
Univerza v Ljubljani

Filozofska fakulteta

Katedra za psihologijo dela in organizacije

IZBRANI VPRAŠALNIKI

ZA UPORABO NA PODROČJU

PSIHOLOGIJE DELA IN ORGANIZACIJE

Delovna uspešnost

Avtorice: Katarina Uršič in Eva Vrečar

Mentorica: dr. Eva Boštjančič

Urednica: Maruška Ozimek

Študijsko leto: 2012/2013

2

1. Povzetek

Delovna uspešnost predstavlja kakovost opravljanja delovnih nalog, ocenjevanje uspešnosti

pa je za organizacije pomembno, saj omogoča oblikovanje plačilnega sistema, nagrajevanja

ter drugih kadrovskih odločitev. Preden začnemo s procesom ocenjevanja delovne

uspešnosti, moramo najprej opredeliti, kako bo to izgledalo, kar pomeni, da določimo cilje,

pogostost, ki je odvisna od dinamike delovnega procesa in poteka ocenjevanja. Poleg tega

pa tudi kdo bo ocenjeval in izobraziti delavce o procesu ocenjevanja delovne uspešnosti. Na

splošno bi vprašalnike za ocenjevanje delovne uspešnosti lahko razdelili na splošne in

specifične, pri obojih pa je glavna pomanjkljivost, da nam manjkajo merske karakteristike.

Splošnejši vprašalniki, ki sva jih našli, so v angleščini in so vsi krajši, kar ima svoje prednosti

in slabosti – so časovno bolj ekonomični ter nudijo hiter vpogled v delovno uspešnost, po

drugi strani pa kratki vprašalniki pogosto niso tako veljavni, saj imajo premalo postavk. V

slovenskem jeziku obstajajo vprašalniki, ki pa so bili narejeni za merjenje delovne uspešnosti

v določenih podjetjih (npr. Abanka) ali pa za določen profil delavcev (npr. ravnatelji v vrtcih).

Vprašalnika Task-Based Job Performance Measure (Goodman in Svyantek, 1999) in Job

Performance Ratings Measure (Blickle, Meurs, Zettler, Solga, Noethen, Kramer in Ferris,

2008) merita, kako dobro delavec opravlja svoje naloge, pa tudi zmožnosti prilagajanja na

spremembe ter sodelovanje z drugimi in sta dovolj splošna, da ju lahko uporabimo za

ocenjevanje različnih delovnih mest, saj so postavke razumljive in ocenjevalec ve, kaj

ocenjuje. Lahko bi predstavljala tudi osnovo za nadaljnje delo pri ocenjevanju delovne

uspešnosti. Pri nadaljnjem delu na tem področju bi se morali usmeriti v razvijanje enega,

teoretično podprtega, kvalitetnega pripomočka, ki bi bil prilagodljiv glede na zahteve

delovnega mesta, ki ga ocenjujemo, ali pa vsaj zajemal vidike delovne uspešnosti, skupne

vsem službam.

2. Kratka predstavitev področja

Koncept delovne uspešnosti vključuje pojme uspešnosti, učinkovitosti ter produktivnosti.

Uspešnost je vedenje, ki je ključno za cilje organizacije. Idealno bi šlo za vedenja, ki jih

dejansko lahko opazujemo, a večinoma se pri ocenjevanju delovne uspešnosti ukvarjamo z

vedenji, kot so npr. načrtovanje, reševanje problemov ali razmišljanje, ki jih lahko

preučujemo samo s pomočjo delavca, ki ga ocenjujemo (Campbell, 1990, v Landy in Conte,

2007). Po mnenju istih avtorjev so za delovno uspešnost v večini služb nujne usposobljenost

za temeljne naloge in tehnične vidike svojega dela, vzdrževanje osebne discipline v smislu

izogibanja odsotnosti z dela, zlorabe alkohola in drog ..., ter vlaganje truda. Poleg teh pa

večina služb zahteva tudi dobre komunikacijske spretnosti, usposobljenost za naloge, ki niso

specifično vezane na njegovo delo, delovanje v ekipi, zmožnost vodenja drugih ter

opravljanje administrativnih nalog. Sicer pa je pri merjenju delovne uspešnosti pomembno

predvsem, katere kriterije uporabimo kot merilo, kar pa je seveda odvisno od zahtev

vsakega delovnega mesta posebej. Naprej je smiselno tudi ločevati med delovno

uspešnostjo kar se tiče opravljanja nalog, ki so v našem opisu zadolžitev (job description),

kar so poimenovali »task performance« (Borman in Motowidlo, 1993, v Landy in Conte,

