
Univerza v Ljubljani

Filozofska fakulteta

Katedra za psihologijo dela in organizacije

ELEKTRONSKO UPRAVLJANJE S

ČLOVEŠKIMI VIRI
Seminarska naloga pri predmetu Psihološka diagnostika in ukrepi v delovnem okolju

Študijsko leto 2013/2014

Mentorica: doc. dr. Eva Boštjančič

Avtorica: Neja Markočič

Ljubljana, 7.11.2013

Filozofska fakulteta, Oddelek za psihologijo

2

Vsebina

Uvod .. 3

Selekcijski proces v e-HRM .. 4

Elektronsko novačenje .. 9

Elektronska kompenzacija (ang. E-compensation) ... 10

Kaj vpliva na uspešnost in sprejemanje e-HRM?... 10

Kako povečati uspešnost elektronskega upravljanja s človeškimi viri? .. 11

Merjenje človeških virov ... 12

Zaključek .. 14

Literatura ... 15

Filozofska fakulteta, Oddelek za psihologijo

3

Uvod

Hiter razvoj tehnologije in interneta v preteklih letih je povzročil tehnološke spremembe tudi na

področjih kadrovanja in upravljanja s človeškimi viri v organizacijah in podjetjih. Skoraj vse večje

organizacije v ZDA že uporabljajo elektronske sisteme za privabljanje potencialnih novih kadrov, poleg

tega pa te iste sisteme uporabljajo tudi za različne treninge, upravljanje z delovno uspešnostjo in

oblikovanje sistemov nagrajevanja (Stone in Lukaszewski, 2009). Prve raziskave o elektronskem

upravljanju s človeškimi viri so se začele pojavljati okoli leta 1995 (Marler in Fisher, 2013). Kljub temu,

da je danes prisotno v mnogih organizacijah po svetu, pa neka splošno sprejeta definicija o tem, kaj

elektronsko upravljanje s človeškimi viri sploh je, ne obstaja. Večina definicij elektronskega upravljanja

s človeškimi viri poudarja pomen interneta pri opravljanju kadrovskih nalog (Strohmeier, 2007). Glede

na to lahko oblikujemo neko skupno definicijo elektronskega upravljanja s človeškimi viri (v

nadaljevanju e-HRM):

 E-HRM pri mreženju in podpori vsaj dveh oseb oziroma skupini oseb pri opravljanju kadrovskih

nalog sloni na uporabi informacijskih tehnologij. Informacijska tehnologija v tem primeru služi pri

vzpostavljanju interakcije med dvema, največkrat fizično ločenima, osebama, olajšuje opravljanje

njune skupne naloge, ne glede na to, ali se nahajata v različnih sobah ali na različnih kontinentih

(Strohmeier, 2007).

Informacijska tehnologija pa je tudi v vlogi orodja, ki poskrbi za to, da se neka naloga opravi, in sicer

tako, da del naloge, včasih tudi celo nalogo, opravi namesto osebe, ki bi bila v tradicionalni obliki

opravljanja kadrovskih procesov zadolžena zanjo. (Strohmeier, 2007).

Poleg termina »elektronsko upravljanje s človeškimi viri« oziroma »e-HRM (electronic human

resources management)« pa se v literaturi pojavljajo tudi drugi izrazi, ki pa opisujejo isti pojav. Tako

lahko zasledimo izraze kot so virtualno upravljanje s človeškimi viri (ang. virtual HRM), internetno

upravljanje s človeškimi viri (ang. web based HRM) ali »business to employee« ali na kratko B2E

(Strohmeier, 2007).

Filozofska fakulteta, Oddelek za psihologijo

4

Selekcijski proces v e-HRM

Proces selekcije novega kadra po navadi poteka po šestih medsebojno povezanih korakih (Stone,

Lukaszewski, Stone-Romero in Johnson, 2013):

 V prvem koraku naredimo analizo delovnega mesta, s katero določimo zahteve, ki jih mora potencialni

kandidat za delovno mesto izpolnjevati, podatke o delu ter tehnične podatke o delovnem mestu. Ko je

analiza delovnega mesta narejena, se mora kadrovnik odločiti, v katerem vrstnem redu bodo potekali

nadaljnji koraki, na primer ali se najprej odločiti za selekcijski intervju, ali najprej opraviti psihološko

testiranje.

Najpogostejši drugi korak je ta, da kandidati za delovno mesto izpolnijo kadrovski vprašalnik. Pregled

takega vprašalnika kadrovniku omogoči presojo o tem, ali kandidat izpolnjuje minimalne pogoje za

delovno mesto, to so znanje, spretnosti, sposobnosti in ostali atributi (ang. KSAO: knowledge, skills,

abilities, other attributes) (Stone, Stone-Romero in Lukaszewski, 2006).

V tretjem koraku se poglobljeno preveri oziroma oceni kandidatove sposobnosti, spretnosti, znanje in

ostale atribute in sicer s pomočjo psiholoških testov (npr.: testi spoznavnih sposobnosti) in/ali

vprašalnikov (npr.: osebnostni vprašalniki).

