
UNIVERZA V LJUBLJANI

FILOZOFSKA FAKULTETA

ODDELEK ZA PSIHOLOGIJO

NEJA MARKOČIČ

Odnos slovenskih kadrovskih strokovnjakov do

elektronskega upravljanja s človeškimi viri

Magistrsko delo

Ljubljana, 2015

UNIVERZA V LJUBLJANI

FILOZOFSKA FAKULTETA

ODDELEK ZA PSIHOLOGIJO

NEJA MARKOČIČ

Odnos slovenskih kadrovskih strokovnjakov do

elektronskega upravljanja s človeškimi viri

Magistrsko delo

MENTORICA: doc. dr. Eva Boštjančič

Ljubljana, 2015

i

ZAHVALA

Hvala mentorici doc. dr. Evi Boštjančič za pomoč in usmerjanje pri pisanju magistrske naloge.

S svojimi strokovnimi nasveti mi je pomagala, da sem napisano še izboljšala.

Hvala moji družini in fantu za vso oporo tekom študijskih let in za moralno podporo in vse

spodbude pri pisanju.

Hvala sošolcem Andražu, Simoni in Karmen, za takšne ali drugačne nasvete, pomoč,

spodbude in oporo, tako na naši študijski poti, kot tudi med pisanjem moje magistrske

naloge.

ii

POVZETEK

Odnos slovenskih kadrovskih strokovnjakov do elektronskega upravljanja s človeškimi viri

Hiter tehnološki razvoj in pojav interneta je povzročil mnoge spremembe, med drugim tudi

na področju kadrovanja. Pojavilo se je elektronsko upravljanje s človeškimi viri, ki vključuje

običajne kadrovske procese, podprte z uporabo informacijske tehnologije. E-HRM je

dandanes prisoten že v mnogih organizacijah po celem svetu. Prve raziskave o e-HRM so se v

ZDA pojavile že okoli leta 1995, medtem ko v Sloveniji raziskave na temo e-HRM in odnosa

do le-tega še ni bilo. V magistrskem delu se v uvodu osredotočim na opredelitev področja in

v nadaljevanju predstavljam nekatere oblike e-HRM, dejavnike sprejemanja in uspešnosti te

oblike kadrovanja ter teoretične modele sprejemanja različnih oblik tehnologije. Za potrebe

raziskave sem uporabila elektronsko obliko vprašalnika, sestavljenega prav za ta namen, v

katerem sem slovenske kadrovske strokovnjake spraševala po njihovem odnosu in

zadovoljstvu z e-HRM. Sodelovalo je 257 kadrovikov iz cele Slovenije. Rezultati raziskave,

izvedene v okviru magistrskega dela kažejo na to, da večina kadrovskih strokovnjakov e-HRM

pozna, nekoliko manj kot polovica pa ga tudi uporablja. Med oblikami e-HRM, ki jih kadroviki

uporabljajo, se največkrat pojavlja obveščanje o prostih delovnih mestih preko spleta,

sprejemanje prijav preko spleta, upravljanje odsotnosti ter e-izobraževanje. Rezultati so

pokazali, da so v splošnem slovenski kadrovski strokovnjaki zadovoljni z e-HRM in imajo

precej dober odnos do le-tega. Ugotovila sem tudi, da prihaja do statistično pomembnih

razlik med kadrovskimi strokovnjaki, ki e-HRM zgolj poznajo in tistimi, ki ga tudi uporabljajo

in sicer na področju zaznane uporabnosti in enostavnosti elektronskega upravljanja s

človeškimi viri. Glede na demografske značilnosti se je izkazalo, da se starost in leta izkušenj

na področju kadrovanja pomembno povezujeta s količino novih virov, za katere kadrovski

strokovnjaki menijo, da jih morajo za uporabo e-HRM pridobiti. Na ostalih področjih do

statistično pomembnih razlik ni prišlo.

Ključne besede: kadrovska psihologija, kadrovanje, upravljanje s človeškimi viri, elektronsko

upravljanje s človeškimi viri, stališča

iii

ABSTRACT

Slovenian HR Specialists' attitude towards electronic human resources management

Fast development of technology led to many changes, including changes in human resources

management. The result was electronic human resources management, which includes the

usual HR processes, based on information technology. E-HRM is nowadays present in many

organisations all over the world. In Slovenia, there is no research on e-HRM and the attitude

towards it yet, although in the USA first research on e-HRM appeared in 1995. In my thesis I

firstly present the topic and secondly present some of the forms of e-HRM, factors of

acceptance and effectiveness of e-HRM and some theoretical models of IT usage. In the

experimental part I used a questionnaire, designed specifically for research purposes, which

helped me measure HR specialists’ attitude and satisfaction with e-HRM. 257 Slovenian

specialists’ participated in the research. Results show that the majority of HR specialists

know about e-HRM, but less than a half of them also use it. The most frequently used are

posting job vacancies online, accepting CVs via e-mail or internet, managing absence and e-

learning. Results also show that in general Slovenian HR specialist are quite content and

have pretty good attitude about e-HRM. There are some differences in attitude in the field

of new resources they think they need to successfully manage e-HRM between HR specialists

that only know of e-HRM and those who also use it. Regarding demographic characteristics,

age and years of experience in the HR field are positively connected with the quantity of new

resources HR specialists think they need for using e-HRM. Results show no other statistically

significant differences between demographic groups of HR specialist and different

organisational characteristics of the companies HR specialists come from.

Key words: Personnel psychology, personnel management, human resource management,

electronic human resource management, attitudes

iv

KAZALO VSEBINE

1. Uvod ...1

1.1. Elektronsko upravljanje s človeškimi viri ...1

1.2. Tehnologija v kadrovanju..2

1.3. Oblike e – HRM...2

1.4. Načrtovanje, administracija in komunikacija v e – HRM ..3

1.5. Selekcija, privabljanje in zadrževanje kandidatov v e – HRM4

1.5.1. Selekcijski proces v e – HRM ..5

1.5.2. Elektronsko privabljanje kandidatov ..12

1.6. Ocenjevanje zaposlenih v e – HRM ...13

1.7. Elektronska kompenzacija ..13

1.8. Razvoj zaposlenih v e-HRM ...14

1.9. Kaj vpliva na uspešnost in sprejemanje e-HRM? ...15

1.10. Kako povečati uspešnost elektronskega upravljanja s človeškimi viri?17

1.11. Kako e-HRM vpliva na kadrovske strokovnjake? ..18

1.12. Teorija načrtovanega vedenja ...20

1.13. Model sprejemanja tehnologije ..23

1.14. Razlike med moškimi in ženskami v odnosu do tehnologije25

1.15. Raziskava o odnosu kadrovskih strokovnjakov do e-HRM ..28

2. Metoda ...29

2.1. Vzorec ..29

2.2. Pripomočki ...30

2.3. Postopek ..31

3. Rezultati in razprava ...33

3.1. Ali kadrovski strokovnjaki v Sloveniji uporabljajo e-HRM?33

3.2. Kakšen je odnos slovenskih kadrovskih strokovnjakov do e-HRM?36

3.3. Ali obstajajo razlike v odnosu slovenskih kadrovskih strokovnjakov do e-HRM glede

 na to, ali e-HRM zgolj poznajo ali ga tudi uporabljajo? ..43

3.4. Ali obstajajo razlike v odnosu do e-HRM glede na nekatere demografske lastnosti

 slovenskih kadrovskih strokovnjakov? ..46

3.5. Ali obstajajo razlike v odnosu slovenskih kadrovskih strokovnjakov do e-HRM glede

 na to, v kakšni organizaciji delajo? ..51

v

4. Omejitve in predlogi ...54

5. Zaključek ...57

6. Literatura ..60

7. Priloge ...64

vi

KAZALO SLIK

Slika 1. Model teorije načrtovanega vedenja (Ajzen, 1991). ..22

Slika 2. Model sprejemanja tehnologije (Davis, 1989). ..23

Slika 3. Pogostost uporabe posameznih oblik elektronskega upravljanja s človeškimi viri,