2007) ter delovno uspešnostjo v smislu preseganja pričakovanj, kar so poimenovali

»organizational citizenship behaviour«. Ta pojem večinoma vključuje altruistično vedenje do

sodelavcev, npr. pomoč, uporabni nasveti in podpora, ter splošno upoštevanje pravil znotraj

organizacije (Smith, Organ in Near, 1983, v Landy in Conte, 2007). Pomembno pa je

upoštevati, da je ocenjevanje delovne uspešnosti uspešno le, če služi doseganju ciljev

3

upravljanja s plačami in organizacijo v celoti, pri čemer je v veliki meri odvisno od doseganja

postavljenih ciljev, podprt pa mora biti s kulturo organizacije, z analizo in opisom opravil ter z

dobrim in učinkovitim sporazumevanjem med zaposlenimi in podrejenimi (Radilovič, 2001).

Janez Jereb (1992, v Radilovič, 2001) je dejavnike delovne učinkovitosti razdelil na notranje

in zunanje. Med prve štejemo tiste, na katere s svojo aktivnostjo lahko vplivamo (na primer

motivacija in usposobljenost za delo), med druge pa tiste, na katere s svojo aktivnostjo ne

moremo vplivati (npr. tehnologija, organizacija ...). Kadar ima posameznik zagotovljene vse

zunanje dejavnike delovne uspešnosti, je le-ta odvisna le od notranjih dejavnikov. Poleg

tega pa na uspešnost delavca vplivajo še sekundarni dejavniki delovne uspešnosti –

osebnostne značilnosti in delovna situacija.

Podatke o delovni uspešnosti lahko uporabimo za medosebne, znotrajosebne, sistemske

odločitve ter dokumentacijo (Cleveland, Murphy in Williams, 1989, v Viswesvaran, 2005).

Medosebne odločitve vključujejo uporabo podatkov o uspešnosti za namene plačevanja,

napredovanja ali oblikovanja plačilnega sistema. Znotrajosebne odločitve se nanašajo na

podajanje povratne informacije posameznikom z namenom identificiranja njihovih prednosti

in pomanjkljivosti ter načrtovanje usposabljanj in izobraževanj. Sistemske odločitve so

odločitve na ravni celotne organizacije, ne nazadnje pa podatke o delovni uspešnosti

shranjujemo tudi v pravne namene. Na splošno je spremljanje delovne uspešnosti uporabno

na različnih področjih dela, saj z njimi dobimo vrsto koristnih podatkov, ki so osnova za

različne nadaljnje odločitve glede delavcev. Jereb (1992, v Radilovič 2001) navaja, da nam

ocenjevanje delovne uspešnosti pomaga pri povečevanju ali vzdrževanju motivacije

delavcev, načrtovanju in uresničevanju ustreznih izobraževalnih ukrepov, vzdrževanju

usposobljenosti delavca in posodabljanju njegovega znanja, odpiramo možnosti

napredovanja, načrtujemo in realiziramo ustrezne vzgojne ukrepe in aktivnosti ter

načrtujemo ukrepe, povezane z usposabljanjem in izpolnjevanjem vodstvenih kadrov. Glavni

cilji ocenjevanja delovne uspešnosti pa naj bi bili diferenciacija plač, boljše in uspešnejše

vodenje, optimalno razporejanje delavcev na delovna mesta, napredovanje zaposlenih in

izpopolnjevanje in nadaljnje izobraževanje zaposlenih (Galetić, 1998).

