenščini. Med vprašalniki, ki jih v

nadaljevanju navajava za merjenje delovne učinkovitosti, bi najbolj veljalo izpostaviti

vprašalnik Lestvica delovne učinkovitosti, ki sva ga oblikovali Urška Testen in Alenka

Ţnidaršič. Vprašalnik ima 55 postavk, sestavlja pa ga 9 lestvic: Doseganje ciljev, Učinkovita

komunikacija, Izvrševanje delovnih nalog, Organizacijska znanja in veščine, Odločanje,

Načrtovanje in organizacija dela, Reševanje teţav, Produktivnost in Prevzemanje

odgovornosti. Vprašalnik je v slovenskem jeziku, a (še) nima norm in ni standardiziran. Drugi

vprašalnik, ki bi ga ţeleli izpostaviti, pa je The Lam Employment Absence and Productivity

Scale (LEAPS), ki se ukvarja z merjenjem delovne učinkovitosti pri klinično depresivni

populaciji. Vprašalnik vsebuje le 10 postavk, zato je zelo kratek in enostaven za vrednotenje,

kljub temu pa se pogosto uporablja v klinično-psihološki praksi. Po pregledu vprašalnikov, ki

bi merili delovno učinkovitost, sva ugotovili, da jih le redka peščica sploh vključuje kriterije

obravnavanega področja, zato sva se odločili, da izdelava lasten pripomoček za merjenje

delovne učinkovitosti, ki vključuje splošne kriterije učinkovitega delovanja v

organizaciji/skupini. Nastala je Lestvica delovne učinkovitosti, ki je hkrati tudi iztočnica za

nadaljnje delo ocenjevanja delovne učinkovitosti.

2. Kratka predstavitev področja

Delovna učinkovitost

Delovna učinkovitost se nanaša na rezultate oziroma proizvodne učinke, delovna uspešnost

pa je temu nadreden in splošnejši pojem (Boštjančič, 2007).

Učinkovitost, kot notranja značilnost sistema, se nanaša na sposobnost organizacije, da

postavljene cilje doseţe v določenem času in pod določenimi pogoji, pri tem pa bo

učinkoviteje deloval zaposleni, ki bo opravil enako delo hitreje in z manj napora ali pa bo ob

enakem naporu opravil več dela (Črnivec, 2009).

Delovna uspešnost

Preko različnih definicij delovne uspešnosti Boštjančič (2007) ugotavlja in izpostavlja, da je

vsem skupno to, da v ospredje postavljajo posameznikove doseţke, razlikujejo pa se v tem,

da nekatere delovno uspešnost opredeljujejo z vidika posameznikovega razvoja in njegovimi

koristmi, druge pa z vidika koristi za organizacijo.

a) dosežek organizacije

Doseţek organizacije se nanaša nanjo kot celoto (Jamšek, 1998), delovni doseţek pa je

opredeljen z vidika osebe ali skupine, ki ga je ustvarila.

3

Doseţek organizacije je mogoče predstaviti s tremi dimenzijami (Bredrup, 1994; v

Boštjančič, 2007):

- Uspešnost (do katere meje so zadovoljene uporabnikove potrebe)

- Učinkovitost (koliko so ekonomično uporabljeni viri, s katerimi razpolaga

organizacija ali posameznik)

- Spremenljivost (do kolikšne mere sta organizacija in posameznik pripravljena na

prihodnje spremembe).

Integracija opisanih dimenzij tvori doseţek, iz česar sledi, da je doseţek odvisen od treh

razseţnosti; posameznikove doseţke lahko povečamo, če povečamo učinkovitost

(ekonomičnost in produktivnost izrabe virov) in uspešnost ter moţnost za uvajanje

sprememb (znanje, osebnostne lastnosti) (Boštjančič, 2007).

b) dosežek posameznika

Na posameznikovo uspešnost in doseţke poleg njegovega potenciala, vpliva tudi znanje in

motivacija (Musek, 1997, v Boštjančič, 2007) – njegovi doseţki so odvisni od njegovih

prizadevanj, hotenj in znanj ter tega, kar zmore.

Na podlagi tega bi lahko sklepali, da so proizvodni učinki (delovna učinkovitost) neposredno

povezani z doseţki (delovna uspešnost) tako posameznika kot tudi organizacije, iz česar

sledi, da so tudi značilnosti delovne učinkovitosti podobne značilnostim delovne uspešnosti.

Ocenjevanje delovne učinkovitosti

Iz sklepa o povezanosti med delovno učinkovitostjo in delovno uspešnostjo izhaja trditev, da

za njuno merjenje lahko uporabljamo podobne principe in osnovna izhodišča, pri čemer za

delovno učinkovitost uporabimo pripomočke, ki se bolj specifično veţejo na proizvodne

učinke in ekonomičnost porabljenih virov. Na podlagi literature v nadaljevanju opisujeva

principe ocenjevanja delovne uspešnosti, za katere pa meniva, da veljajo tudi za delovno

učinkovitost.

Preden začnemo z merjenjem delovne uspešnosti zaposlenih, moramo jasno postaviti

kriterije, po katerih bomo ocenjevali delavce (Boštjančič, 2007). S pomočjo izoblikovanih

kriterijev kot odvisne mere lahko nato ocenimo učinkovitost tako zaposlenih, kakor tudi

organizacije (Boštjančič, 2007). Konrad (1978) pri tem opozarja na izredno kompleksnost

tematike ugotavljanja delovne uspešnosti. Navaja namreč, da kljub njenim izčrpnim

obravnavam, določen kriterijski problem vseskozi obstaja.

Porteous (1997) opredeljuje tri vidike delovne uspešnosti:

- vedenje: kaj oseba naredi za določen delovni doseţek;

- oseba: kaj je ali kaj izraţa z vedenjem;

- kriterij: ali je določena ciljna točka doseţena.