ponazorjena s frekvencami. ..35

Slika 4. Graf drobirja za postavke o odnosu do e-HRM. ...38

Slika 5. Graf drobirja vzporedne analize za postavke o odnosu do e-HRM.............................38

Slika 6. Odnos slovenskih kadrovikov do uporabe e-HRM. ..40

Slika 7. Povprečne vrednosti zadovoljstva s posameznimi področji E-HRM.42

Slika 8. Prikaz razlik v odnosu med kadroviki, ki e-HRM zgolj poznajo in tistimi, ki ga tudi

uporabljajo. ..44

KAZALO TABEL

Tabela 1. Smer izobrazbe udeležencev raziskave. ..29

Tabela 2. Vrste organizacij, iz katerih prihajajo udeleženci raziskave.30

Tabela 3. Poznavanje in uporaba elektronskega upravljanja s človeškimi viri.33

Tabela 4. Pogostost uporabe elektronskega upravljanja s človeškimi viri.34

Tabela 5. Strukturna matrika za tri-faktorsko rešitev faktorske analize postavk o odnosu do e-

HRM. ..39

Tabela 6. Povprečne vrednosti in rezultati t-testa za skupino kadrovikov, ki e-HRM zgolj

poznajo in skupino, ki e-HRM tudi uporabljajo. ...45

1

1. Uvod

1.1. Elektronsko upravljanje s človeškimi viri

 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. V tem primeru informacijska

tehnologija služi 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. 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« (angl. electronic

human resources management) pa se v literaturi pojavljajo tudi drugi izrazi, ki pa opisujejo

isti pojav. Zasledimo lahko izraze kot so »virtualno upravljanje s človeškimi viri« (angl. virtual

HRM), »internetno upravljanje s človeškimi viri« (angl. web based HRM) ali »business to

employee« oziroma na kratko »B2E« (Strohmeier, 2007).

2

1.2. Tehnologija v kadrovanju

 Za potrebe elektronskega upravljanja s človeškimi viri se uporablja veliko na

tehnologiji temelječih sistemov. Poleg računalnika, ki je nekako osnova za uporabo vseh

ostalih s tehnologijo podprtih sistemov, sta v kadrovanju najbolj poznana Informacijski

sistem človeških virov (angl. Human resources information systems, HRIS) ter Upravljanje z

viri podjetja (angl. Enterprise resource planning, ERP).

Obstaja pomembna razlika med elektronskim upravljanjem s človeškimi viri (e-HRM) in

Informacijskim sistemom človeških virov (HRIS) (Ruël idr., 2004). HRIS se uporablja v

kadrovskem oddelku z namenom izboljšanja procesov v oddelku, uporabnik tega sistema pa

je večinoma kadrovsko osebje. E-HRM pa po drugi strani v večji meri uporabljajo zaposleni in

vodstvo.

Upravljanje z viri podjetja (ERP) postaja čedalje pomembnejše za vse večje organizacije

(Shane, 2009). Gre za poslovno programsko opremo, ki organizaciji omogoča avtomatizacijo

in integracijo večine poslovnih procesov, deljenje pomembnih informacij po organizaciji ter

dostop do informacij v realnem času (Marnewick in Labuschagne, 2005).

Upravljanje s človeškimi viri se je skozi čas moralo spremeniti in posodobiti, saj se je

spreminjalo in posodabljalo tudi poslovno okolje (Shane, 2009). Kadrovski strokovnjaki

morajo torej integrirati svoje znanje o osrednjih kadrovskih funkcijah z ekonomskim in

poslovnim okoljem ter biti hkrati še v koraku s časom s tehnologijo.

1.3. Oblike e – HRM

 Ko govorimo o elektronskem upravljanju s človeškimi viri, nimamo v mislih določene

stopnje v razvoju upravljanja s človeškimi viri, ampak gre pri e-HRM samo za odločitev, na

kakšen način bomo pristopili h kadrovanju (Ruël idr., 2004). Wright in Dyer (2000) razlikujeta

tri področja HRM, na katerih se lahko organizacije odločijo, ali bodo svoje kadrovske storitve

ponudile v živo ali prek elektronskega medija. Ta tri področja delimo na operacijsko

kadrovanje, tradicionalno kadrovanje in transformacijsko kadrovanje. Tri imenovana

področja lahko pomenijo tudi tri oblike kadrovanja, ki jih lahko opazimo v praksi (Ruël idr.,

2004).

3

Prvo področje, operacijsko kadrovanje, zajema osnovne kadrovske procese administrativne

narave, na primer izračunavanje plač ter upravljanje z administrativnimi podatki zaposlenih.

Drugo področje, tradicionalno kadrovanje, zajema bolj napredne kadrovske dejavnosti.

Poudarek pri tem področju ni na administraciji, temveč na orodjih, ki podpirajo osnovne

poslovne procese, kot je na primer privabljanje kandidatov, selekcijski proces, izobraževanje

zaposlenih, določanje nagrad in bonusov. Tretje področje, torej transformacijsko kadrovanje,

pa zajema dejavnosti s strateškim karakterjem. Sem spadajo dejavnosti kot so procesi

organizacijskih sprememb, strateško upravljanje s kompetencami, strateško upravljanje z

znanjem in podobno (Ruël idr., 2004).

Nekatera podjetja dajo več poudarka enemu področju, medtem ko druga bolj cenijo in več

časa namenijo spet drugemu področju. Pri vseh področjih oziroma oblikah kadrovanja, pa se

organizacija lahko odloči, ali jih bo ponudila v elektronski obliki ali v živo (Ruël idr., 2004). Za

operacijsko kadrovanje to pomeni, da se mora organizacija odločiti, ali bodo zaposleni sami

upravljali s svojimi osebnimi podatki, ali bodo z njimi upravljali prek kadrovske spletne strani,

ali pa bodo z njihovimi osebnimi podatki upravljali v administrativnem oddelku. Za

tradicionalno kadrovanje pomeni to ali odločitev za selekcijo kandidatov preko interneta, ali

odločitev za selekcijo na tradicionalni način torej preko papirnatih oglasov, sprejemanje

življenjepisov v tiskani obliki in podobno. Pri transformacijskem kadrovanju pa se mora

organizacija odločiti, ali bo strateške procese naslonila na internetna orodja in elektronske

programe, ali bo obdržala tradicionalne papirnate oblike orodij in materialov (Ruël idr.,

2004).