Preden začnemo s procesom ocenjevanja delovne uspešnosti, moramo najprej opredeliti,

kako bo to izgledalo, kar pomeni, da določimo cilje, pogostost (odvisna od dinamike

delovnega procesa) in potek ocenjevanja, kdo bo ocenjeval in izobraziti delavce (Radilovič,

2001). Pri tem lahko uporabimo različne metode, ki jih lahko najširše razdelimo na

organizacijske podatke ter na subjektivne ocene (Viswesvaran, 2005). Organizacijski podatki

so tisti, ki naj bi bili bolj objektivni in so običajno rezultat dela, npr. podatki o prodaji, pritožbe

strank ali kakovost opravljenega dela. Pri ocenjevanju delovne uspešnosti lahko uporabimo

kvalitativni ali pa kvantitativni kriterij (Jereb 1992, v Radilović, 2001). S kvalitativnim

kriterijem delovno uspešnost dejansko merimo, z drugim pa jo le ocenimo. Najboljše je, če

pri ocenjevanju, če se le da, uporabimo oba kriterija. Med temeljne skupine kriterijev

uvrščamo delovni rezultat, osebnostne lastnosti, vedenje delavcev in strokovnost. Pri

ocenjevanju lahko vsem tem kriterijem damo enako težo, ali pa jih ustrezno obtežimo glede

na pomembnost kriterija za določeno delovno mesto.

Za ocenjevanje delovne uspešnosti lahko uporabimo različne tehnike (Lipičnik, 1996, v

Radilović, 2001). Pri ocenjevanju s pomočjo ocenjevalnih lestvic lahko uporabimo grafične,

numerične ali pa opisne lestvice. Ocenjevalec nato na izbrani lestvici oceni, npr. kako dobro

4

delavec opravlja nalogo ali pa kako ima izraženo neko lastnost. Sistem direktnega

primerjanja (klasično razvrščanje, tehnika luščenja, primerjava parov …) je primeren, kadar

želimo izvedeti, katero opisano vedenje ali lastnost je za nekega delavca najbolj značilna.

Sistem kritičnih točk se uporablja predvsem za posameznika na nevarnih in odgovornih

delovnih mestih. Za vsakega delavca napišemo, kaj je naredil dobro in kaj slabo, nato pa te

»kritične dogodke« analiziramo (pogostost, sistematičnost skozi daljše obdobje, ali je več

negativnih ali pozitivnih …). Zadnje čase pa se vse bolj uporablja tudi v cilj usmerjeno

ocenjevanje delovne uspešnosti in model 360° povratne informacije.

Ena izmed subjektivnejših metod je tudi ocenjevalni razgovor, ki se lahko uporablja

samostojno ali pa kombinirano z drugimi metodami delovne uspešnosti. Gre za neke vrste

formalni pregled dela, pri katerem lahko zaposleni dobijo odgovore na različna vprašanja in

nejasnosti glede njihovega dela v prihodnosti. Poteka med delavcem in njegovim nadrejenim

in omogoča pogovor o ciljih organizacije in delavcev ter njihovih željah, napredovanjih in

podobno. Da je ocenjevalni razgovor uspešen, je pomembno, da se nanj oba ustrezno

pripravita. Hkrati pa je pomembno, da se pri razgovoru ustvari prijetno atmosfero in da se

delavcu razloži, kaj sploh je cilj in namen letnega razgovora.

Poleg razgovora ali organizacijskih podatkov lahko uporabimo tudi praktične preizkuse, kjer

damo zaposlenemu v reševanje določeno nalogo, ki je povezana z njegovim delom, nato pa

ocenimo rezultat. Npr. simulacije letenja za pilote, reševanje računalniških problemov ...

Problem te tehnike je, da so lahko simulacije precej drage, da merijo le določene vidike dela

ter da z njimi ugotovimo, kaj zaposleni zmore storiti, ne pa kaj bo dejansko naredil (Landy in

Conte, 2007). Podobno praktičnim preizkusom je tudi preizkušanje spretnosti, kjer zaposleni

ocenjevalcu razloži, korak za korakom, kako bi rešil določeno situacijo, ocenjevalec pa si

beleži pravilne in nepravilne vidike reševanja (Hedge in Teachout, 1992, v Landy in Conte,

2007).

Pri razlikovanju med t.i. objektivnimi in subjektivnimi viri podatkov je tako smiselno imeti v

mislih, da predstavljajo različne perspektive delovne uspešnosti in da je običajno smiselno

uporabiti vse možne vire podatkov, saj imajo objektivnejše mere običajno ožji razpon zajetih

vsebin, s subjektivnimi pa lahko zajamemo vse nianse in kompleksnost delovnih nalog,

seveda ob pravilni usposobljenosti ocenjevalca (Campbell 1990, v Landy in Conte, 2007).