V večini organizacij je ocenjevanje delovne uspešnosti ena ključnih točk, ki je pomembna, da

ostaja konkurenčna v boju z drugimi organizacijami (Boštjančič, 2007). Ena izmed primarnih

nalog psihologa v organizaciji je tako (v sodelovanju z vodstvom organizacije) opredelitev,

sistem in ocenjevanje delovne uspešnosti, pri tem pa si pomaga z informacijami, ki mu jih

posredujejo zaposleni in menedţerji (Boštjančič, 2001) in jih lahko delimo na dve veliki

skupini (Boštjančič, 2007):

4

- Situacijske ali organizacijske: objektivni dejavniki (npr. povezani s stroški, število

končnih izdelkov, podatki o njihovi kakovosti, absentizem, rezultati prodaje, klima in

kultura ter komunikacija v organizaciji), ki pa jih je teţko uporabiti pri zaposlenih,

katerih delo ni direktno povezano z jasnimi komercialnimi rezultati ali izdelki.

- Osebnostne: determinante, ki se nanašajo na posameznikove osebnostne lastnosti

(osebna moč, osebnostne poteze, lokus kontrole, pripravljenost na učenje,

motivacija…), med njimi pa tudi čustvena inteligentnost.

Pri merjenju delovne uspešnosti izhajamo iz analize delovnega mesta, na podlagi katere

oblikujemo kriterije ocenjevanja delovne uspešnosti (Boštjančič, 2007). Ocenjevanje delovne

uspešnosti torej sestoji iz treh delov (Boštjančič, 2007):

- analiza delovnega mesta,

- postavitev standardov,

- ocenjevanje uspešnosti.

Ocenjevanje učinkovitosti delavca se bolj specifično navezuje na:

- doseganje rezultatov/ciljev,

- učinkovito komuniciranje,

- izvrševanje delovnih nalog,

- organizacijska znanja in veščine,

- odločanje,

- načrtovanje in organizacijo dela,

- reševanje teţav,

- produktivnost,

- prevzemanje odgovornosti (Michigan State University, 2013).

Ocenjevanje lahko izvajajo svetovalci, managerji, sodelavci ali zaposleni sami. Svetovalci ali

srednji managerji imajo navadno najboljše vedenje o ocenjevanem delovnem mestu in

nalogah, o delovnih pogojih in o osebi, ki jo ocenjujejo (Boštjančič, 2001). Tudi metode

ocenjevanja, ki jih izvajajo sodelavci, so se izkazale kot visoko zanesljive in uporabne

(Siegel, 1982, v Boštnjančič, 2001). Samoocenjevanje je tretji način ocenjevanja, vendar pa

se ob tem pojavlja teţava različnih sposobnosti ocenjevanja, različne stopne samokritičnosti

in različna diskrepanca zaznavanja od realnosti preko različnih samoocenjevalcev

(Boštjančič, 2001).

V zadnjih letih se vedno pogosteje uporablja metoda 360 stopinj, torej način ocenjevanja, pri

čemer je ocenjevanec ocenjen z vseh vidikov. Pri ocenjevanju uspešnosti po tej metodi

sodelujejo predpostavljeni manager, podrejeni in sodelavci. Ocenjevanje poteka podobno

kot pri metodi od spodaj navzgor, torej na podlagi posebnih vprašalnikov (Boštjančič, 2001).

Ocenjevanje vključuje proces opazovanja, ki nam pove, kaj je bilo narejeno, in proces

presojanja, ki nam pove, kako kakovostno je bila stvar opravljena (Boštjančič, 2001). Mere

uspeha so najpogosteje količina in kakovost proizvodov ter različni kadrovski podatki, kot na

primer delovna doba, absentizem … Objektivne mere uporabljamo, kadar je rezultat dela

moţno izmeriti (količinsko ali kakovostno), kar se običajno navezuje na fizično delo

(Boštjančič, 2001).

Za ocenjevanje delovne uspešnosti uporabljamo številne metode (Boštjančič, 2001):

5

- ocenjevalne lestvice (številčne ocenjevalne lestvice, grafične ocenjevalne lestvice,

opisne ocenjevalne lestvice, na vedenju temelječe ocenjevalne lestvice) so primerne

predvsem za ocenjevanje lastnosti;

- rangiranje je moţno le v primeru, da ocenjevalci opravljajo enako delo;

- lupljenje (ocenjevalec postopoma izbira in nato izloča ocenjevance – najmanj

uspešne in najbolj uspešne) leţi na predpostavki, da je laţje ugotavljati ekstremne

posameznike;

- primerjanje v parih (ocenjevalec primerja uspešnost le dveh ocenjevancev hkrati);

- metoda kritičnih dogodkov temelji na zapisovanju dogodkov vsakega zaposlenega

posebej, kaj je storil dobrega in kaj škodljivega ali nekoristnega. Ocenjevalec mora

sistematično zapisovati dogodke, ki vplivajo na dvig ali zmanjševanje doseţkov

posameznega zaposlenega;

- metoda opornih točk (Behaviorally Anchored Scales - BARS) je lestvica, ki jo

sestavlja več opornih točk (točno določene oblike vedenja, ki se nahajajo na

preverjenem mestu na ocenjevalni lestvici), ki so opis tistega, kar se od delavca

pričakuje, da bo počel. V tem se tudi razlikuje od check list);

- Behaviorally Observation Scales – BOS je metoda, ki temelji na metodi kritičnih

dogodkov in je dokaj podobna metodi opornih točk. Bistvena razlika je v tem, da BOS

metoda zahteva, da oceni, kako pogosto se delavec pri delu obnaša tako, kot je

navedeno (npr. vedno, včasih, nikoli);

- Check-lista temelji na spisku različnih vedenj. Ocenjevalec mora presoditi, katera

napisana trditev ustreza ocenjevancu;

- pisno ocenjevanje;

- mešane standardne lestvice so sestavljene iz postavk, ki razlikujejo dobre od slabih

delavcev. Za vsako dimenzijo dela, ki jo ocenjujemo, se običajno uporabi tri

postavke, med katerimi ena opisuje delo dobrega delavca, druga povprečnega in

tretja delo slabega delavca.

V praksi je priporočljiva uporaba dveh ali več metod, katero uporabimo, pa je primarno

odvisno od namena uporabe, števila ocenjevalnih oseb in ocenjevalcev, razpoloţljivega

časa, izobraţenosti in poučenosti ocenjevalcev in števila različnih delovnih mest.