V četrtem koraku kadrovnik s kandidatom opravi selekcijski intervju, ki mu omogoča ocenjevanje

kandidatovih atributov, kot so komunikacijske spretnosti, medosebne spretnosti, itn. Intervju tudi

omogoča kandidatu, da postavi vprašanja v zvezi z delovnim mestom, na katerega se prijavlja.

V petem koraku se na podlagi vseh preteklih korakov sprejme odločitev o tem, kateri izmed kandidatov

je za delovno mesto najprimernejši. Temu sledi še zadnji, šesti korak, v katerem organizacija oceni

uspešnost celotnega procesa.

Proces selekcije v e-HRM sledi istim korakom, le da pri vsakem uporablja informacijsko tehnologijo

(Stone idr., 2013). Spletna raziskava iz leta 2001 (Cappelli, 2001 v: Stone idr., 2006) je pokazala, da že

kar 12% organizacij uporablja sisteme elektronske selekcije. Taki sistemi omogočajo, da se kandidati

na delovno mesto prijavijo preko interneta oziroma spletne strani podjetja, da organizacije uporabljajo

sofisticirano programsko opremo za pregledovanje za delovno mesto ključnih informacij na prijavah

ter da kandidati dobijo hitro povratno informacijo o primernosti za delovno mesto (Stone idr., 2006).

1. Elektronska analiza delovnega mesta se po navadi začne s pregledom internetnih podatkovnih

baz o različnih poklicih oziroma delovnih mestih, kot je na primer O'Net. Internetne podatkovne

baze nam omogočajo dostop do aktualnih informacij o delovnih mestih, poleg tega je ta proces

hitrejši in lažji od tradicionalne analize delovnega mesta (Stone idr., 2013). Za razliko od le-te, je

pri elektronski različici olajšan in hitrejši tudi proces zbiranja podatkov o zahtevah delovnega

Filozofska fakulteta, Oddelek za psihologijo

5

mesta s strani strokovnjakov (to so na primer organizacijski psihologi, HR strokovnjaki). Internet

nam namreč omogoča, da vprašalnike strokovnjakom razpošljemo, namesto da bi se ti morali

zbirati na enem mestu. Strokovnjaki lahko svoje odgovore preko interneta delijo z ostalimi, nato

pa se lahko vsi skupaj s pomočjo telekonferenc ali drugega načina komuniciranja preko interneta

(npr. Skype) zedinijo o tem, kater je finalni nabor zahtev za specifično delovno mesto (Stone idr.,

2013). Glavna prednost elektronske analize delovnega mesta je torej ta, da se lahko vsi podatki

zberejo na enem mestu, prav tako vsi strokovnjaki, in sicer s pomočjo elektronske tehnologije,

interneta. Raziskave (Reiter-Palmon, Brown, Sandall,, Buboltz in Nimps, 2006 v: Stone idr., 2013)

so pokazale, da so prednosti elektronske analize delovnega mesta v bolj razumljivih opisnikih

delovnega mesta, v časovni ekonomičnosti, hitrejšem in lažjem posodabljanju ter v večji

fleksibilnosti takega opisa kot pri tradicionalni analizi delovnega mesta.

2. Elektronsko obliko kadrovskega vprašalnika kandidati izpolnijo preko interneta, prav tako lahko

oddajo svoj življenjepis na internetni strani podjetja. Nekatere organizacije pa namesto te metode

uporabljajo sistem »interaktivnega glasovnega odziva« (ang. Interactive Voice Response, IVR), ki

prav tako pomaga zbrati osnovne podatke o kandidatu, njegovih izkušnjah in spretnostih. Pri tej

metodi kandidati pokličejo telefonsko številko, oglasi se jim odzivnik, nato pa verbalno ali s

pomočjo tipkovnice oziroma številk odgovarjajo na postavljena vprašanja (Stone idr., 2013).

Na sprejemanje elektronskih oblik prijav na delovno mesto lahko vplivajo mnogi individualni

dejavniki. McManus in Ferguson (2003 v: Stone idr., 2013) sta v svoji raziskavi ugotovila, da se

izkušnje z računalnikom, spretnosti in stopnja anksioznosti negativno povezujejo s kandidatovo

sposobnostjo uporabe elektronskih prijavnic. Veliko raziskav (npr. Sinar, Paquet in Reynolds, 2003;

Williamson, Lepak in King, 2003 v: Stone idr., 2013) kaže tudi na to, kako pomembne so značilnosti

spletne strani, kjer se e-prijava nahaja; taka spletna stran mora biti lahka za navigacijo, učinkovita

ter »prijazna« do uporabnika, da jo le-ta pozitivno sprejme in se sploh odloči za prijavo.

V drugih raziskavah (Dillman, 2000 v: Stone idr., 2013) so ugotovili, da se odgovori ljudi na

vprašanja tipa papir-svinčnik, elektronska vprašanja in vprašanja s pomočjo sistema

interaktivnega glasovnega odziva razlikujejo in sicer dajejo ljudje na vprašanja, postavljena s

pomočjo odzivnika (IVR) bolj ekstremne odgovore kot na vprašanja, na katera pisno odgovarjajo.