5

3. Merski pripomočki

Vprašalnik Job Performance Ratings Measure – JPRM (2008)

Blickle, G., Meurs, J.A., Zettler, I., Solga, J.,Noethen, D., Kramer, J., Ferris, G.R.

Slovenski

prevod

vprašalnika

Opis Vprašalnik je namenjen ocenjevanju delovne uspešnosti, z vidika nalog, prilagajanja ter

konteksta.

 Število postavk 6

 Lestvice - Uspešnost pri opravljanju nalog (Task Performance)

- Adaptivna uspešnost (Adaptive Performance)

- Kontekstualna uspešnost (Contextual Performance)

 Ocenjevalna lestvica -3-stopenjska lestvica: (bolje- slabše od drugih)

-Ocena pomembnosti posameznega področja (zelo

pomembno-nepomembno, +ne vem)

Aplikacija Število udeležencev

 Čas izpolnjevanja 10 minut

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Uporaba (izvedba, vrednotenje in razlaganje rezultatov) je

zaradi strokovnih zahtev omejena na psihologe in npr.

kadrovske svetovalne delavce.

Merske

karakteristike

Norme Ne

 Zanesljivost - Notranja konsistentnost: α = 0,80

 Veljavnost - Dobro prileganje splošnemu faktorskemu modelu delovne

uspešnosti

Dostopnost in

cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - Kratek

- Ni specifičen za posamezno delo

- Časovno ekonomičen

- Omogoča združevanje ocen sodelavcev, nadrejenih in podrejenih

- Omogoča oceno, kako pomembno je posamezno področje uspešnosti za to delo

Pomanjkljivosti - Pokriva zelo splošna področja

- Premalo natančen

- Preveč subjektiven

- Vprašanja so odprtega tipa, zato je primerjava med delavci težja.

Posebnosti

6

Vprašalnik Job Performance Measure – JPM (2001)

Ferris,G.R., Witt, L.A., Hochwarter, W.A.

Slovenski

prevod

vprašalnika

Opis Vprašalnik meri temeljno uspešnost pri opravljanju delovnih nalog, predanost službi ter

medsebojne odnose predvsem pri delu inženirjev, ki se ukvarjajo s programsko opremo,

vendar pa ga z določenimi spremembami lahko uporabimo tudi za sorodne poklice.

 Število postavk 16

 Lestvice -Uspešnost pri opravljanju temeljnih nalog (Core Task

Performance)

- Predanost delu (Job Dedication)

- Medosebni odnosi (Interpersonal Facilitation)

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – šibek ali med najslabšimi 10 %

zaposlenimi, 2 – zadovoljiv ali med najslabšimi 30 %

zaposlenimi, 3 – dober ali med 70 % zaposlenimi, 4 – zelo

dober ali med 90 % zaposlenimi, 5 – najboljši ali med

zgornjimi 10 % zaposlenimi)

Aplikacija Število udeležencev

 Čas izpolnjevanja 10 minut

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Uporaba (izvedba, vrednotenje in razlaganje rezultatov) je

zaradi strokovnih zahtev omejena na nadrejene in npr.

kadrovske svetovalne delavce.

Merske

karakteristike

Norme Ne

 Zanesljivost - Notranja konsistentnost: dobra

 Veljavnost

Dostopnost in

cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - Natančnejši način ocenjevanja

Pomanjkljivosti - Razvite za ocenjevanje programerjev

- Ni podatkov o merskih karakteristikah

Posebnosti Za ocenjevanje programerjev in sorodnih poklicev.

7

Vprašalnik Work Performance Scale – WPS (1982)

Jamal, M. in Jamal, S.

Slovenski

prevod

vprašalnika

Opis Vprašalnik meri delovno uspešnost medicinskih sester z vidika opravljanja dela, motivacije in

skrbi za paciente.

 Število postavk 9

 Lestvice - Kakovost opravljenega dela (Job Performance)

-Motivacija za delo (Job Motivation)

-Skrb za paciente (Patient Care Skill)

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

Aplikacija Število udeležencev

 Čas izpolnjevanja 10 minut

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Uporaba (izvedba, vrednotenje in razlaganje rezultatov) je

zaradi strokovnih zahtev omejena na nadrejene in npr.

kadrovske svetovalne delavce.