(Boštjančič, 2007).

Namen ocenjevanja delovne uspešnosti

Glavni namen ocenjevanja delovne uspešnost, znotraj katere ocenjujemo tudi učinkovitost

(op.a.), je zagotoviti povratno informacijo o izvajanju in rezultatih dela, preko katere poskuša

vodstveni kader v organizaciji vplivati na zaposlenega in s tem na njegove prihodnje delovne

doseţke. To poteka med samim ocenjevanjem delovnih doseţkov, kar ima namen motivirati

zaposlenega k boljšim delovnim doseţkom (Boštjančič, 2007).

Rezultati delovne uspešnosti se povezujejo z naslednjimi dejavnostmi organizacije

(Boštjančič, 2007):

- sistem nagrajevanja;

- moţnosti napredovanja ali premestitve na drugo delovno mesto;

- prenehanje dela zaposlenega zaradi nedoseganja predvidenih rezultatov delovne

uspešnosti;

- (povišanje) motivacije zaposlenih;

- vrednotenje in ugotavljanje veljavnosti selekcijskega postopka in testov;

6

- oblikovanje različnih izobraţevalnih programov in razvojnih tehnik;

- izboljšanje delovne uspešnosti.

Težave

Pri ocenjevanju delovne uspešnosti se v prvi vrsti pojavljajo metodološke teţave, poleg tega

pa je pogost problem tudi sprejemljivost. Kot navaja E. Boštjančič (2007), imamo na

razpolago veliko metod, vendar so na eni strani kakovostno boljše pri tem dolgotrajnejše,

slabše pa neprimerne za uporabo, poleg tega pa se pogosto srečujemo tudi z zavrnitvijo

delavcev k sodelovanju.

7

3. Merski pripomočki

Vprašalnik Lestvica delovne učinkovitosti – LDU (2013)

Testen, U. in Ţnidaršič, A.

Opis Lestvica meri delovno učinkovitost delavca na delovnem mestu. Gre za splošne indikatorje
delovne učinkovitosti, ki jih je mogoče opaziti v interakciji delavca s sodelavci in v odnosu do
dela, ki ga opravlja. Zato je lestvica primerna za uporabo skoraj na kateremkoli delovnem
mestu. Lestvica je namenjena tako ocenjevanju delovne učinkovitosti kot tudi dvigu
motivacije za bolj učinkovito delo določenega delavca. Pri tem je pomembno, da se
učinkovitost dela ocenjuje primerjalno s kriteriji, ki veljajo znotraj posamezne organizacije, in
ne širše. Lestvica ima tri oblike: za managerje (LDU-M), sodelavca (LDU-D) in samooceno
delavca (LDU-S). Verziji M in D sta namenjeni objektivnemu vrednotenju učinkovitosti dela
izbranega delavca na delovnem mestu, verzija S pa omogoča vpogled v subjektivno
vrednotenje učinkov lastnega dela, preko česar lahko vplivamo tudi na motivacijo za delo in
posledično izboljšamo učinkovitost dela izbranega delavca. Lestvica omogoča tudi
primerjavo delovne učinkovitosti med posameznimi delavci in določitev stopnje diskrepance
med samozaznavo učinkovitosti in objektivno oceno.

 Število postavk 55

 Lestvice - Doseganje ciljev (6 postavk)
- Učinkovita komunikacija (9 postavk)
- Izvrševanje delovnih nalog (5 postavk)
- Organizacijska znanja in veščine (4 postavke)
- Odločanje (6 postavk)
- Načrtovanje in organizacija dela (5 postavk)
- Reševanje teţav (9 postavk)
- Produktivnost (6 postavk)
- Prevzemanje odgovornosti (5 postavk)

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – sploh ne velja, 5 – vedno velja) in
dodatni kriterij NP – ni bilo priloţnosti.

Aplikacija Število udeležencev Individualna izvedba (priporočeno)

 Čas izpolnjevanja 10–20 minut

 Način vrednotenja Oceno učinkovitosti lahko dobimo kot povprečje vseh točk,
ali pa po posameznih podlestvicah. 26 postavk se vrednoti
obrnjeno. Čim višji je doseţek, bolj je delavec učinkovit pri
svojem delu.
Dodatno lahko ocenjevalec, ki ni imel priloţnosti opazovati
vedenja delavca v določeni situaciji, to označi v skrajno
desnem stolpcu na ocenjevalnem listu z NP (ni bilo
priloţnosti). V tem primeru kot oceno učinkovitosti
uporabimo povprečje vseh točk, pregled oznak NP pa
vključimo kot kvalitativno oceno (na primer, katera področja
izkazovanja učinkovitosti so ocenjevalcem pri delavcu
najmanj znana). Pri tem je priporočljivo, da število oznak NP
ni več kot 15, ter da število oznak NP pri vsaki lestvici ni
večje od polovice števila postavk.

 Potrebna stopnja

usposobljenosti

Kategorija A (enostavno za uporabo) : Uporaba (izvedba,

vrednotenje in razlaganje rezultatov) je zaradi strokovnih

zahtev omejena na univerzitetne diplomirane psihologe.

Merske

karakteristike

Norme V razvoju

8

 Zanesljivost V razvoju

 Veljavnost V razvoju

Dostopnost in

cena

Lestvica je dostopna pri avtoricah.

Prednosti - Nudi splošno oceno delovne učinkovitosti.

- Primeren za aplikacijo na normalni populaciji.

- Dostopen v slovenskem jeziku

- Enostaven za vrednotenje

- Omogoča vpogled v delavčevo samooceno učinkovitosti dela.

- Omogoča vpogled v diskrepanco med samozaznano učinkovitostjo in objektivno

vrednoteno (dobimo oceno tako nadrejenega, kot tudi sodelavca, podrejenega).

Pomanjkljivosti - Lestvica še nima razvitih norm, niti določene zanesljivosti in veljavnosti.
- Čeprav je lestvica teoretično uporabna za večino delovnih mest, je morda vseeno bolj

primerna za delovna mesta s kompleksnejšimi delovnimi nalogami (vodenje skupine,
odločanje, komunikacija in informiranje).