Na te razlike lahko vplivajo mnogi psihološki dejavniki, kot so na primer slušno nasproti

vizualnemu zaznavanju vprašanja in odgovorov, časovni pritisk, zaporedna nasproti istočasni

predstavitvi vprašanj, zaznana zaupnost, itn. V IVR sistemih ljudje slušno zaznavajo vprašanja (pri

vprašalnikih tipa papir-svinčnik pa vizualno), so pod časovnim pritiskom, saj nimajo na voljo

neomejene količine časa za odgovor, poleg tega so vprašanja zastavljena zaporedno, posamezniki

ne morejo vnaprej pogledati, katera vprašanja jih še čakajo, poleg tega tudi ne vidijo vseh možnih

odgovorov in vseh vprašanj, kar lahko povzroči, da si odgovore in vprašanja težje zapomnijo.

Filozofska fakulteta, Oddelek za psihologijo

6

Posledično odgovarjajo ekstremno, torej s prvim ponujenim odgovorom, ali zadnjim, saj si vmesne

težje zapomnijo (Dillman, 2000 v: Stone idr., 2013).

Preučevali so tudi, kako vrsta življenjepisa vpliva na kadrovnika, kadrovsko osebje, oziroma kako

zaznavajo ljudi, ki jim pošljejo takšno ali drugačno obliko življenjepisa (Elgin in Clapham, 2004 v:

Strohmeier, 2007). Ugotovitve so pokazale, da kandidate, ki pošljejo življenjepis po pošti, torej na

tradicionalni način, oziroma ga oddajo v kadrovski službi, kadrovniki dojemajo kot bolj prijazne,

medtem ko tiste, ki oddajo svoj življenjepis preko interneta, dojemajo kot bolj inteligentne,

tehnološko napredne ter da na splošno bolje kvalificirani za delovno mesto (Elgin in Clapham,

2004 v: Strohmeier, 2007).

3. V preteklih letih je narasla uporaba interneta za apliciranje psiholoških testov in vprašalnikov

(Stone idr., 2013). Elektronske oblike testov in vprašalnikov so privlačne za organizacije, saj je za

njihovo aplikacijo potrebnih manj virov, in sicer manj testatorjev oziroma nadzornikov med

testiranjem, manj testnih prostorov, poleg tega lahko testiranci test rešijo kadarkoli je za njih

primerno. Elektronsko testiranje tudi zmanjša stroške testiranja in poveča njegovo učinkovitost.

(Makransky in Glas, 2011 v: Stone idr., 2013). Velika pomanjkljivost elektronske oblike testiranja

pa je goljufanje, testne osebe namreč niso pod nadzorom, torej je goljufanje toliko lažje. Ni

raziskav o tem, koliko se dejansko goljufa na takih oblikah testov, a glede na to, da približno 76%

študentov prizna, da goljufajo na izpitih (Drasgow, Nye, Guo in Tay, 2009 v: Stone idr., 2013)

moramo pomisliti tudi na to možnost. Izkazalo se je sicer, da ljudje ne goljufajo, kadar gre za

hitrostne teste, za razliko od konvencionalnih testov sposobnosti (Nye, Do, Drasgow in Fine, 2008

v: Stone idr., 2013). Organizacije lahko goljufanje na testih preprečijo tako, da osebe ponovno

testirajo in primerjajo rezultate, s potrditvenimi testi in z lestvicami lažnivosti, poleg tega lahko na

spletne aplikacije za testiranje vključijo opozorila o goljufanju. Vse to pa vsekakor zmanjša

uporabnost elektronskega testiranja (Stone idr., 2013). Druga velika skrb glede elektronske verzije

testov pa so njihove psihometrične lastnosti. Večina psiholoških testov je bila v prvotni obliki tipa

papir-svinčnik, zato je pri preoblikovanju takega testa v elektronsko obliko treba ponovno

preveriti njegove psihometrične lastnosti kot sta veljavnost in zanesljivost (Anastasia in Urbina,

1997 v: Stone idr., 2013).

Rezultati raziskav o tem, katere teste ljudje raje sprejmejo oziroma katere raje rešujejo, niso

enoznačni (Stone idr., 2013). Nekateri ljudje poročajo o tem, da imajo raje elektronske oblike

vprašalnikov in testov, saj se jim zdijo manj zastrašujoči (Salgado in Moscoso, 2003 v: Stone idr.,

2013), drugi imajo do elektronskih oblik testov negativna stališča, saj menijo, da jih lahko

pomanjkanje računalniških spretnosti omejuje pri doseganju najboljšega rezultata (Harris idr.,

2003 v: Stone idr., 2013), spet tretji pa poročajo o tem, da vrsta testiranja nanje nima posebnega

vpliva (Weichmann in Ryan, 2003 v: Stone idr., 2013).

Filozofska fakulteta, Oddelek za psihologijo

7

4. Za elektronske razgovore organizacije uporabljajo moderno tehnologijo, kot so na primer video

konference, telefoni, računalniški programi kot je na primer Skype, Googlove Hangout itn.