Merske

karakteristik

e

Norme NE

 Zanesljivost

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - časovno ekonomičen

- zelo splošen

- če zadnjo postavko preuredimo lahko uporaben tudi za druge poklice

Pomanjkljiv

osti

- vsaka lestvica ima le eno postavko

- skopo opisano vedenje, ki ga lestvica ocenjuje

Posebnosti Za ocenjevanje medicinskih sester.

8

Vprašalnik Job Performance Scale – JPS (2006)

Hochwarter, W.A., Witt, L.A., Treadway, D.C., Ferris, G.R.

Slovenski

prevod

vprašalnika

Opis Vprašalnik je namenjen zbiranju podatkov o delovni uspešnosti zaposlenega s strani

nadrejenega.

 Število postavk 6

 Lestvice

 Ocenjevalna lestvica 5-stopenjska lestvica (1-šibek ali med najslabšimi 10%

zaposlenimi, 2- zadovoljiv, do 30%, 3-dober, do 70%, 4- zelo

dober, do 90%, 5-najboljši ali med zgornjimi 10%

zaposlenimi)

Aplikacija Število udeležencev Individualno

 Čas izpolnjevanja 5 minut

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Uporaba (izvedba, vrednotenje in razlaganje rezultatov) je

zaradi strokovnih zahtev omejena na nadrejene in npr.

kadrovske svetovalne delavce.

Merske

karakteristik

e

Norme Ne

 Zanesljivost

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - ni omejen na specifičen poklic

- kratek

-lažje ocenjujemo posameznika, ker v postavko vstavimo njegovo ime in si ga zato lažje

predstavljamo

- časovno ekonomičen

Pomanjkljiv

osti

- premalo natančen

- zelo splošen

Posebnosti

9

Vprašalnik Work Performance Measure– WPM (2011)

Lee, Y; Stettler, A., Antonakis, J.

Slovenski

prevod

vprašalnika

Opis Vprašalnik je namenjen ocenjevanju razlik med posamezniki, ki so posledica različnih

tehničnih sposobnosti.

 Število postavk 6

 Lestvice

 Ocenjevalna lestvica 7-stopenjska Likertova lestvica

Aplikacija Število udeležencev Individualno

 Čas izpolnjevanja 5 minut

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Usposobljeni opazovalci

Merske

karakteristik

e

Norme Ne

 Zanesljivost Notranja skladnost - Cronbachov alfa je .81

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - ni omejen na specifičen poklic

- kratek

- časovno ekonomičen

- vključuje različna področja delovne uspešnosti

Pomanjkljiv

osti

- premalo natančen

- zelo splošen

Posebnosti

10

Vprašalnik Employees Performance Scale – EPS (2005)

Salanova, M, Agut, S., Peiro, J. M.; Stettler, A., Antonakis, J.

Slovenski

prevod

vprašalnika

Opis Vprašalnik meri empatijo in kvaliteto dela pri uslužbencih, ki delajo v stiku z ljudmi (npr.

Prodajalci).

 Število postavk 6

 Lestvice Empatija (empathy) in odlična izvedba (excellent

performance)

 Ocenjevalna lestvica 7-stopenjska lestvica (1 – popolnoma se strinjam

(completely agree), 7 – popolnoma se ne strinjam

(completely disagree))

Aplikacija Število udeležencev

 Čas izpolnjevanja 5 minut

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Ni potrebna – ocenjujejo stranke

Merske

karakteristik

e

Norme Ne

 Zanesljivost

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - namenjen le poklicem, ki so v stiku z ljudmi

- če bi ga rahlo preoblikovali, bi bil uporaben tudi na drugih področjih

- kratek

- časovno ekonomičen

Pomanjkljiv

osti

- postavke niso najbolje opredeljene

- pokriva le področje empatije in izvedbe dela

Posebnosti Dobro opisuje delo v prodaji.

11

Vprašalnik Performance Appraisal Form - PAF (1980)

Borman, W. C., Rosse, R. L., Abrahams, N. M.

Slovenski

prevod

vprašalnika

Opis Vprašalnik je namenjen merjenju učinkovitost rekrutiranja v mornarico.