Posebnosti Prva lestvica delovne učinkovitosti v slovenskem prostoru.

9

Vprašalnik The Lam Employment Absence and Productivity Scale – LEAPS (2009)

Lam, R.W.

Slovenski

prevod

vprašalnika

Opis Vprašalnik nam poda pomembne informacije o tem, kako pri delu funkcionira klinično

depresivna populacija. Pomaga lahko pri menedţerskih odločitvah, ali naj pacient ostane na

delu, z njim ocenimo ali se njegovo funkcioniranje izboljšuje z izboljšanjem simptomov in ali

so potrebne spremembe v obravnavi, da bi optimizirali delovno učinkovitost.

 Število postavk 10

 Lestvice - Produktivnost (Work productivity)
- Simptomi teţav (Troublesome symptoms)

 Ocenjevalna lestvica - 5-stopenjska lestvica (0 – nič časa ali 0 %; 4 – ves čas ali
100 %) za sedem postavk
- Odprti tip za tri postavke

Aplikacija Število udeležencev Individualna izvedba

 Čas izpolnjevanja 3–5 minut

 Način vrednotenja Prva postavka ni namenjena ocenjevanju, druga in tretja

postavka olajšujeta interpretacijo, pri preostalih postavkah

pa enostavno seštejemo odgovore na postavke in dobimo

skupen rezultat.

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme Ne (ima le opisne vrednosti v pomoč pri interpretaciji)

 Zanesljivost - Notranja konsistentnost: α = 0,89

 Veljavnost - Korelacija s Sheehan Disability Scale SDS (nezmoţnost
dela): r = 0,63
- Korelacija z Helath and Work Performance Questionnaire
(doseţki dela): r = -0,79

Dostopnost in

cena

Dostopnost prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.3

2|1|sl_100.

Prednosti - Kratek za reševanje (10 postavk, katerih reševanje vzame 2–3 minute)

- Enostaven za vrednotenje

- Osredotoča se na klinično depresivno populacijo in njihovo učinkovitost pri delu.

Pomanjkljivosti - Osredotoča se predvsem na klinične simptome depresivnosti.

- Poda nam malo informacij iz drugih področij.

Posebnosti - Uporablja se za ugotavljanje učinkovitosti pri delu pri klinični populaciji.
- Test ni preveden in ni standardiziran v slovenščini.

10

Vprašalnik Crew Problem-Management Actions/Strategies Survey (1999)

Teslu P.E., Mathieu J.E.

Slovenski

prevod

vprašalnika

Opis Lestvica meri akcije in strategije delovnih skupin pri spoprijemanju z ovirami pri delu.

Vključuje primere akcij in strategij, o katerih so prek skupinske diskusije in intervjujev

poročale ciljne skupine in se nanašajo na strategije izogibanja teţavam z opremo in

materialnimi sredstvi, koordinacijo delovnih aktivnosti znotraj skupine, z ostalimi skupinami in

v delovnem prostoru.

 Število postavk 11

 Lestvice

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – močno se ne strinjam; 5 – močno

se strinjam)

Aplikacija Število udeležencev Individualna izvedba

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost

 Veljavnost

Dostopnost in

cena

Dostopnost prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-
3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.5
3|1|sl_100.

Prednosti - Časovna ekonomičnost (kratek)
- Enostaven

Pomanjkljivosti - Primernejši za tehnične poklice (vsebinsko specifične postavke, ki se navezujejo na delo
mehanikov in voznikov tovornjakov)
- O vprašalniku ni dostopnih veliko podatkov

Posebnosti

11

Vprašalnik Employee Job Performance Scale (2001)

Wiedower, K. A.

Slovenski

prevod

vprašalnika

Opis Lestvica je namenjena samooceni zaposlenega z vidika pravočasnosti (Timelines), kvalitete
dela (Quality of work), količine dela (Quantity of work), potrebe po superviziji (Need for
supervision) in osebnega vpliva (Interpersonal impact) na sodelavce.

 Število postavk 5

 Lestvice

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – nezadovoljivo; 5 – odlično)

Aplikacija Število udeležencev Individualna izvedba

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost

 Veljavnost

Dostopnost in

cena

Prosta dostopnost na http://www.slideshare.net/LeanaPolstonMurdoch/employee-job-

performance-scale.

Prednosti - Časovna ekonomičnost

Pomanjkljivosti - Samoocenjevalna lestvica (subjektivnost)
- O vprašalniku ni dostopnih veliko podatkov

Posebnosti

12

Vprašalnik Perceived Organizational Resources Scale (2005)

Brown S., Jones E., Leigh T.W.

Slovenski

prevod

vprašalnika

Opis Lestvica je namenjena ocenjevanju delovanja zaposlenega s strani tretje osebe na
področjih, ki se navezujejo na pomoč pri delu ocenjevalca in zadovoljitve potreb strank.

 Število postavk 24

 Lestvice - Podpora prodaji (Sales Support)
- Kompenzacija in spodbude (Compensation and Incentives)

- Podpora administraciji (Administrative Support)

- Teţave povezane s produkti (Product issues

- Odnos z določenim predstavnikom iz podjetja

(Representative Orientation)

 Ocenjevalna lestvica 5-stopenjska ocenjevalna lestvica (1 – zelo slabo, 5 –
odlično [za prve štiri lestvice] in 1 – se ne strinjam, 5 – zelo
se strinjam [za zadnjo lestvico])

Aplikacija Število udeležencev Individualna izvedba

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost

 Veljavnost

Dostopnost in

cena

Prosta dostopnost prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-
lj.si/sp-
3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.6
7|1|sl_100.

Prednosti - Široko področje ocenjevanja
- V vprašalniku ni samoocenjevanje

Pomanjkljivosti - O vprašalniku ni dostopnih veliko podatkov

Posebnosti

13

Vprašalnik Role Overload Scale (2005)

Brown S., Jones E., Leight T.W.

Slovenski

prevod

vprašalnika

Opis Samoocenjevalna lestvica meri stopnjo obremenjenosti s stresom pri delu. Navezuje se na

količino dela, ki je delavcu dodeljeno in čas, ki je zaposlenemu na voljo, da opravi določeno

delo.