1.4. Načrtovanje, administracija in komunikacija v e – HRM

 Elektronsko upravljanje s človeškimi viri lahko veliko doprinese na področjih

načrtovanja kadrovskih storitev in procesov, administracije in komunikacije z zaposlenimi in

med zaposlenimi (Shane, 2009) in sicer s pomočjo samostojne uporabe kadrovskih orodij za

zaposlene in managerje. Gre torej za uporabo interaktivne tehnologije, ki zaposlenim in

managerjem pomaga pri pridobivanju informacij, opravljanju poslov in na splošno skrajša

procese, za katere je bilo prej, pred uporabo e-HRM, potrebnih več korakov (Zampetti in

Adamson, 2001 v: Shane, 2009). Uporaba e-HRM je tako izboljšala številne kadrovske

procese kot na primer posodabljanje podatkov o zaposlenih, objavljanje značilnosti delovnih

4

mest, objavljanje sprememb o zasebnosti, usposabljanju in spremembah osebja. Posledično

tak tip samostojne uporabe storitev, ki jo nudi e-HRM, vodi v večjo natančnost in kvaliteto

podatkov (Panayotopoulou idr., 2007 v: Shane, 2009).

Elektronsko upravljanje s človeškimi viri v organizacijah uporabljamo tudi kot sredstvo za

komunikacijo med zaposlenimi, med direktorjem in zaposlenimi in podobno. E-HRM

omogoča komunikacijo preko na primer elektronske pošte, intraneta in elektronskih

forumov. Ti mediji omogočajo hitro, učinkovito in preprosto prenašanje pomembnih

informacij med zaposlenimi (Panayotopoulou idr., 2007 v: Shane, 2009).

Tehnologija ima pomembno vlogo tudi pri zbiranju in analizi informacij, povezanih z delom

samim v določeni organizaciji. Pri elektronskem upravljanju s človeškimi viri lahko

uporabljamo računalniške programe, ki nam pomagajo grupirati delovna mesta s podobnimi

nalogami, značilnostmi in zahtevami, informacijska tehnologija omogoči avtomatizirano

vrednotenje rezultatov testov ali zbiranje odgovorov na vprašalnikih (Cronin idr., 2006).

1.5. Selekcija, privabljanje in zadrževanje kandidatov v e – HRM

Elektronsko upravljanje s človeškimi viri je prineslo spremembe tudi na področju

zaposlovanja kandidatov, na področju iskanja kadra ter konec koncev tudi na področju

zadrževanja kadrov v podjetju. Med področji, na katere je e-HRM najbolj vplival, raziskovalci

navajajo elektronsko privabljanje kandidatov (Esher, Nielson in Grant-Vallone, 2002).

Podjetja uporabljajo bolj izdelane in ustvarjalnejše metode privabljanja kandidatov, saj

postaja čedalje bolj pomembno pridobiti ravno pravega človeka za točno določeno delovno

mesto (Esher, Nielson in Grant-Vallone, 2002). Kadrovski strokovnjaki v čedalje večji meri

uporabljajo prav internet za iskanje in privabljanje potencialnih kandidatov na delovna

mesta. Uporaba interneta močno poveča njihovo uspešnost zaposlovanja. Po nekaterih

ocenah se je s pomočjo e-HRM-ja na področju selekcije in zaposlovanja kandidatov čas

celotnega postopka zaposlitve zmanjšal za kar 50 odstotkov. (Esher, Nielson in Grant-

Vallone, 2002).

Elektronsko upravljanje s človeškimi viri je prineslo veliko sprememb tudi na področju

selekcije in ocenjevanja kandidatov. Obstajajo elektronske oblike kadrovskih vprašalnikov,

elektronske oblike testov, programi, ki vprašalnike in teste vrednotijo in podobno. Vse to

olajša delo kadrovskemu strokovnjaku. E-HRM pa na tem področju prinaša prednosti tudi

5

kandidatu, med drugim mu omogoča, da ima vpogled v to, na kateri stopnji v zaposlitvenem

postopku se nahaja (Shane, 2009), oddajanje prijave v elektronski obliki je za kandidata

lahko manj časovno zamudno in preprostejše.

Elektronsko upravljanje s človeškimi viri izboljšuje potek dela in podpira sodelovanje vseh

pomembnih oseb v postopku selekcije. Poleg tega e-HRM poskrbi tudi za to, da se v procesu

kadrovanja upošteva in deluje v skladu s poslovnimi pravili in smernicami, ter da se upošteva

vse zakone o zaposlitvi (Cohen, 2001 v: Shane, 2009).

1.5.1. Selekcijski proces v e – HRM

 Proces selekcije novega kadra po navadi poteka po petih medsebojno povezanih

korakih (Stone, Lukaszewski, Stone-Romero in Johnson, 2013): analiza delovnega mesta,

izpolnjevanje kadrovskega vprašalnika, izpolnjevanje psiholoških testov in vprašalnikov,

selekcijski intervju in sprejetje odločitve o najprimernejšem kandidatu. Proces selekcije v e-

HRM sledi istim korakom kot tradicionalni selekcijski postopek, le da pri vsakem uporablja

informacijsko tehnologijo (Stone idr., 2013). Spletna raziskava iz leta 2001 (Cappelli, 2001) 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).

a) Elektronska analiza delovnega mesta

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 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

6

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) so pokazale, da je

prednost elektronske analize delovnega mesta v bolj razumljivem opisu delovnega mesta, v

časovni ekonomičnosti, hitrejšem in lažjem posodabljanju ter v večji fleksibilnosti takega

opisa kot pri tradicionalni analizi delovnega mesta.

b) Elektronska oblika kadrovskega vprašalnika

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« (angl. 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).

Internet in elektronska pošta omogoča kadrovskim strokovnjakom, da večino prijav in

življenjepisov sprejmejo v elektronski obliki, kar ima veliko prednosti: manj kopičenja papirja,

lažje shranjevanje in arhiviranje življenjepisov v podatkovnih bazah, lažje deljenje informacij

z ostalimi sodelavci, ki so del zaposlitvenega procesa v podjetju ter lažja analiza statistike

nabora kandidatov v podjetju (Esher, Nielson in Grant-Vallone, 2002).

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

dejavniki. McManus in Ferguson (2003) sta v svoji raziskavi ugotovila, da se izkušnje z

računalnikom ter 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) kaže tudi na to, kako pomembne so značilnosti

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

7

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

prijavo.

V drugih raziskavah (Dillman, 2000) 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 vplivajo

mnogi psihološki dejavniki, kot so na primer slušno nasproti vizualnemu zaznavanju vprašanj

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.

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

vmesne težje zapomnijo (Dillman, 2000).

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

kako zaznavajo ljudi, ki jim pošljejo takšno ali drugačno obliko življenjepisa (Elgin in Clapham,

2004). Ugotovitve so pokazale, da kandidate, ki pošljejo življenjepis po pošti, torej na

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

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

inteligentne, tehnološko napredne, ter da so na splošno bolje kvalificirani za delovno mesto

(Elgin in Clapham, 2004).