 Število postavk 20

 Lestvice -Prodajne spretnosti (Selling Skills)

-Odnosi z drugimi (Human Relation Skills)

-Organizacijske spretnosti (Organizing Skills)

-Splošne spretnosti (Overall Skills)

 Ocenjevalna lestvica Mešane lestvice

Aplikacija Število udeležencev

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristik

e

Norme Ne

 Zanesljivost

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene dostopen v Psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - lestvice pokrivajo različna področja

- vsako lestvico sestavlja več postavk

- uporaben na različnih področjih

- primeren tudi za uporabo pri zaposlovanju

Pomanjkljiv

osti

- premalo natančen

-postavke vsebujejo preveč pojmov (npr. v eni postavki ocenimo, če nas zanima

dominantnost, ekstravertnost in socialne aktivnosti)

Posebnosti Služi ocenjevanju v vojski.

12

Vprašalnik Perceived Organiztional Resources Scale - PORS (2005)

Borman, W. C., Rosse, R. L., Abrahams, N. M.

Slovenski

prevod

vprašalnika

Opis Vprašalnik meri, kako zaposleni v podjetju gledajo na podporo in orodja, ki jim jih nudi

podjetje, v katerem delajo in kako gledajo na podjetje v katerem delajo.

 Število postavk 24

 Lestvice -Podpora prodaji (Sales Support)

-Kompenziranje s spodbudami (Compensation in Incentives)

-Administrativna podpora (Administrative Support)

-Težave s produktom (Product Issues)

- Reprezentativna orientacija (Representative Orientation)

 Ocenjevalna lestvica 5-stopenjska lestvica (1 – verry poor, 5 – excellent)

Aplikacija Število udeležencev

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristik

e

Norme Ne

 Zanesljivost

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene je vzorec na Psyctests.

Prednosti -delavci ocenjujejo dele podjetja

-razmeroma kratek

Pomanjkljiv

osti

-nekatere postavke bi lahko bile nerazumljive

Posebnosti Gre pravzaprav za ocenjevanje uspešnosti organizacije z vidika zaposlenega.

13

Vprašalnik Task-Based Job Performance Measure - TBJPM (1999)

Goodman, S. A., Svyantek, D.J.

Slovenski

prevod

vprašalnika

Opis Vprašalnik meri trenutno delo uslužbencev in pričakovanja glede prihodnosti.

 Število postavk 9

 Lestvice

 Ocenjevalna lestvica 7-stopenjska Likertova lestvica

Aplikacija Število udeležencev

 Čas izpolnjevanja

 Način vrednotenja

 Potrebna stopnja

usposobljenosti

Merske

karakteristik

e

Norme Ne

 Zanesljivost

 Veljavnost

Dostopnost

in cena

Za raziskovalne in izobraževalne namene dostopen v psyctests, sicer pa z dovoljenjem

avtorjev.

Prednosti - ni omejen na specifičen poklic, vendar pa vseeno namenjen delavcem na višjih pozicijah

- kratek

- sprašuje tudi po tem kaj več naredi delavec

Pomanjkljiv

osti

- zelo splošen (ponekod že celo preveč)

- različna področja delovne uspešnosti pokriva le površno

Posebnosti

14

4. Primerjava med merskimi pripomočki

Ob pregledu vprašalnikov je postalo očitno, da se delijo v dve večji skupini: prvi so splošnejši

vprašalniki, namenjeni ocenjevanju delovne uspešnosti preko več profilov, večinoma

ustvarjeni v raziskovalne namene, drugi pa so zelo specifični in jih večinoma razvijejo v

posameznih podjetjih za ocenjevanje točno določenih delovnih mest. Prav zaradi tega, ker

poleg splošnih kompetenc skoraj vsako delo zajema tudi specifične naloge, ki določajo

uspešnost, ni enotnega vprašalnika delovne uspešnosti, ki bi bil širše sprejet in bi imel

preverjene merske karakteristike ter oblikovane norme. Tako imamo na eni strani

vprašalnike, ki so preveč splošni, da bi zajeli vse specifične vidike posameznega dela, po

drugi pa imamo preveč specifične obrazce, ki ne omogočajo primerjave med zaposlenimi.

Splošni vprašalniki so dostopni predvsem v angleškem jeziku, medtem ko sva našli kar

nekaj specifičnih vprašalnikov v slovenščini, a niso v splošni uporabi.