 Število postavk 3

 Lestvice

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – sploh se ne strinjam, 5 – povsem

se strinjam)

Aplikacija Število udeležencev Individualna izvedba

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost Cronbachova α = 0,84

 Veljavnost

Dostopnost in

cena

Prosta dostopnost prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-
lj.si/sp-
3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.7
3|2|sl_100.

Prednosti - Zelo kratek

Pomanjkljivosti - Samoocenjevalna lestvica (napaka subjektivnosti)
- O vprašalniku ni dostopnih veliko podatkov

Posebnosti

14

Vprašalnik Work Performance Questionnaire – HPQ (2003)

Kessler, R.C., Barber, C., Beck, A., Berglund, P., Cleary, P.D., McKenas, D., Pronk,
N., Simon, G., Stang, P., Ustun, T. B. in Wang, P.(2003)

Slovenski

prevod

vprašalnika

Opis Samoocenjavalni instrument, s pomočjo katerega ocenijo stroške delovnega mesta, nastale

zaradi zdravstvenih problemov, ki vplivajo na zmanjšano delovno učinkovitost, odsotnost

zaradi bolezni, poškodbe povezane z delovnim mestom.

 Število postavk

 Lestvice

 Ocenjevalna lestvica - Odprta vprašanja
- Prisilna izbira (da ali ne)
- 5-stopenjska lestvica (0 – odlično , 4 – zelo slabo in 1 –

ves čas/neprestano, 5 – nikoli)

- 11-stopenjska ocenjevalna lestvica (0 – najslabša izvedba,

10 – najboljša izvedba)

Aplikacija Število udeležencev Individualna izvedba

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost

 Veljavnost

Dostopnost in

cena

Prosto dostopen prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.1

71|1|sl_100.

Prednosti - Vprašalnik omogoča kvantitativno in kvalitativno oceno (delavec navede točne številke npr.

dneve, ko je bil v zadnjem mesecu odsoten z dela, in nato ocenjuje kakovost lastnega

dela).

- Samoocenjevalna oblika in oblika za oceno s strani druge osebe (omogočena primerjava in

vpogled v diskrepanco med lastno zaznavo in zaznavo s strani druge osebe).

Pomanjkljivosti - Vprašalnik temelji na retrospektivnem poročanju glede prisotnosti/odsotnosti z dela in

kakovosti dela.

- Subjektivno ocenjevanje (delavec ocenjuje lasten absentizem in s tem povezano kakovost

dela, kar lahko pripomore k namernemu izkrivljanju odgovorov).

- Časovno neekonomičen in naporen za izpolnjevanje (zelo dolg in kompleksen)

Posebnosti

15

Vprašalnik Work- Performance Measure (2011)

Lee Y. T., Steller, A., in Antonakis, J.

Slovenski

prevod

vprašalnika

Opis Postavke merijo stopnjo truda za doseganje ustrezne ravni profesionalnosti, tehničnih

aspektov dela, drţanja časovnih omejitev dela, odnos do strank in do sodelavcev in voljo do

nadurnega dela pri zaposlenem, ki ga ocenjuje tretja oseba.

 Število postavk 6

 Lestvice

 Ocenjevalna lestvica 7-stopenjska ocenjevalna lestvica (1 – nikakor ne drţi, 7 –

povsem drţi)

Aplikacija Število udeležencev

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost

 Veljavnost

Dostopnost in

cena

Prosto dostopen prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.1

92|1|sl_100.

Prednosti - Časovna ekonomičnost

Pomanjkljivosti - O vprašalniku ni dostopnih veliko podatkov

Posebnosti

16

Vprašalnik Work performance scale (1982)

Jamal M. in Jamal S. M.

Slovenski

prevod

vprašalnika

Opis Postavke merijo kakovost izvedbe dela, stopnjo motivacije tekom opravljanja dela in splošno

zanimanje za kliente (paciente).

 Število postavk 3

 Lestvice

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – zelo malo, 5 – zelo veliko)

Aplikacija Število udeležencev

 Čas izpolnjevanja 1 min

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristike

Norme

 Zanesljivost

 Veljavnost

Dostopnost in

cena

Prosta dostopnost prek baze Psyc TESTS na http://ovidsp.tx.ovid.com.nukweb.nuk.uni-

lj.si/sp-

3.8.1a/ovidweb.cgi?&S=KNNEFPHEMPDDFLOENCOKEAOBFDGBAA00&Link+Set=S.sh.1

95|1|sl_100.

Prednosti - Časovno ekonomičen

Pomanjkljivosti - O vprašalniku ni dostopnih veliko podatkov

Posebnosti - Nanaša se na delo medicinskih sester

17

4. Primerjava med merskimi pripomočki

Teţava področja delovne učinkovitosti je ta, da se delovne naloge na različnih delovnih

mestih tudi pri istih poklicih med seboj zelo razlikujejo in je zatorej teţko oblikovati enoten

vprašalnik za merjenje delovne učinkovitosti. Nekatera kadrovska podjetja se s tem soočajo

tako, da tam zaposleni psihologi skupaj z nadrejenimi izberejo naloge, ki naj bi ocenjevale

posameznikovo učinkovitost in na njihovi podlagi sestavijo vprašalnik. To je tudi razlog, zakaj

sva se pri najini seminarski soočali s teţavami pri iskanju vprašalnikov in njihovi dostopnosti,

saj domnevava, da vprašalniki niso dostopni prav zaradi specifičnosti njihove uporabe.