Internet seveda predstavlja vrsto prednosti, a lahko predstavlja tudi nekaj težav oziroma

omejitev. Med temi so kadrovski strokovnjaki navajali ogromne količine naenkrat prejetih

prijav in življenjepisov, preveliko hitrost, s katero se odvija elektronska selekcija na sploh,

manjša učinkovitost internetnega sprejemanja prijav pri zaposlovanju ljudi na delovna

mesta, za katera je potrebnih več izkušenj (kar posledično pomeni starejše kandidate) (Esher,

Nielson in Grant-Vallone, 2002).

Programska oprema, ki omogoča sledenje prijavam vseh kandidatov, lahko kadrovikom

zmanjša težave z ogromnim številom prejetih življenjepisov naenkrat (Esher, Nielson in

8

Grant-Vallone, 2002). Eden izmed takih programov je na primer »Sigma Applicat Tracking

System«. Proces pregledovanja, izločanja in napredovanja življenjepisov v naslednji krog je

tako razdeljen med tem programom in kadrovskim strokovnjakom ter slednjemu omogoča

boljši nadzor in boljše upravljanje z velikim številom prijav (Esher, Nielson in Grant-Vallone,

2002). Nekateri taki sistemi izvajajo tudi preprostejše statistične analize, za izločanje

neprimernih prijav pa uporabljajo seznam prej določenih ključnih besed, katerega primerjajo

z življenjepisom kandidata. Če življenjepis oziroma prijava ne vsebuje zahtevanih ključnih

besed, program tak življenjepis enostavno izloči (Esher, Nielson in Grant-Vallone, 2002).

Seveda obstajajo tudi programi, ki so bolj natančni in izločanje izvajajo podrobneje.

Problem, ki lahko nastopi pri uporabi takih programov je to, da se lahko kandidati preko

izkušenj naučijo, katere so tiste besede, ki jih ima program zabeležene pod ključne, in

enostavno te besede vključijo v življenjepis, lahko tudi izven konteksta (Esher, Nielson in

Grant-Vallone, 2002). Program tako ni več v pomoč kadroviku, ki ima dodatno delo z

izločevanjem takih neprimernih življenjepisov.

c) Elektronske oblike testov in vprašalnikov

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

(Stone idr., 2013), saj elektronsko testiranje zmanjša stroške testiranja in poveča njegovo

učinkovitost. Elektronske oblike testov in vprašalnikov so privlačne za organizacije tudi zato,

ker je za njihovo uporabo potrebnih manj virov – manj testatorjev oziroma nadzornikov med

testiranjem, manj testnih prostorov, poleg tega lahko testiranci test rešijo kadarkoli.

Velika pomanjkljivost elektronske oblike testiranja pa je goljufanje, saj testne osebe namreč

niso pod nadzorom in je goljufanje toliko lažje. Ni raziskav o tem, koliko se dejansko goljufa

pri takih oblikah testov, a glede na to, da približno 76 % študentov prizna, da goljufajo na

izpitih (Drasgow, Nye, Guo in Tay, 2009), moramo pomisliti tudi na to možnost. 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).

9

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 (Anastasi in Urbina, 1997).

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), drugi

imajo do elektronskih oblik testov negativna stališča, saj menijo, da jih lahko pomanjkanje

računalniških spretnosti omejuje pri doseganju najboljšega rezultata (Harris idr., 2003), spet

tretji pa poročajo o tem, da vrsta testiranja nanje nima posebnega vpliva (Weichmann in

Ryan, 2003).

 d) Elektronski razgovori

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 bolj

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), 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 telefona kot v živo. Raziskave o sprejemanju e-intervjuvanja s

strani kandidatov (Bauer idr., 2004; Chapman idr., 2003) pa so pokazale, da imajo ti raje

razgovor v živo. Te razgovore ocenjujejo kot bolj poštene (Chapman idr., 2003) 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).

10

e) Elektronsko sprejemanje odločitve

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

kadrovika 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 (angl. 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

odsotnosti 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 kadrovik 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).

 f) Evalvacija elektronske selekcije

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

podatke elektronskih sistemov odločanja za ocenjevanje učinkovitosti celotnega sistema

(Stone idr., 2013).

 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,

11

od kadrovskih aktivnosti pa se večinoma omenja le proces selekcije in privabljanja

kandidatov.

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 starostne, etnične in

socio-ekonomske razlike v dostopnosti 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). Zgolj uporaba elektronske

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

McManusa in Fergusona (2003) 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). 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). Nekatere organizacije shranjujejo tudi zdravstvene

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

smele, in tudi to vpliva na zaznavanje zaposlenih in kandidatov, da je organizacija

nepravična, ter da vdira v njihovo zasebnost (Lukaszewski idr., 2008).

12

1.5.2. Elektronsko privabljanje kandidatov

 Primarni cilj privabljanja kandidatov v organizaciji je privabiti potencialne kandidate,

ki imajo vso potrebno znanje, spretnosti in sposobnosti za neko delovno mesto (Stone idr.,

2006). Organizacije vedno pogosteje 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

delodajalca 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) uporabljalo prav internet za vabljenje perspektivnih kadrov, 82 % pa sistem intraneta

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

elektronskega privabljanja kandidatov naj bi bili bolj učinkoviti tako, da naj bi dosegali večje

število perspektivnih kadrov kot tradicionalno privabljanje (Gueutal in Stone, 2005).

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 organizacije.

Preko ustvarjenih kontaktov se lahko pozanimajo o koristih in zahtevah dela v organizaciji

(npr. Cisco systems) (Stone idr., 2006).

Uporaba interneta, intraneta ter elektronske pošte zmanjša stroške in čas iskanja

najprimernejšega kandidata za določeno delovno mesto. Kljub uporabi interneta se kvaliteta

prijavljenih kandidatov ni zmanjšala, še več, internet razširi krog možnih kandidatov, daje

kadrovikom dostop do še več ljudi, ki niso več pogojeni z geografsko pozicijo (Esher, Nielson

in Grant-Vallone, 2002).

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

privabljanje 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 elektronski način privablja več kandidatov z neprimernim ozadjem ter takšne,

ki stalno menjavajo službe in se ne morejo ustaliti (McManus in Ferguson, 2003 v: Stone idr.,

13

2006). Kljub temu, da elektronski način privabi večje število kandidatov kot tradicionalni, ti

niso nujno tudi boljši oziroma kvalitetnejši (Chapman in Webster, 2003), raziskave namreč

kažejo različne rezultate.

1.6. Ocenjevanje zaposlenih v e – HRM

Tehnologija lahko olajša upravljanje uspešnosti zaposlenih v smislu zmanjševanja

administrativnega bremena. Tipična programska oprema, ki ocenjuje uspešnost zaposlenih,

vsebuje internet in intranet podjetja in običajno tudi zunanje osebe, ki izvajajo del

ocenjevanja (Shane, 2009).