Če se opreva na teorijo o modelu delovne uspešnosti (Campbell, 1990, v Landy in Conte,

2007), sva ugotovili tudi, da večina najdenih vprašalnikov vključuje tako kontekstualne vidike

delovne uspešnosti kot tiste, ki so vezani na delovne naloge. Npr. vprašalnik Job

Performance Scale (Hochwarter, Witt, Treadway in Ferris, 2006) vsebuje postavko o

spodbujanju sodelavcev, da naredijo več od pričakovanega. Job Performance Measure

(Ferris, Witt in Hochwarter, 2001) vsebuje precej natančne postavke o opravljanju nalog za

programerje, hkrati pa zajame tudi, koliko so se zaposleni pripravljeni sami izobraževati ter

kakšne poglede izražajo do dela drugih. Za primerjavo se npr. vprašalnika Task-Based Job

Performance Measure (Goodman in Svyantek, 1999) ali pa Job Performance Ratings

Measure (Blickle, Meurs, Zettler, Solga, Noethen, Kramer in Ferris, 2008) nanašata na

temeljne vidike povezane z opravljanjem delovnih nalog, Job Performance Ratings Measure

pa vključuje tudi oceno zmožnosti prilagajanja na spremembe ter sodelovanje z drugimi. To

pomeni, da sta dovolj splošna, da ju lahko uporabimo za ocenjevanje različnih delovnih

mest, saj so postavke zastavljene tako, da lahko ocenjevalec iz njih potegne ideje za

področja, ki jih mora oceniti, organizacija pa določi, kaj je kriterij uspešnosti glede na

natančnejše zahteve dela. Iz tega vidika sta vprašalnika boljša od ostalih ter bi bila dobra

podlaga za oblikovanje daljšega in enotnejšega vprašalnika temeljnih vidikov delovne

uspešnosti.

Prav noben od vprašalnikov, z izjemo Work Performance Measure in Job Performance

Measure, nima znanih merskih karakteristik (zanesljivosti, veljavnosti ali norm). Tako ne

vemo, kako kvalitetni so ti vprašalniki. Na splošno je njihova kvaliteta precej vprašljiva, saj

gre za zelo kratke vprašalnike, konstruirane za namene raziskav, ali pa gre za obrazce, ki jih

ustvari kadrovska služba v podjetju za namene letnega razgovora. Krajši vprašalniki imajo

načeloma več težav, saj se socialno zaželeni odgovori ne morejo izničiti preko serije

pozitivno in negativno vrednotenih postavk, prav tako je zanesljivost slabša, če lastnosti

ocenjujemo samo s posameznimi postavkami. To, da je vprašalnik kratek, pa po drugi strani

ni nujno slabo, saj lahko v kratkem času dobimo vpogled v delovno uspešnost zaposlenega,

vprašalnik lahko še vedno damo več ocenjevalcem ali pa sodelavcem, kar prinese dodatne

podatke in omogoča oceno zanesljivosti ocen (Kline in Sulsky, 2009). Zbrani podatki nam

lahko predstavljajo osnovo za nadaljnje ocenjevanje zaposlenega in dajejo iztočnice za

razgovor o delovni uspešnosti.

15

Poleg vprašljivih zanesljivosti in veljavnosti, manjkajo tudi podatki o objektivnosti ter

natančnosti ocenjevanja s takimi vprašalniki, kar je pomembno, če pomislimo, da se rezultati

ocenjevanja delovne uspešnosti uporabljajo za nagrajevanje, plačevanje ali disciplinske

ukrepe, kar pomeni, da si še bolj kot običajno želimo zmanjšati napake, ki nastanejo zaradi

ocenjevalca samega (Kline in Sulsky, 2009).

5. Smernice za nadaljnje delo

Pri nadaljnjem delu z vprašalniki delovne uspešnosti bi se bilo smiselno usmeriti na

združenje sedaj obstoječih splošnih vprašalnikov oziroma konstruiranje enega daljšega

veljavnega in zanesljivega vprašalnika, s katerim bi lahko, predvsem za raziskovalne

namene, ugotavljali delovno uspešnost za različne poklice in bi lahko te tudi primerjali med

sabo. Eden izmed načinov, kako bi lahko to dosegli, je, da bi vprašalnik v enem delu pokrival

splošnejšo kontekstualno delovno uspešnost, torej to, kako deluje v organizaciji poleg svojih

delovnih nalog, v drugem delu pa na nalogo vezano uspešnost, torej kako dobro opravlja

svoje delovne zadolžitve. Tako bi lahko izdelali različne srednje splošne vprašalnike za

različna področja dela, ki bi jih nato ocenjevalec vključeval v vprašalnik glede na profil dela,

ki ga ocenjuje. Ali pa bi uporabil še bolj specifičen vprašalnik, oblikovan na osnovi analize

delovnega mesta.