Tradicionalna oblika intervjuja je v primerjavi z e-intervjujem dražja in časovno potratna (Stone

idr., 2013). Uspešnost razgovora in sprejemanje te tehnike s strani kandidatov pa je odvisna od

uporabljene tehnologije. Rezultati raziskav spet niso konsistentni (Silvester, Anderson, Haddleton,

Cunningham-Snell in Gibb, 2000; Straus idr., 2001 v: Stone idr., 2013), nekateri so namreč

pokazali, da so kandidati ocenjeni slabše, če intervju poteka prek telefona, kot v živo, drugi

rezultati, da pomembne razlike ni, spet tretji, da so manj privlačni kandidati ocenjeni bolje prek

telefone, kot v živo. Raziskave o sprejemanju e-intervjuvanja s strani kandidatov (Bauer idr., 2004;

Chapman idr., 2003 v: Stone idr., 2013) pa so pokazale, da imajo ti raje razgovor v živo kot prek

telefona, video konference ali sistema IVR. Poleg tega kandidati razgovore, ki potekajo v živo,

ocenjujejo kot bolj poštene (Chapman idr., 2003 v: Stone idr., 2013) in tudi raje sprejmejo službo

v organizaciji, ki vodi razgovore v živo. Razlog za take ugotovitve bi lahko bil v tem, da razgovori v

živo dajejo kandidatom občutek, da organizaciji ni vseeno za svoje zaposlene, medtem ko o

organizaciji, ki uporablja e-intervjuje, dobijo vtis, da jo zanimajo samo čim nižji stroški in čim višja

učinkovitost (Stone idr., 2013).

5. Na podlagi vseh pridobljenih informacij o kandidatih organizacija sprejme odločitev o

najprimernejšem za razpisano delovno mesto. Elektronsko sprejemanje odločitve olajša sprejetje

končne odločitve, je časovno in cenovno bolj ekonomično, poleg tega razbremeni kadrovnika

oziroma osebje, ki mora sprejeti odločitev. S pomočjo multiple regresije se določi obtežitve za

vsako izmed ključnih lastnosti, ki jih kandidat potrebuje za delovno mesto. Ko so obtežitve

določene, jih poseben program uporablja za napovedovanje delovanja oziroma primernosti

določenega kandidata. Drug način je pristop multiplih ovir (ang. multiple hurdles approach), kjer

mora kandidat izpolnjevati vrsto zahtev, da sploh napreduje v odločitvenem postopku. Pri tem

pristopu prisotnost ene od ključnih lastnosti ne kompenzira odsotnost druge ključne lastnosti;

kandidat mora izpolnjevati vse (Stone idr., 2013). Taki programi za e-selekcijo omogočajo hkratno

uporabo več strategij pri procesu odločanju. E-selekcija tako okrepi potek dela, povezan s

selekcijskim postopkom. Na katerikoli točki v postopku lahko kadrovnik pogleda, kje se na podlagi

do tedaj pridobljenih podatkov v selekcijskem postopku nek kandidat nahaja (glede na primernost

za delovno mesto)(Stone idr., 2013). Programi e-selekcije lahko posledično tudi pripomorejo k bolj

veljavnemu sklepanju o kandidatih in njihovih sposobnostih, spretnostih, značilnostih (Stone idr.,

2013).

6. V zadnjem koraku, evalvaciji uspešnosti elektronske selekcije, lahko organizacije uporabijo

podatke elektronskih sistemov odločanja za ocenjevanje učinkovitosti celotnega sistema (Stone

idr., 2013).

Filozofska fakulteta, Oddelek za psihologijo

8

Na podlagi mnogih raziskav bi lahko zaključili, da je elektronsko upravljanje s človeškimi viri precej

dobro sprejeto med kadrovskim osebjem in v organizacijah na splošno, ter da ga imajo mnogi celo raje

kot tradicionalni način kadrovanja (Strohmeier, 2007). Odnos posameznikov oziroma kandidatov, ki se

prijavljajo na razpisana delovna mesta, prav tako ne predstavlja prevelikega problema pri

elektronskem kadrovanju, čeprav njihovi odnosi oziroma mnenje o e-HRM niso tako pozitivni, kot pri

prejšnji skupini, pri organizaciji (Strohmeier, 2007). Kljub temu pa so potrebne še nadaljnje raziskave,

saj se dotedanje večinoma osredotočajo predvsem na potencialne kandidate, kadrovsko osebje in

zaposlene, od kadrovskih aktivnosti pa se večinoma omenja le proces selekcije in novačenja

(Strohmeier, 2007).

Prav tako nekateri raziskovalci svetujejo, da se proces elektronske selekcije kadra ne bi smel uporabljati

»na slepo«, kar tako brez premisleka, saj ima lahko na določene skupine ljudi in potencialne kandidate

nezaželene vplive (Stone idr., 2013). Taki sistemi selekcije namreč zahtevajo, da ima uporabnik dostop

do računalnika in računalniško znanje ter spretnosti, raziskave (npr. Pew Internet and American Life

Project, 2010 v: Stone idr., 2013) pa kažejo, da nekateri pripadniki določene starosti (starejši), spola

(ženske) in etničnih skupin nimajo teh možnosti kot večina ostalih pripadnikov teh skupin, saj obstajajo

staroste, etnične in socioekonomične razlike v dostopanju do interneta. Zanašanje zgolj na sisteme

elektronske selekcije lahko v organizaciji povzroči, da imajo nekateri pripadniki določenih skupin

manjše možnosti za kandidiranje na delovno mesto (Stone idr., 2013). Uporaba zgolj na elektronske

selekcije lahko torej omejuje raznolikost delovne sile v posamezni organizaciji, v raziskavi McManusa

in Fergusona (2003 v: Stone idr., 2013) se je na primer izkazalo, da so tisti kandidati, ki uporabljajo

internetne prijave na delovna mesta, mlajši od tistih, ki se poslužujejo tradicionalnih načinov prijav.