Teţava v dostopnosti tujih vprašalnikov in pomanjkanje vprašalnikov v slovenskem jeziku, ki

bi preverjali delovno učinkovitost sta privedli do tega, da sva se odločili oblikovati vprašalnik

Lestvica delovne učinkovitosti (LDU), ki zajema naslednje lestvice: Doseganje ciljev,

Učinkovita komunikacija, Izvrševanje delovnih nalog, Organizacijska znanja in veščine,

Odločanje, Načrtovanje in organizacija dela, Reševanje teţav, Produktivnost in Prevzemanje

odgovornosti. Prednost vprašalnika je število in področja njegovih podlestvic ter obrnjeno

vrednotenje nekaterih izmed postavk. Posebnost vprašalnika je njegova dostopnost v

samoocenjevalni obliki in obliki za ocenjevalca, pri čemer sta v obeh oblikah poleg 5-

stopenjske lestvice dostopna tudi kategorija NP (ni bilo priloţnosti). Na podlagi rezultatov na

obeh vprašalnikih lahko ugotavljamo diskrepanco med samozaznano učinkovitostjo in bolj

objektivno ocenjevano učinkovitostjo s strani nadrejenega, podrejenega ali sodelavca, kar

pripomore k bolj realni oceni delavca, poleg tega pa s tem dobimo tudi področja, kjer bi bile

moţne njegove izboljšave. Pomanjkljivost lestvice je ta, da njegova uporaba ni primerna za

zaposlene, ki niso zaposleni na vodilnih mestih v organizaciji oziroma nimajo opravka z

vodenjem skupine, odločanjem in komunikacijo, saj zatorej zanje vprašalnik ni tako

relevanten.

Vprašalnik The Lam Employment Absence and Productivity Scale (LEAPS) je zelo kratek,

zaradi česar je enostaven za aplikacijo in vrednotenje, vendar nam zato tudi ponudi le malo

podatkov o posameznikovi delovni učinkovitosti. Njegova bistvena prednost in hkrati

pomanjkljivost je primernost njegove uporabe pri klinično depresivni populaciji. Seštevek

njegovih odgovorov na postavkah je rezultat lestvice. Vprašalnik Perceived organizational

Resources Scale ni dostopen na spletu in je sestavljen iz petih lestvic: Podpora prodaji,

Kompenzacija in spodbude, Podpora administraciji, Teme, povezane s produkti, Odnos z

določenim predstavnikom iz podjetja. Pokriva torej zelo različna področja, povezana z

delovno učinkovitostjo, poleg tega pa je od preostalih vprašalnikov pogosteje uporabljan.

Vprašalnik Role Overload Scale prav tako ni dostopen na spletu, kot zanimivost pa naj

omeniva, da obstaja tudi vprašalnik iz leta 1982, delo avtorja Reilly, ki preučuje delovno

preobremenitev gospodinj (Role Overload of the Wife), ki ga zaradi nerelevantnosti nisva

vključili v najino seminarsko nalogo. Poleg tega sva omenili tudi vprašalnika Work

Performance Scale in Work-Performance Measure, ki se verjetno še najbolje povezujeta z

namenom naše seminarske naloge, a preostali podatki o vprašalnikih niso dostopni. Izmed

omenjenih vprašalnikov Crew Problem-Management Actions najbolj povzema preventivno

delovanje in delo na terenu, ki pripomore k delovni učinkovitosti (npr. postavka: Ima navado

prinašanja rezervnih delov na teren, če bi bilo slučajno potrebno popravilo.) Vprašalnik Work

Performance Questionairre pa je najbolj primeren za oceno stroškov delovnega mesta,

nastalih zaradi zdravstvenih problemov, ki vplivajo na zmanjšano delovno učinkovitost,

odsotnost zaradi bolezni in poškodbe, povezane z delovnim mestom. Slednji vprašalnik je

18

najbolj mednarodno razširjen in uporabljan, saj se povezuje z večjim številom raziskav, ki

ugotavljajo povezave zdravstvenih problemov z zmanjšano učinkovitostjo na določenem

delovnem mestu.

5. Smernice za nadaljnje delo

V bodoče bi bilo potrebno Lestvico delovne učinkovitosti (LDU; Testen in Ţnidaršič, 2013)

aplicirati v realni situaciji. Čeprav je priporočljivo, da se jo uporablja glede na norme, ki so

vsaki organizaciji lastne, bi lahko določili okvirne norme, ki ločijo učinkovitega od

neučinkovitega delavca. Potrebno bi bilo preveriti tudi veljavnost in zanesljivost, primerjalno

z drugimi vprašalniki delovne učinkovitosti ali uspešnosti.

Uporabno bi bilo tudi prirediti ţe obstoječe tuje vprašalnike za rabo v slovenskem prostoru,

na primer Perceived organizational Resources Scale, ki je izmed naštetih vprašalnikov

relativno pogosto uporabljen, ali pa Crew Problem-Management Actions, ki se nanaša na

terenske delavce.

Relevantno bi bilo tudi oblikovati nek splošnejši vprašalnik delovne učinkovitosti na niţjih

delovnih poloţajih, kjer ni potrebna tolikšna odgovornost in kompetence vodenja ter

integracija zahtevnih delovnih nalog, vendar se pri tem soočamo s teţavo, da niţje kot

gremo po hierarhiji dela in manj kot je delo zahtevno s kognitivnega vidika, bolj specifično in

omejeno z vidika delovnih nalog je delo delavca, zato je vse teţje najti skupne značilnosti

dela delavcev na različnih delovnih mestih prek različnih podjetij/organizacij.

6. Literatura

Boštjančič, E. (2001). Osebnostne značilnosti uspešnih managerjev. Magistrsko delo, Ljubljana: Filozofska

fakulteta.

Boštjančič, E. (2007). Vpliv vedenja in motivov vodje na pripadnost, delovno učinkovitost, motivacijo in

zadovoljstvo zaposlenih. Doktorska disertacija, Ljubljana: Filozofska fakulteta.

Črnivec, T. (2009). Vpliv nagrajevanja na delovno storilnost. (Zaključna projektna naloga.) Dostopno na:

http://www.ediplome.fm-kp.si/Crnivec_Tanja_20090901.pdf.

Jamšek, F. (1998). Ocenjevanje delovnih doseţkov. V Moţina in drugi, Management kadrovskih virov, 213–244.

Ljubljana: Fakulteta za druţbene vede.

Konrad, E. (1987). Dileme pri ocenjevanju delovne uspešnosti. V Gregorčič, J. (ur.), Posvetovanje psihologov

Slovenije, Portorož - november 1977 (95–98). Ljubljana: Društvo psihologov Slovenije.