Tovrsten vprašalnik bi bil sicer zahtevnejši za uporabo, vendar pa bi omogočil vsaj delno

primerjavo med različnimi poklici, predvsem na ravni kontekstualne uspešnosti, pa tudi med

različnimi profili znotraj ene same organizacije. Dobljenemu vprašalniku bi izračunali tudi

merske karakteristike ter norme, saj bi le tako lahko dobili res kvaliteten merski pripomoček

za ocenjevanje delovne uspešnosti.

Večina vprašalnikov, ki jih omenjava, nima znane zanesljivosti in veljavnosti, poleg tega pa

so precej kratki, zato bi lahko izračunali merske karakteristike na pilotskem vzorcu in nato

naprej delali z vprašalnikom glede na dobljene rezultate – podaljšali, spremenili kakšno

postavko … Čeprav se nama zdi bolj smiselno oblikovati enotnejši splošni vprašalnik ali

obrazec za oceno delovne uspešnosti, saj za slovensko okolje nekega splošnega

vprašalnika za ocenjevanje delovne uspešnosti nisva našli. Zato meniva, da bi lahko bila to

koristna pridobitev. Obstajajo pa nekateri specifični vprašalniki delovne uspešnosti, ki so jih

oblikovali v podjetjih (npr. Abanka).

6. Literatura:
Galetić, L. (1998). Ocenjevanje delovne uspešnosti v funkciji stimulativnega nagrajevanja. e d ,

44, 661–672.

Kline, T.J.B. in Sulsky, L.M. (2009). Measurement and Assessment Issues in Performance Appraisal. Canadian

Psychology, 50(3), 161–171.

Landy, F.J. in Conte J.M. (2007). Work in the 21st century an introduction to industrial and organizational

psychology, 2nd ed. Malden: Blackwell Publishing.

Radilović, K. (2001). K k cenjujej del n u e n Ab nki d.d. Diplomsko delo, Ljubljana.

Viswesvaran, C. (2005). Assessment of individual Job performance: A review of the past century and a look

ahead. V: N. Anderson, D.S. Ones, H.K. Sinangil in C. Viswesvaran (ur.), Handbook of industrial, work

and organizational psychology (str. 110-126). London: Sage.

Job Performance Ratings Measure – JPRM

16

Blickle, G., Meurs, J.A., Zettler, I., Solga, J, Noethen, D., Kramer, J. in Ferris, G.R. (2008). Personality, political

skill, and job performance. Journal of Vocational Behavior, 72(3), 377–387.

Job Performance Measure – JPM

Ferris, G.R., Witt, L. A. in Hochwarter, W.A. (2001). Interaction of social skill and general mental ability on job

performance and salary. Journal of Applied Psychology, 86(6), 1075–1082.

Work Performance Scale – WPS

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.

Job Performance Scale – JPS

Hochwarter, W.A., Witt, L. A., Treadway, D.C. in Ferris, G.R. (2006). The interaction of social skill and

organizational support on job performance. Journal of Applied Psychology, 91(2), 482–489.

Work Performance Measure – WPM

Lee, Y., 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.

Employees Performance Scale – EPS

Salanova, M., Agut, S. in Peiro, J.M. (2005). Linking Organizational Resources and Work Engagement to

Employee Performance and Customer Loyalty: The Mediation of Service Climate. Journal of Applied

Psychology, 90(6), 1217–1227.

Performance Appraisal Form – PAF

Borman, W.C., Rosse, R.L. in Abrahams, N.M. (1980). An empirical construct validity approach to studying

predictor-job performance links. Journal of Applied Psychology, 65(6), 662–671.

Perceived Organiztional Resources Scale – PORS

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.

Task-Based Job Performance Measure – TBJPM

Goodman, S.A. in Svyantek, D.J. (1999). Person-organization fit and contextual performance: Do shared values

matter. Journal of Vocational Behavior, 55(2), 254–275.