Problemi, ki se lahko pojavijo pri uporabi elektronskih sistemov selekcije so tudi vprašanje zaupnosti

podatkov ter ažurnost in točnost podatkov (Stone idr., 2013). Kandidati so velikokrat zaskrbljeni glede

varovanja podatkov, ki jih oddajo preko interneta, ko se prijavljajo za neko delovno mesto, saj s tem

omogočajo dostop do osebnih podatkov veliki skupini posameznikov v organizaciji (Stone idr., 2003 v:

Stone idr., 2013). Narašča tudi strah pred krajo identitete, zato je pomembno, da organizacije, ki

uporabljajo e-selekcijo, sledijo vsem pomembnim varnostnim postopkom, ki preprečujejo

nepooblaščen dostop do osebnih podatkov zaposlenih (Stone idr., 2013). Pri kandidatih se velikokrat

pojavlja tudi vprašanje poštenosti take vrste selekcije, sistem v večji meri zaznavajo kot nepošten, če

čutijo, da ne morejo nadzorovati svojih oddanih podatkov, torej da bi jih organizacija posredovala tudi

zunanjim virom (Eddy idr., 1999 v: Stone idr., 2013). Nekatere organizacije shranjujejo tudi zdravstvene

podatke o zaposlenih, podatke zdravstvenih pregledov in testiranj za droge, čeprav jih ne bi smele, in

Filozofska fakulteta, Oddelek za psihologijo

9

tudi to vpliva na zaznavanje zaposlenih in kandidatov, da je organizacija nepravična ter da vdira v

njihovo zasebnost (Lukaszewsk idr., 2008 v: Stone idr., 2013). Poleg tega se je tudi izkazalo (podatki za

ZDA, Linowes, 2000 v: Stone idr., 2013), da kar 70% delodajalcev posreduje podatke o zaposlenih

svojim upnikom, 47% posreduje informacije o zaposlenih stanodajalcem ter 17% dobrodelnim

organizacijam.

Elektronsko novačenje

Primarni cilj novačenja v organizaciji je privabiti potencialne kandidate, ki imajo vso potrebno znanje,

spretnosti in sposobnosti za neko delovno mesto (Stone idr., 2006). Organizacije v čedalje večji meri

uporabljajo internet za obveščanje o novih delovnih mestih. Taki oglasi na internetu potencialnim

kandidatom nudijo informacije o a)prostih delovnih mestih, b)zahtevah delovnega mesta,

c)organizacijski kulturi in blagovni znamki in o d)plačilu, nagradah, napredovanju (Stone idr., 2006). Po

nekaterih informacijah naj bi kar 100% velikih organizacij (podatki za ZDA, Cedar, 2002 v: Stone idr.,

2006) uporabljajo prav internet za vabljenje perspektivnih kadrov, 82% pa sistem intraneta za

obveščanje o prostih delovnih mestih med zaposlenimi v sami organizaciji. Sistemi elektronskega

novačenja naj bi bili bolj učinkoviti tako, da naj bi dosegali večje število perspektivnih kadrov kot

tradicionalno novačenje (Gueutal in Stone, 2005 v: Stone idr., 2006).

Nekatere organizacije izkoriščajo prednosti interneta v procesu privabljanja kandidatov tudi tako, da

jim na svojih spletnih straneh omogočajo vpogled v trenutno dogajanje v organizaciji s pomočjo

spletnih kamer, ali pa jim ponudijo virtualni predogled organizacije. Tako lahko potencialni kandidati

dobijo občutek o vzdušju v organizaciji in kako je delati v neki organizaciji (Stone idr., 2006). Spet

nekatere organizacije uporabljajo tovrstne sisteme z namenom, da lahko bodoči zaposleni že ustvarijo

prva prijateljstva znotraj organizacija. Preko ustvarjenih kontaktov se lahko pozanimajo o koristih in

zahtevah dela v organizaciji (npr. Cisco systems) (Stone idr., 2006).

Raziskave v svojih izsledkih niso enoznačne. Ena izmed njih je pokazala, da elektronsko novačenje

pomaga pri privabljanju kandidatov z višjimi nivoji zagnanosti, z več izkušnjami in dosežki (Jattuso in

Sinar, 2003 v: Stone idr., 2006). V drugi raziskavi pa so ugotovili nasprotno, da elektronsko novačenje

privablja več kandidatov z neprimernim ozadjem ter takšne, ki stalno menjavajo službe in se ne morejo

ustaliti (McManus in Ferguson, 2003 v: Stone idr., 2006). Kljub temu, da elektronsko novačenje privabi

večje število kandidatov kot tradiconalni novačenje, ti niso nujno tudi boljši oziroma kvalitetnejši

(chapman in Webster, 2003 v: Stone idr., 2006).