Michigan State University (2013). Job Effectiveness. Dostopno na:

http://www.hr.msu.edu/performance/supportstaff/JobEffect.htm.

Porteous, M. (1997). Occupational psychology. London: Prentice Hall.

Crew Problem-Management Actions/Strategies Survey

Tesluk, P. E., in Mathieu, J. E. (1999). Crew Problem-Management Actions/Strategies Survey [Podatek v bazi].

doi: 10.1037/t02978-000. Dostopno na: http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=JLNOFPILEGDDELMLNCOKMFOBBMBKAA00&Complete+Reference=S.sh.3

2%7c1%7c1.

Tesluk, P. E., in Mathieu, J. E. (1999). Overcoming roadblocks to effectiveness: Incorporating management of

performance barriers into models of work group effectiveness. Journal of Applied Psychology, 84(2),

200–217. doi: 10.1037/0021-9010.84.2.200. Dostopno na:

19

http://www.mendeley.com/catalog/overcoming-roadblocks-effectiveness-incorporating-management-

performance-barriers-models-work-group-effectiveness/

Employee Job Performance Scale

Employee Job Performance Scale. Slide share. Dostopno na:

http://www.slideshare.net/LeanaPolstonMurdoch/employee-job-performance-scale

Lam Employment Absence and Productivity Scale

Lam, R. W. (2009). Lam Employment Absence and Productivity Scale [Podatek v bazi]. doi: 10.1037/t00404-000.

Dostopno na: http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=JLNOFPILEGDDELMLNCOKMFOBBMBKAA00&Complete+Reference=S.sh.5

4%7c1%7c1.

Lam R.W., Michalak E.E. in Yatham L. N. (2009). A new clinical rating scale for work absence and productivity:

validation in patients with major depressive disorder. BMC Psychiatry. 9:78. doi:10.1186/1471-244X-9-

78. Dostopno na: http://www.biomedcentral.com/1471-244X/9/78

Perceived Organizational Resources Scale

Brown, S., Jones, E., in Leigh, T. W. (2005). Perceived Organizational Resources Scale [Podatek v bazi]. doi:

10.1037/t09329-000. Dostopno na: http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=JLNOFPILEGDDELMLNCOKMFOBBMBKAA00&Complete+Reference=S.sh.6

0%7c1%7c1

Brown, S. P., Jones, E., in Leigh, T. W. (2005). The Attenuating Effect of Role Overload on Relationships Linking

Self-Efficacy and Goal Level to Work Performance. Journal of Applied Psychology, 90(5), 972–979. doi:

10.1037/0021-9010.90.5.972. Dostopno na: http://www.ncbi.nlm.nih.gov/pubmed/16162069

Role Overload Scale

Brown, S., Jones, E., in Leigh, T. W. (2005). Role Overload Scale [Podatek v bazi]. doi: 10.1037/t09330-000.

Dostopno na: http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=JLNOFPILEGDDELMLNCOKMFOBBMBKAA00&Complete+Reference=S.sh.6

3%7c4%7c1

Brown, S. P., Jones, E., in Leigh, T. W. (2005). The Attenuating Effect of Role Overload on Relationships Linking

Self-Efficacy and Goal Level to Work Performance. Journal of Applied Psychology, 90(5), 972–979. doi:

10.1037/0021-9010.90.5.972. Dostopno na: http://www.ncbi.nlm.nih.gov/pubmed/16162069

Work-Performance Questionairre

Harvard School of Medicine (2005). The World Health Organization Health and Work Performance Questionairre.

Dostopno na: http://www.hcp.med.harvard.edu/hpq/info.php

Work-Performance Measure

Lee, Y. T., Stettler, A. in Antonakis, J. (2011). Work-Performance Measure [Podatek v bazi]. doi:

10.1037/t10041-000. Dostopno na: http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=JLNOFPILEGDDELMLNCOKMFOBBMBKAA00&Complete+Reference=S.sh.6

5%7c1%7c1

Lee, Y. T., Stettler, A. in Antonakis, J. (2011). Incremental validity and indirect effect of ethical development on

work performance. Personality and Individual Differences, 50(7), 1110–1115. Dostopno na:

http://blog.iese.edu/lee/files/2010/08/Lee-Stettler-Antonakis-2011-incremental-validity-and-indirect-

effect-of-ethical-development-on-work-performance.pdf

20

Work Performance Scale

Jamal, M., in Jamal, S. M. (1982). Work Performance Scale [Podatek v bazi]. doi: 10.1037/t09741-000. Dostopno

na: http://ovidsp.tx.ovid.com.nukweb.nuk.uni-lj.si/sp-

3.8.1a/ovidweb.cgi?&S=JLNOFPILEGDDELMLNCOKMFOBBMBKAA00&Complete+Reference=S.sh.6

8%7c1%7c1

Jamal, M. in Jamal, S. M. (1982). Work and nonwork experiences of employees on fixed and rotating shifts: An

empirical assessment. Journal of Vocational Behavior, 20(3), 282–293. doi: 10.1016/0001-

8791(82)90016-1. Dostopno na: http://www.sciencedirect.com/science/article/pii/0001879182900161

21

7. Priloge

Priloga 1. Primer Lestvice delovne učinkovitosti (oblika za managerja)

Lestvica delovne učinkovitosti (M) - LDU-M
Spoštovani.

Pred vami se nahaja 55 postavk o delovni učinkovitosti zaposlenega ________. Vaša naloga je, da na

lestvici ocen od 1 do 5 ocenite (obkrožite številko poleg postavke), kako značilno je vedenje vašega

podrejenega na delovnem mestu. Če določenega vedenja niste imeli priložnosti opaziti, to označite v

skrajno desnem stolpcu z NP.

1= sploh ne velja

2= včasih velja

3= včasih velja, včasih ne velja

4= večinoma velja

5= vedno velja

 NP

1. Pripravljen je na prevzemanje dodatne odgovornosti ali
pooblastil.

1 2 3 4 5

2. Čas in sredstva nameni aktivnostim, ki so za organizacijo
pomembnejše.