 Organizacije se lahko odločijo za elektronske oblike obrazcev, ki jih lahko zaposleni izpolnijo

in tako ocenjujejo uspešnost sodelavcev, podrejenih ali nadrejenih. Tudi ocenjevanje po

metodi 360°, kjer se uspešnost in kompetence zaposlenih ocenjuje z več zornih kotov, torej

celotna ocena sestoji iz samoocene ocenjevanega, ocene njegovih nadrejenih, podrejenih in

sodelavcev, se lahko izvaja elektronsko, preko programa, do katerega lahko zaposleni

dostopajo preko svojih računalnikov.

Prisotnost tehnologije pri ocenjevanju zaposlenih omogoča tudi samodejno in

standardizirano vrednotenje ocen z vprašalnikov, rezultatov ocenjevanja po metodi 360° in

podobno (Shane, 2009). Internetni sistem ocenjevanja uspešnosti omogoča, da je večina

dela v zvezi z ocenjevanjem uspešnosti opravljena na daljavo, torej da ocenjevalcu in

ocenjevanemu ni nujno treba priti ob določenem času na določeno mesto. Poleg tega so

lahko vse pridobljene informacije in ocene predložene direktno v kadrovski oddelek v

elektronski obliki, kar zmanjša tako stroške kot tudi čas ocenjevanja (Adamson in Zampetti,

2001 v: Shane, 2009).

1.7. Elektronska kompenzacija

 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

14

delovnega mesta, ki ga preoblikuje v točkovni rezultat (angl. point score). Nato združi

točkovni rezultat tega delovnega mesta s podatki internetnega trga dela (kakšno je

povprečno plačilo za podobna delovna mesta oziroma delovna mesta podobne zahtevnosti)

in na koncu vse te podatke uporabi za oblikovanje ocene 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).

Sistemi nagrajevanja in kompenzacije igrajo ključno vlogo pri privabljanju, motiviranju in

zadrževanju zaposlenih (Wright in Dyer, 2000). V tradicionalnih oblikah kadrovanja ti sistemi

niso najbolj prijazni uporabniku, zahtevajo veliko časa ter so neprilagodljivi, včasih celo do te

mere, da se ne uporabljajo pravilno, torej da so vneseni podatki netočni, pomanjkljivi

(Shane, 2009). Z uporabo elektronskega upravljanja s človeškimi viri lahko sisteme

nagrajevanja in kompenzacije upravljamo učinkoviteje in z manj napora (Wright in Dyer,

2000). Zaposleni imajo možnost, da se sami odločajo med različnimi ponujenimi ugodnostmi

in nagradami, glede na njihove individualne potrebe. Prav tako lahko izoblikujejo

individualizirane kompenzacijske pakete. Nekdo izmed zaposlenih ima na primer raje več

prostih dni, torej recimo štiri dnevni delovnik z nižjo plačo, medtem ko nekomu drugemu

bolj ustreza individualizirano zdravstveno zavarovanje kot polno zdravstveno zavarovanje

(Wright in Dyer, 2000). Zaposleni lahko glede na svoje potrebe in preference do določene

mere izoblikujejo individualiziran paket kompenzacije. Ker lahko zaposleni preko

elektronskega programa sami izbirajo ugodnosti in nagrade, to pomeni manj kadrovsko –

administrativnega dela. Kadroviki oziroma managerji se lahko osredotočajo na določanje

sprememb v plačah, povišanje plač, bonusov in drugih ugodnosti za zaposlene (Shane, 2009).

1.8. Razvoj zaposlenih v e-HRM

Elektronsko upravljanje s človeškimi viri se v veliki meri uporablja tudi za izobraževanje in

razvoj zaposlenih, kar je ena izmed koristnejših uporab tehnologije v kadrovanju (Shane,

2009). Sally Sambrook (2003) je e-učenje opisala kot aktivnosti, ki se osredotočajo na učenje

15

in jih podpira informacijsko – komunikacijska tehnologija. Zaposleni se lahko izobražujejo s

pomočjo vsebin na intranetu podjetja ali preko interneta, uporabljajo lahko širok nabor

multimedijev kot so na primer videoposnetki, videokonference, povezave do uporabnih virov

in vsebin in podobno (Shane, 2009). Tehnologija pri razvoju zaposlenih je uporabna tako za

namene samega učenja in razvoja zaposlenih, kot tudi za ugotavljanje potreb po

izobraževanju ter za upravljanje s karierami (Shane, 2009). Prednost ugotavljanja potreb po

razvoju zaposlenih preko interneta je ta, da lahko vprašalnik, ki sprašuje o potrebah,

razdelimo na enkrat med veliko število ljudi, hkrati za to ne potrebujemo papirja, stroški

administracije so nižji, čas razdeljevanja vprašalnikov je krajši, prav tako čas odgovarjanja

(McClelland, 1994 v: Shane, 2009). Prednosti izobraževanja s pomočjo sodobnih tehnologij

so te, da lahko dosežemo zaposlene, ki so bolj oddaljeni, ki se ne nahajajo na sedežu

podjetja, ki delajo od doma in podobno. Takim zaposlenim, pa tudi ostalim, lahko ponudimo

izobraževanje preko avdio-konferenc, videokonferenc ali spletnih konferenc (Hirschman,

2001 v: Shane, 2009). Poleg tega nam tehnologija omogoča, da izobraževanje prilagodimo

posamezniku in njegovim potrebam. Napredni sistemi e-učenja in simulacije omogočajo, da

učenje prilagodimo posameznikovemu predznanju, učnemu stilu, učnim potrebam (Shane,

2009)

1.9. 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,

16

bolj uspešni, saj lahko prejemnik sporočil postavlja dodatna vprašanja, da razčisti nejasnosti,

da dobi dodatne povratne informacije itn. (Leavitt in Mueller, 1951). 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, 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).

Pri uporabi e-HRM-ja 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). 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 čuti, da ni dobili vseh potrebnih

informacij, ki bi mu 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).

17

1.10. 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 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

18

vrste vedenja zaposlenih namreč pozitivno vplivajo na doseganje ciljev organizacije (Stone

idr., 2006).

1.11. Kako e-HRM vpliva na kadrovske strokovnjake?

 Vpeljava elektronskega upravljanja s človeškimi viri v podjetje seveda vpliva na to,

kako podjetje upravlja s svojimi človeškimi viri, torej z zaposlenimi. Lisa Shane (2009) je v

svoji disertaciji identificirala šest večjih sprememb, ki se zgodijo ob uporabi e-HRM orodij.

Prva izmed sprememb je ta, da morajo kadrovski strokovnjaki začeti delovati bolj kot

strateški poslovni partnerji in ne več kot transakcijski in administrativni agenti.

Administrativne probleme nadomestijo problemi bolj strateške narave. Kadrovski

strokovnjaki se morajo v večji meri vključiti v razvoj, načrtovanje in vpeljevanje zadev, ki se

tičejo zaposlenih. Raziskave pa kažejo, da v praksi še vedno ni tako, saj namreč kar 70 %

vsega časa kadrovikov še vedno zapolnjujejo zadolžitve administrativne narave (Hawking idr.,

2004 v: Shane, 2009). Ker e-HRM določene naloge lahko opravi namesto kadrovika oziroma

mu pri opravljanju določenih nalog pomaga, to lahko pomeni, da podjetja ne bi potrebovala

več toliko kadrovskega osebja. To predstavlja priložnost za tiste kadrovike, ki bi jih podjetje

zadržalo, saj bi lahko zavzeli vlogo strokovnjaka na svojem področju in igrali bolj strateško

vlogo v podjetju. Po drugi strani pa so lahko z vpeljavo e-HRM ogrožena delovna mesta

kadrovskih asistentov, saj prav naloge, ki so jih v tradicionalni obliki kadrovanja opravljali oni,

sedaj nadomesti e-HRM.