Filozofska fakulteta, Oddelek za psihologijo

10

Elektronska kompenzacija (ang. E-compensation)

Sistemi elektronske kompenzacije se uporabljajo za razvijanje in izvajanje plačilnih sistemov, nagrad in

koristi ter za ocenjevanje učinkovitosti samega sistema (Dulebohn in Marler, 2005 v: Stone idr., 2006).

Tak sistem preko interneta (iz podatkovnih baz) zbere podatke o določenem delovnem mestu, jih

povzame in oblikuje standardiziran opis delovnega mesta, ki ga preoblikuje v točkovni rezultat (ang.

point score). Nadaljnje integrira točkovni rezultat tega delovnega mesta s podatki internetnega trga

dela (kakšno je povprečno plačilo za podobna delovna mesta oziroma delovna mesta podobne

zahtevnosti). Na koncu vse te podatke uporabi, da oblikuje oceno plačila ter vzpostavi plačilne nivoje

znotraj organizacije (Stone idr., 2006).

Zelo malo je raziskav o učinkovitosti elektronskih sistemov kompenzacije, nakazujejo pa na to, da je

tak sistem učinkovitejši, če plačila in nagrade, ki jih dobijo zaposleni, vplivajo na njihovo motivacijo in

delovanje v organizaciji (Dulebohn in Marler, 2005; Gueutal in Falbe, 2005 v: Stone idr., 2006).

Kaj vpliva na uspešnost in sprejemanje e-HRM?

Organizacije razvijajo nove sisteme, med drugim elektronsko upravljanje s človeškimi viri, da

privabljajo talentirane nove kadre, motivirajo zaposlene k doseganju ciljev organizacije in da zadržujejo

zaposlene na njihovih delovnih mestih (Stone idr., 2006). Poleg tega organizacije uporabljajo e-HRM za

razpošiljanje kadrovskih informacij po organizaciji in izven nje, da vplivajo na stališča in vedenje

zaposlenih (njihov odnos do delovnega mesta, do organizacije) (Stone in Lukaszewski, 2009). E-HRM

sistem spremeni medij, po katerem teče komunikacija (v večini primerov računalniška tehnologija) ter

značilnosti sporočil (sporočila so manj osebna, saj se ne predajajo več v živo). Ta dva faktorja, v

kombinaciji s prejemnikovimi značilnostmi, pa vplivata nadaljnje na posameznikovo pozornost,

razumevanje in stališča do sistema in organizacije (Stone in Lukaszewski, 2009). Pri elektronskem

upravljanju s človeškimi viri se v večini primerov uporablja enosmerna komunikacija, raziskave pa

kažejo, da so sistemi, v katerih komunikacija poteka dvosmerno, bolj uspešni, saj lahko prejemnik

sporočil postavlja dodatna vprašanja, da razčisti nejasnosti, da dobi dodatne povratne informacije itn.

(Leavitt in Mueller, 1951 v: Stone in Lukaszewski, 2009). Enosmerna komunikacija v e-HRM ima tako

lahko negativen vpliv na pozornost in razumevanje zaposlenih, prav tako pa tudi na odnos do samega

sistema in organizacije (Stone in Lukaszewski, 2009).

Uporaba elektronskega upravljanja s človeškimi viri prav tako lahko vpliva na značilnosti sporočila in

sicer na bogatost informacij v sporočilu ter na to, koliko je sporočilo osebno (Stone in Lukaszewski,

Filozofska fakulteta, Oddelek za psihologijo

11

2009). Bolj ko je sporočilo osebno, krojeno na način, da se posamezniku približa, boljši odnos bodo

imeli posamezniki do organizacije, saj to dojemajo kot da se njihove vrednote bolj skladajo z

vrednotami organizacije (Dineen idr., 2002 v: Stone in Lukaszewski, 2009).

Pri uporabi e-HRMa se lahko zgodi, da informacije niso tako bogate, kot pri tradicionalnem načinu

kadrovanja, saj komunikacija prek elektronskih medijev po navadi ne vsebujejo toliko socialnih iztočnic,

namigov, kot komunikacija v živo (Stone in Lukaszewski, 2009). Najbolj bogate informacije dobimo s

komunikacijo v živo, sledi ji videokonferenca, telekonferenca, klepetalnice, elektronska sporočila ter

na koncu pisna sporočila (Baltes, Dickson, Sherman, Bauer in LaGanke, 2002 v: Stone in Lukaszewski,

2009). Bolj ko je informacija »revna«, torej manj kot vsebuje socialnih iztočnic, v manjši meri bo vplivala

na posameznikovo pozornost in razumevanje celotnega sporočila (Stone in Lukaszewski, 2009). To

nadaljnje lahko vpliva na odnos, ki ga ima posameznik do organizacije, ki uporablja e-HRM, saj lahko

čutijo, da niso dobili vseh potrebnih informacij, ki bi jim pomagale pri sprejemanju odločitev, pri

opravljanju dela (Stone in Lukaszewski, 2009).