1 2 3 4 5

3. Stalno vzdržuje pozornost na dolgoročne cilje, tudi če se
sooča s kratkoročnimi problemi.

1 2 3 4 5

4. Izvaja več projektov hkrati in jih tudi zaključi. 1 2 3 4 5

5. Razreši občutljive težave brez poslabšanja situacije. 1 2 3 4 5

6. Ni fleksibilen in ne izkorišča sredstev, ki so mu na voljo. 1 2 3 4 5

7. Pri vodenju skupine ne vzpostavlja ravnovesja med
sodelovalnim in direktivnim pristopom.

1 2 3 4 5

8. Pri izpolnjevanju zahtev se usklajuje z drugimi. 1 2 3 4 5

9. Ne razume delovanja organizacije in posledic svojih
odločitev zanjo.

1 2 3 4 5

10. Izpolni dane zadolžitve/naloge. 1 2 3 4 5

11. Razume način dela v organizaciji. 1 2 3 4 5

12. Ustrezno razpolaga s pooblastili drugih o odločanju. 1 2 3 4 5

13. Pri delu z drugimi ni takten in diplomatski. 1 2 3 4 5

14. Presodi pozitivne in negativne alternative ob upoštevanju
časovnih omejitev in omejitev sredstev.

1 2 3 4 5

15. Dobro informira posameznike o pomembnih
organizacijskih težavah in potrebah.

1 2 3 4 5

16. Pri odločanju ne upošteva celotne organizacije. 1 2 3 4 5

17. Težave analizira in rešuje na podlagi dejstev in ne
pripisuje krivde drugim.

1 2 3 4 5

18. Osredotoči se na končni rezultat. 1 2 3 4 5

19. Začete projekte/delo vselej dokonča. 1 2 3 4 5

20. Druge informira o stanju dodeljenega dela. 1 2 3 4 5

22

21. Učinkovito posreduje informacije v različnih oblikah, na
primer preko pisem, opomnikov, poročil in ostalih oblik
sporočanja.

1 2 3 4 5

22. Postavi si realne osebne cilje in delovne načrte, ki so v
skladu s potrebami podjetja in strategijami organizacije.

1 2 3 4 5

23. Pri izpolnjevanju delovnih nalog je nenatančen. 1 2 3 4 5

24. Glede na omejitve dela zna določi vire in dejavnosti, da bi
dosegel postavljeni cilj.

1 2 3 4 5

25. Vede se odgovorno in skrbi za potrebe skupine, v kateri
deluje.

1 2 3 4 5

26. Dela ne opravi znotraj postavljenega časovnega okvira,
tudi če pri tem lahko uporabi katerakoli sredstva.

1 2 3 4 5

27. Pravočasno svetuje in informira posameznike in skupine. 1 2 3 4 5

28. Nima znanj in spretnosti, potrebnih za izvedbo dela. 1 2 3 4 5

29. Pri izvrševanju nalog je nevesten, netočen in nezanesljiv. 1 2 3 4 5

30. Dosledno obvešča zaposlene in sodelujočim sporoča
načrte.

1 2 3 4 5

31. Zbira informacije o problemu, pri tem pa upošteva vse
strani in dela jasne, logične zaključke.

1 2 3 4 5

32. Nedosledno prihaja na delovno mesto in je pogosto
odsoten.

1 2 3 4 5

33. Dela ne načrtuje in ne prilagaja vmesnih načrtov za
dosego končnega cilja.

1 2 3 4 5

34. Pri usklajevanju različnih dejavnikov ni uspešen. 1 2 3 4 5

35. Je občutljiv za etnične in spolne dileme v okviru verbalne
in pisne komunikacije.

1 2 3 4 5

36. Komunicira na odprt, pristen in konsistenten način. 1 2 3 4 5

37. Ne odloča se hitro in učinkovito. 1 2 3 4 5

38. Pri odločanju upošteva govorice, domneve in ne
dogovorov.

1 2 3 4 5

39. Dela ne opravi znotraj časovnih omejitev. 1 2 3 4 5

40. Ne pridobi potrebnih informacij in virov ne izkorišča
koristno.

1 2 3 4 5

41. Nejasno in pomanjkljivo razlaga koncepte in postopke, pri
tem pa ne ohrani pozornosti in zanimanja poslušalca.

1 2 3 4 5

42. Postavi dnevne, tedenske, mesečne, četrtletne in letne
projektne cilje in ustvari specifične načrte za njihovo
uresničitev.

1 2 3 4 5

43. Slabo informira posameznike o težavah, ki se jih morda
tičejo.

1 2 3 4 5

44. Ne prevzame odgovornosti za (svoja) dejanja, rezultate in
napake.

1 2 3 4 5

45. Ne ustvarja socialne mreže oseb, ki bi organizaciji
koristila, niti znotraj niti zunaj organizacije.

1 2 3 4 5

46. Obljublja tudi tisto, česar ne more izpolniti. 1 2 3 4 5

47. Ne postavlja prioritet glede na podrobnosti in časovne
omejitve

1 2 3 4 5

48. Pri reševanju težav se oprem na različne oddelke in 1 2 3 4 5

23

področja organizacije.

49. Neučinkovito posreduje informacije v različnih okoljih,
tako pri delu s posameznikom, kot tudi v moštvu in skupinskih
predstavitvah.

1 2 3 4 5

50. Ni vztrajen pri premagovanju ovir. 1 2 3 4 5

51. Učinkovito deluje pod pritiskom. 1 2 3 4 5

52. Delo dokonča v začrtanem časovnem okviru. 1 2 3 4 5

53. Ne oblikuje alternativnih rešitev problema. 1 2 3 4 5

54. Ne zagotavlja, da se projekti izvajajo skladno z načrtom in
postopka ne oceni ponovno, niti če bi bilo to potrebno.

1 2 3 4 5

55. Predvidi in se ukvarja s težavami, ki jih imajo zaposleni,
sodelavci, menedžerji in stranke.

1 2 3 4 5

Opombe: Obliki za oceno s strani sodelavca in za samooceno sta podobni obliki za managerja, z relevantno

razliko v navodilu in v glagolski obliki pri samooceni, zato kot vzorec prilagava le eno izmed treh oblik lestvice.