Druga sprememba, ki jo povzroči e-HRM, je izboljšanje kadrovskih storitev. Ker e-HRM

prevzame določene administrativne naloge in tako razbremeni kadrovika, to pomeni, da se

le-ta lahko v večji meri osredotoči na zaposlene in vodstvo, na odnose med njimi, na njihovo

delovno zadovoljstvo, delovno učinkovitost. Poleg tega lahko zaposleni z določenimi

kadrovskimi vprašanji, ki se jih tičejo, upravljajo sami, na primer z osebnimi podatki, z

odločanjem med ponujenimi kompenzacijami, z načrtovanjem lastne kariere, ugodnostmi in

podobno, kar poveča njihovo zadovoljstvo na delovnem mestu. Poleg tega v primeru, da

zaposleni sami upravljajo s svojimi podatki, to pomeni tudi večjo točnost in ažurnost teh

podatkov.

19

Tretja sprememba ob vpeljavi e-HRM so nove veščine in kompetence, ki jih morajo kadrovski

strokovnjaki pridobiti, če želijo uspešno upravljati z e-HRM sistemom. Kadrovski strokovnjaki

morajo tako obvladati vedenjske in psihološke osnove upravljanja s človeškimi viri, imeti

morajo široko znanje o pravnih okoliščinah poslovanja podjetja, o organizacijski strukturi

podjetja ter morajo navsezadnje razumeti in obvladati nove tehnologije, ki jih s sabo prinaša

e-HRM.

Naslednja sprememba, ki jo prinaša e-HRM, so spremembe v delovnih zadolžitvah vodij.

Veliko nalog, ki so jih prej v tradicionalnih oblikah kadrovanja opravljali kadroviki, lahko

sedaj, z uporabo e-HRM, opravljajo vodje in navsezadnje tudi zaposleni. Vodje lahko sami na

svojih računalnikih spremljajo absentizem, oblikujejo nagrajevanje za zaposlene, spremljajo

ocene delovne učinkovitosti zaposlenih ter pišejo kadrovska poročila. Zaposleni vnašajo

svoje osebne podatke, skrbijo za njihovo ažurnost, načrtujejo razvoj svoje kariere in

podobno. E-HRM torej vodi v večjo udeležbo vodij in zaposlenih v kadrovske procese.

Peta sprememba pomeni spremembe v zahtevah vloge, ki jo igrajo kadrovski strokovnjaki. Ti

naj bi imeli po modelu, ki ga je oblikoval Ulrich (1997 v: Shane, 2009) sledeče vloge

(navedene po pomembnosti): strateški partner, zastopnik sprememb, administrativni

strokovnjak, ter zagovornik zaposlenih. Te vloge izhajajo iz dveh dimenzij in sicer dimenzija

ljudje - proces in dimenzija strategija - delovanje. Vse te vloge in dimenzije so prisotne tudi

ob vpeljavi e-HRM, le da se spremeni njihova prioriteta. V e-HRM tako najbolj pomembna

vloga postane vloga kadrovika kot zastopnika sprememb, prav zaradi hitrosti in negotovosti

vseh poslovnih sprememb, ki so v današnjem poslovnem okolju čedalje bolj prisotne. Tej

vlogi tesno sledi vloga kadrovika kot strateškega partnerja, saj sta vlogi medsebojno

povezani, ena se ne more izvajati brez prisotnosti druge. Najmanj pomembna vloga v e-HRM

tako postane vloga kadrovika kot administrativnega strokovnjaka, saj prav e-HRM prevzame

veliko nalog administrativne narave.

Zadnja sprememba, ki jo povzroči e-HRM, je sprememba v zaupnosti, varnosti in tajnosti

informacij ter podatkov organizacije. Varovanje podatkov v e-HRM je postala sporna

tematika. Včasih so bili podatki o zaposlenih shranjeni v mapah v predalnikih, v arhivih in

podobno. Z uporabo novih tehnologij so vsi podatki shranjeni na računalnikih, kar pomeni,

da lahko nekdo zgolj z enim klikom miške dostopa do vseh podatkov o preteklih, sedanjih in

20

morebitnih bodočih zaposlenih v podjetju ter jih tudi deli naprej nepooblaščenim tretjim

osebam. Pomembno je torej, da ima podjetje, ki uporablja e-HRM, izoblikovane smernice o

varovanju podatkov, ki se jih tudi strogo drži, da se zbirajo samo podatki, ki so nujno

potrebni za sprejetje neke odločitve, za izvedbo nekega procesa, da so kadrovski

strokovnjaki, ki upravljajo z e-HRM dobro poučeni o delovanju sistema, da lahko nudijo

pomoč tudi ostalim z dostopom do sistema, da ne pride do nepravilne rabe in s tem do

zmanjšanja varnosti.

1.12. Teorija načrtovanega vedenja

 Kako se odločamo, kako se bomo vedli? Zakaj se odločimo, da bomo nekaj naredili,

nekaj uporabili? Zakaj se kadroviki odločijo, da bodo uporabljali e-HRM? V psihologiji je

znano, da je pojasnjevanje človekovega vedenja v vsej svoji kompleksnosti dokaj težka

naloga.

Ajzen je leta 1991 razvil teorijo načrtovanega vedenja na podlagi prejšnje teorije o

utemeljenem dejanju (Ajzen in Fishbein, 1980 v: Ajzen, 1991), saj je imela prejšnja nekaj

pomanjkljivosti. S pomočjo teorije lahko razlagamo človeško vedenje in med drugim tudi to,

zakaj na primer kadroviki uporabljajo e-HRM.

Osrednji dejavnik teorije načrtovanega vedenja je posameznikova namera, da bo izvedel

določeno vedenje, da se bo vedel na določen način. Namera je pokazatelj tega, kako močno

se je oseba pripravljena potruditi, da bi izvedla neko vedenje. Močnejša ko je, verjetneje se

bo določeno vedenje pojavilo. Seveda pa se lahko vedenjska namera uresniči v dejanskem

vedenju zgolj takrat, ko je to določeno vedenje pod zavestnim nadzorom posameznika, torej

če se lahko posameznik zavestno odloči, ali bo vedenje izvedel (Ajzen, 1991).

Določena vedenja ustrezajo tem kriterijem, obstajajo pa tudi taka, ki vsaj v določeni meri

temeljijo na ne-motivacijskih dejavnikih, kot na primer dostopnost določenih priložnosti ali

virov (denar, veščine, čas, sodelovanje drugih ljudi, ipd.), da lahko neko vedenje posameznik

sploh izvede (Ajzen, 1991). Ti dejavniki predstavljajo posameznikov dejanski nadzor nad

vedenjem. Če ima torej oseba potrebne priložnosti in vire ter tudi namerava izvesti neko

vedenje, bi ji moralo to tudi uspeti (Ajzen, 1991).