Prav tako je možno, da pri uporabi elektronskega sistema kadrovanja, sporočila organizacije niso tako

osebna. Več kot vsebujejo slik, sporočil samih zaposlenih, znakov o organizacijski klimi, bolj organizacijo

posamezniki zaznavajo kot kredibilno, boljši odnos razvijejo do nje, bolj čutijo, da se vrednote

organizacije skladajo z njihovimi. Na stališča in odnos, ki ga imajo posamezniki, zaposleni ali potencialni

kandidati za zaposlitev, do organizacije same ter do njihovega kadrovskega sistema, lahko torej vpliva

osebnost sporočila (Stone in Lukaszewski, 2009).

Kako povečati uspešnost elektronskega upravljanja s človeškimi

viri?

Kljub razširjeni uporabi elektronskega upravljanja s človeškimi viri, zgolj 14% organizacij poroča o tem,

kako je e-HRM pripomogel k boljšemu sprejemanju odločitev v zvezi s kadrovskimi procesi, nalogami

(podatki za ZDA, CedarCrestone, 2007 v: Stone in Lukaszewski, 2009).

Ena izmed strategij, kako povečati uspešnost elektronskega upravljanja s človeškimi viri je

kombiniranje tradicionalnega načina kadrovanja z elektronskim, torej kombiniran HR sistem (Stone

idr., 2006). Organizacija, ki uporablja tak sistem, dopušča, da se kandidati na razpisano delovno mesto

prijavijo preko interneta ali na njihovi spletni strani, kasneje v postopku selekcije pa na primer izvedejo

intervju s kandidatom v živo ter mu tako dajo možnost, da še kaj vpraša, da dobi več povratnih

informacij, ki so bolj osebne in bolj bogate (Stone idr., 2006). Organizacija lahko zbira kadrovske

Filozofska fakulteta, Oddelek za psihologijo

12

vprašalnike in podatke z njih preko interneta, a v nadaljevanju izvede psihološko testiranje v živo v

nekem prostoru, kjer lahko testirance nadzirajo (Stone idr., 2006).

S kombiniranim HR sistemom lahko podjetje kandidatu ponudi možnost, da izbira med tradicionalnim

selekcijskim postopkom ali pa elektronskim, kar lahko kandidatu omogoči, da bolj podrobno predstavi

svoje sposobnosti, znanja in spretnosti, podjetje pa s tem lahko poveča možnost sprejetja veljavne in

dobre odločitve (Stone idr., 2006).

Zaznavanje nadzora lahko povečamo z uporabo e-selekcijskih sistemov, ki so lahki za uporabo in za

katere ne potrebujemo nadpovprečno razvitih računalniških spretnosti, tako dosežemo tudi tiste

potencialne kandidate, ki se ne znajdejo tako dobro z računalnikom in internetom (Stone idr., 2006).

Ened izmed predlogov je tudi da, da organizacije zmanjšajo uporabo računalniških sistemov nadzora

nad zaposlenimi, saj le-ti omejujejo posameznikovo svobodo in zaznavanje nadzora v organizaciji.

Malce diskretnosti o tem, kako naloge opravljajo lahko vpliva na povečanje storilnosti in dobrega

počutja zaposlenih (Stone idr., 2006).

Stone idr. (2006) navsezadnje tudi predlagajo, da v organizacijah razširijo definicije delovanja

zaposlenih, da le-te ne vključujejo zgolj količine opravljenjega dela temveč tudi vedenja, ki povečajo

dobro počutje posameznika v organizaciji, skupin ter same organizacije. Tudi take vrste vedenja

zaposlenih namreč pozitivno vplivajo na doseganje ciljev organizacije (Stone idr., 2006).

Merjenje človeških virov

Uvajanje tehnologije v upravljanje s človeškimi viri povzroča spremembe na tem področju (Dulebohn

in Johnson, 2013). E-HRM pripomore k večji funkcionalnosti upravljanja s človeškimi viri. Različna

tehnologija omogoča organizacijam, da pridobivajo, shranjujejo in upravljajo z najrazličnejšimi podatki

človeških virov, po navadi imenovana »informacijski sistemi človeških virov« (ang. Human resources

information systems ali HRIS) (Dulebohn in Johnson, 2013). Taki sistemi pripomorejo k lažjemu

dostopanju do podatkov, tako imajo strokovnjaki na področju upravljanja s človeškimi viri priložnost,

da merijo človeške vire in sicer njihovo učinkovitost, uspešnost, vpliv in storitve (Dulebohn in Johnson,

2013). Meritve omogočajo ocenjevanje rezultata neke funkcije, v tem primeru upravljanja s človeškimi

viri (Dulebohn in Johnson, 2013).

Filozofska fakulteta, Oddelek za psihologijo

13

Prvi nivo merjenja predstavljajo mere učinkovitosti - kako dobro kadrovska služba opravlja osnovne

administrativne naloge. Osredotočajo se predvsem na storilnost in stroške (Dulebohn in Johnson,

2013). Tu gre na primer za merjenje stroška na zaposlitev (ang. cost per hire), načrt zdravstvenega

zavarovanja na zaposlenega, strošek kadrovske službe na zaposlenega (Dulebohn in Johnson, 2013).

Pogosto take meritve pridobivajo na podlagi baz podatkov velikega števila organizacij (Dulebohn in

Johnson, 2013).

Drugi nivo merjenja predstavljajo mere človeškega kapitala, skušajo torej izmeriti vrednost človeškega

kapitala v organizaciji. Take meritve so lahko problematične, saj si organizacije ne lastijo svojih

zaposlenih, poleg tega se ta stalno spreminja s tem, ko zaposleni pridobivajo nova znanja in veščine na

svojih področjih delovanja (Dulebohn in Johnson, 2013). Ko človeški kapital predstavlja pomemben

doprinos k vrednosti celotne organizacije, ga le-te skušajo izmeriti, da bi na kvantitativni način

prikazale, kako njihovi zaposleni ustvarjajo vrednost (Dulebohn in Johnson, 2013).

Tretji nivo merjenja predstavlja merjenje uspešnosti upravljanja s človeškimi viri, torej če imajo

programi oziroma praksa upravljanja pričakovane učinke na ljudi oziroma na skupine talentov

(Dulebohn in Johnson, 2013). Te mere vključujejo razmerje med plačami v organizaciji in plačami

konkurence, število in kvaliteta multidisciplinarnih timov (Dulebohn in Johnson, 2013).

Četrti in tudi najvišji nivo merjenja pa so mere vpliva. Te mere predstavljajo vpliv upravljanja s

človeškimi viri na poslovne izide (Dulebohn in Johnson, 2013). Gre za to, kakšen je vpliv upravljanja, v

merljivi obliki, na finančni izid, na kupce, na ljudi ter na procesni izid. S temi meritvami lahko pridemo

do odgovorov na vprašanja kot so npr. katere skupine talentov so najbolj primerne za konkurenčno

prednost našega podjetja, kako bi izboljšanje človeškega kapitala povišalo vrednost podjetja itn.

(Boudreau in Ramsted, 2007 v: Dulebohn in Johnson, 2013).

Veliko organizacij sicer pravi, da merijo upravljanje s človeškimi viri, vendar gre samo za merjenje

učinkovitosti. Manj kot četrtina vseh vprašanih organizacij je poročala, da merijo tudi uspešnost, še

manj pa, da merijo tudi vpliv na organizacijo (Jamrog in Downey, 2009 v: Dulebohn in Johnson, 2013).

Organizacijam lahko meritve tako učinkovitost kot tudi uspešnosti, vpliva in ostalih pomembnih

zunanjih spremenljivk, pomagajo pri ustvarjanju konkurenčne prednosti ter pri upravljanju in uvajanju

talentiranih kadrov (Dulebohn in Johnson, 2013).

Filozofska fakulteta, Oddelek za psihologijo

14

Zaključek

Kljub temu, da je elektronsko upravljanje s človeškimi viri čedalje bolj razširjeno v različnih

organizacijah po svetu, pa je raziskav o vplivih, posledicah, sprejemanju, učinkovitosti takih sistemov

bolj malo. Do sedaj tudi ni nobenih raziskav, ki bi preverjale odnos med e-HRM in organizacijskim

delovanjem, tekmovalnostjo, zmanjšanimi stroški ali izboljšanimi kadrovskimi izidi (povečan človeški

kapital, povišana predanost organizaciji ali zadovoljstvo z delovnim mestom) (Marler in Fisher, 2013).

Morda je temu tako, ker je vpliv e-HRM-ja na bolj simbolni ravni in ga organizacije tako težko izmerijo,

oziroma težko izmerijo rezultate takih sistemov (Marler in Fisher, 2013). Kakorkoli, gre za bolj sodobne

spremembe na področju človeških virov in kadrovanja, ki pa se precej hitro dogajajo in širijo v

organizacijah, zato bi bilo vsekakor potrebnega še nekaj raziskovanja na tem področju.

Filozofska fakulteta, Oddelek za psihologijo

15

Literatura

Dulebohn, J.H., Johnson, R.D. (2013). Human resources metrics and decision support: A classification

framework. Human resources management review, 23, 71—83.

Marler, J.H., Fisher, S.L. (2013). An evidence-based review of e-HRM and strategic human resource

management. Human resources management review, 23, 18—36.

Stone, D.L., Lukaszewski, K.M. (2009). An expanded model of the factors affecting the acceptance

and effectiveness of electronic human resources management systems. Human resources

management review, 19, 134—143.

Stone, D.L., Lukaszewski, K.M., Stone-Romero, E.F. in Johnson, T.L. (2013). Factors affecting the

effectiveness and acceptance of electronic selection systems. Human resources management

review, 23, 50—70.

Stone, D.L., Stone-Romero, E.F. in Lukaszewski, K. (2006). Factors affecting the acceptance and

effectiveness of electronic human resource systems. Human resources management review, 16,

229—244.

Strohmeier, S. (2007). Research in e-HRM: Review and implications. Human resources management

review, 17, 19—37.