21

Obstaja še tretji dejavnik in sicer zaznan vedenjski nadzor. Kako pomemben je dejanski

nadzor nad vedenjem je očitno, saj priložnosti in viri, ki jih ima na razpolago posameznik v

določeni meri narekujejo verjetnost, da se bo pri tej osebi pojavilo določeno vedenje. Bolj

psihološki dejavnik pa je vsekakor zaznavanje posameznika o tem, kakšen nadzor ima nad

vedenjem ter vpliv tega zaznavanja na njegove namere in dejanja. Teorija načrtovanega

vedenja se od prejšnje teorije o utemeljenem dejanju razlikuje prav v tem dejavniku, torej o

zaznanem vedenjskem nadzoru. Zaznan vedenjski nadzor pomeni posameznikove zaznave o

tem, kako lahko ali kako težko bi bilo opraviti določeno vedenje. Zaznan vedenjski nadzor ni

stabilen ampak se spreminja glede na situacije in dejanja. Neka oseba je torej lahko mnenja,

da so v neki situaciji njeni rezultati v celoti posledica njenega lastnega vedenja, spet v drugi

situaciji pa lahko misli, da s svojim vedenjem težje vpliva na želen rezultat (Ajzen, 1991).

Teorija načrtovanega vedenja pravi, da lahko dejavnika zaznanega vedenjskega nadzora in

vedenjska namera neposredno napovedujeta uspešnost nekega vedenja (Ajzen, 1991). Tudi

če imata dve osebi enako močno namero, da bi se naučili smučati, in se obe tudi v enaki meri

trudita, da bi jima to uspelo, bo tisti osebi, ki tudi zaznava oziroma je prepričana, da se lahko

uspešno nauči smučati, bolj verjetno uspelo. Zaznan vedenjski nadzor lahko v določenih

primerih nadomesti dejanski nadzor nad vedenjem, a le v primeru, ko ima posameznik dovolj

informacij o vedenju, ki ga želi izvesti. V tem primeru lahko že z zaznanim nadzorom

napovedujemo uspešnost vedenja, ki ga posameznik načrtuje. Če pa ima oseba informacij

premalo, če se zahteve, okoliščine, viri spremenijo, potem zaznan vedenjski nadzor ne more

biti realističen in na podlagi zgolj tega ne moremo napovedati, kako uspešno bo vedenje te

osebe (Ajzen, 1991).

V teoriji nastopata še dva dejavnika in sicer subjektivna norma ter odnos do vedenja. Odnos

lahko razložimo kot način, na katerega se posamezniki odzivajo na določeno stvar, objekt,

predmet, oziroma kako so naravnani do nekega predmeta (Yusliza in Ramayah, 2011).

Subjektivna norma pa je človekova percepcija o tem, ali ljudje, ki so zanj pomembni, menijo,

da bi moralo biti neko vedenje izvedeno ali ne (Yusliza in Ramayah, 2011). Oba v določeni

meri tudi vplivata na končni rezultat, torej na izvajanje nekega vedenja.

22

Slika 1. Model teorije načrtovanega vedenja (Ajzen, 1991).

V raziskavi, ki sta jo izvedla Yusliza in Ramayah (2011), sta skušala s pomočjo teorije

načrtovanega vedenja pojasniti, zakaj se ljudje, natančneje kadrovski strokovnjaki, odločijo,

da bodo uporabljali e-HRM. Po njunih rezultatih sodeč je bil edini dejavnik, ki je vplival na

namen, ali bodo kadroviki uporabljali e-HRM, njihov odnos do le-tega. Subjektivna norma in

zaznan vedenjski nadzor nista imela pomembnega učinka. Iz tega sta sklepala, da je, ko se

določena organizacija odloča o tem, ali prevzeti e-HRM ali ne, najbolj pomembno to, kakšen

odnos imajo kadroviki do e-HRM-ja. Dobro je torej vzeti na znanje, kakšen je odnos

kadrovikov do e-HRM, ko se odločamo o strategijah uvajanja e-HRM, strategijah upravljanja

in intervencijah, ki sledijo ob uvajanju novega programa, novega načina dela v organizacijo

(Yusliza in Ramayah, 2011).

E-HRM se kljub čedalje večji razširjenosti še ne uporablja v prav vseh organizacijah,

pomembno se je zavedati, da je za nekatere organizacije primeren, za druge spet ne, v veliki

meri pa na primernost lahko vpliva tudi odnos, ki ga imajo kadroviki v organizaciji do

takšnega sistema (Yusliza in Ramayah, 2011).

23

1.13. Model sprejemanja tehnologije

 Leta 1989 je Davis predstavil Model sprejemanja tehnologije, ki je postal eden izmed

najbolj vplivnih modelov za pojasnjevanje sprejemanja informacijske tehnologije. V

prvotnem modelu je kot dva glavna dejavnika sprejemanja informacijske tehnologije

poimenoval zaznano uporabnost ter zaznano preprostost uporabe informacijske tehnologije

(Davis, 1989). Zaznano uporabnost informacijske tehnologije je definiral kot stopnjo, do

katere posameznik verjame, da bo uporaba informacijske tehnologije izboljšala opravljanje

njegovega dela, medtem ko je zaznano preprostost uporabe informacijske tehnologije opisal

kot stopnjo, do katere posameznik verjame, da bo uporaba informacijske tehnologije

preprosta, da se bo uporabljala brez večjih naporov (Davis, 1989).

Slika 2. Model sprejemanja tehnologije (Davis, 1989).

Veliko dejavnikov lahko vpliva na to, ali se bomo odločili za uporabo določene informacijske

tehnologije, med drugim tudi za uporabo e-HRM, a Davis (1989) je na podlagi prejšnjih

raziskav izluščil dva najpomembnejša dejavnika, torej zaznano uporabnost in zaznano

preprostost uporabe informacijske tehnologije, ki ju je nato vpel v svoj model. Davis (1989)

razlaga, da se ljudje odločajo za uporabo določene informacijske tehnologije na podlagi tega,

ali verjamejo, da bo uporaba te informacijske tehnologije omogočala, da bodo uspešnejši pri

opravljanju svojega dela, da jim bo določena informacijska tehnologija olajšala delo, jih

naredila bolj učinkovite. Pa vendar to ni dovolj, kajti kljub temu, da lahko zaznavajo, da jim

bo uporaba določene informacijske tehnologije koristila, so lahko še vedno mnenja, da bo

uporaba le-te pretežka. Nadalje morajo torej zaznavati, da bo sama uporaba določene

24

informacijske tehnologije tudi preprosta, da torej ne bo zahtevala preveč napora, preveč

prilagoditev, pridobivanja novih znanj in podobno (Davis, 1989). Poleg tega na odločitev za

uporabo informacijske tehnologije vpliva tudi posameznikova namera, da bo informacijsko

tehnologijo uporabljal, na njegovo namero pa vpliva posameznikov odnos do uporabe

informacijske tehnologije ter posameznikova zaznana uporabnost informacijske tehnologije

(Davis, 1989).

Kasneje je Davis v sodelovanju z Venkateshom (2000) razširil prvotni model in nastal je

Model sprejemanja tehnologije 2. Na podlagi raziskav sta ugotovila, da prvotni Model

sprejemanja tehnologije (Davis, 1989) pojasnjuje približno 40 % variance, ko je govora o

namenu in vedenju v povezavi z uporabo informacijskih tehnologij. V razširjen model sta zato

dodala še nekaj dejavnikov z namenom, da bi se količina pojasnjene variance povečala.

Dodala sta procese socialnega vpliva, kamor sodijo subjektivne norme, prostovoljnost in

podoba posameznika, ter kognitivno instrumentalne procese, kamor sodijo relevantnost

službe, kvaliteta outputa, možnost prikazovanja rezultatov in zaznana preprostost uporabe.

Leta 2011 sta se Yusliza in Ramayah v svoji raziskavi oprla na Davisov Model sprejemanja

tehnologije (1989) in želela ugotoviti, kateri tehnološki dejavniki vplivajo na odnos do

elektronskega upravljanja s človeškimi viri. Ugotovila sta, da na odnos kadrovikov do e-HRM

vpliva jasnost e-HRM ciljev, uporabnikovo zadovoljstvo z e-HRM, zaznana uporabnost,

zaznana preprostost uporabe , posameznikova namera za uporabo, podpora uporabnikom in

socialni vpliv. Med dejavniki z največjim vplivom sta se pojavila prav zaznana uporabnost in

zaznana preprostost uporabe, ki sta tudi del Davisovega (1989) modela sprejemanja

tehnologije.

Na podlagi teorije lahko naredimo povezavo med Modelom sprejemanja tehnologije (Davis,

1989) ter elektronskim upravljanjem s človeškimi viri. Glede na to, da gre pri e-HRM tudi za

obliko informacijsko – komunikacijske tehnologije, lahko posameznikovo odločitev o tem, ali

bodo e-HRM uporabljali ali ne, v določeni meri skušamo razložiti prav z Modelom

sprejemanja tehnologije po Davisu. Pomembno je torej, da posameznik zaznava, da mu bo e-

HRM pomagal pri opravljanju delovnih nalog, ter da zaznava, da bo uporaba tega sistema

preprosta. Če sta ta dva pogoja zadovoljena, obstaja torej večja verjetnost, da se oseba

odloči za uporabo elektronskega upravljanja s človeškimi viri.

25

Leta 2006 sta Voermans in Veldhoven izvedla raziskavo o odnosu zaposlenih pri Philipsu do

elektronskega upravljanja s človeškimi viri, v kateri sta se naslonila tudi na Davisov Model

sprejemanja tehnologije. Ugotovila sta, da obstajata dva pomembna dejavnika, ki vplivata na

odnos zaposlenih v podjetju do e-HRM. Prvi dejavnik je informacijska tehnologija na splošno,

in sicer kakšen odnos imajo zaposleni do informacijske tehnologije (IT). Ugotovila sta

namreč, da je za uspešno implementacijo e-HRM potrebno gledati širše in sicer upoštevati

celotno IT okolje. Če imajo zaposleni že vzpostavljen dober odnos do informacijske

tehnologije v podjetju, potem z uvajanjem e-HRM v podjetje ne bo težav, zaposleni bodo bolj

sprejemajoči do novih oblik tehnologije, saj imajo že tako dobre izkušnje s tehnologijo v

podjetju (Voermans in Veldhoven, 2006). Če imajo zaposleni na splošno slabo mnenje o

informacijski tehnologiji, potem bodo imeli tudi slabši odnos do e-HRM. Pomembno je, da

negativnih ali ciničnih komentarjev zaposlenih o vpeljevanju e-HRM v tem primeru ne

tolmačimo direktno kot odgovor na e-HRM sistem kot tak. V ozadju so zelo verjetno slabe

izkušnje, ki jih zaposleni že imajo z obstoječo informacijsko tehnologijo v podjetju. V tem

primeru bo proces vzpostavljanja zaupanja in kredibilnosti e-HRM sistema dolgotrajnejši

(Voermans in Veldhoven, 2006). Drugi dejavnik, ki se je izkazal kot pomemben, je strateška

vloga kadrovanja. V taki obliki kadrovanja je več poudarka na oblikovanju kadrovskih

strategij in na usklajevanju kadrovskih procesov s politiko podjetja (Voermans in Veldhoven,

2006). Izkazalo se je, da bodo zaposleni bolj pozitivno gledali na vpeljevanje e-HRM, če imajo

raje strateško obliko kadrovanja (Voermans in Veldhoven, 2006). Pri tej obliki je pomembno,

da vodstvo podjetja dobro komunicira s kadrovsko službo, ter da so prednosti strateškega

kadrovanja dobro vidne vsem zaposlenih. Ti dve stvari sta nadalje pomembni za uspešno

vpeljavo e-HRM sistema v podjetje. Dobro je, da imajo vodstvo in kadrovski strokovnjaki

priložnost, da sodelujejo pri vpeljavi e-HRM, saj je to sistem, s katerim bodo v veliki večini

prav oni upravljali. Velikokrat so pri vpeljavi novih tehnologij namreč prisotni le tehnični

inženirji (Voermans in Veldhoven, 2006).

1.14. Razlike med moškimi in ženskami v odnosu do tehnologije

 Ray, Sormunen in Harris (1999) so v svoji raziskavi želeli ugotoviti, ali obstajajo

določene razlike med moškimi in ženskami, kar se tiče sprejemanja in odnosa do tehnologije.

Literatura iz 80. let naj bi namreč po njihovem mnenju kazala na to, da imajo moški bolj

26

pozitiven odnos do računalniške tehnologije. Kasneje so postali računalniki bolj popularni in

širše dostopni in še v današnjih časih njihova uporaba narašča in postajajo čedalje bolj

prisotni v večini aspektov posameznikovega življenja. Avtorje raziskave je torej zanimalo, ali

so se sedaj, ko je tehnologija bolj razširjena in dostopna večjim skupinam ljudem, pojavile

drugačne razlike med moškimi in ženskami v sprejemanju tehnologije, ali so se povečale, ali

jih morda sploh ni več (Ray, Sormunen in Harris, 1999). V družbi je še vedno prisotno (morda

zmotno) prepričanje, da ženske ne kažejo toliko zanimanja za tehnologijo, za računalnike, kot

moški. To prepričanje lahko vodi do tega, da se ženske odvrača od bolj tehnoloških študijev

in karier, da se jim odsvetuje tehnološko obarvana izobraževanja in usposabljanja v

podjetjih, kjer so zaposlene in podobno (Ray, Sormunen in Harris, 1999).

V svoji raziskavi so avtorji (Ray, Sormunen in Harris, 1999) ugotovili, da tako moški kot

ženske zaznavajo računalniško tehnologijo kot orodje, ki pripomore k zvišanju

produktivnosti, le da jo ženske kot tako zaznavajo v še večji meri kot moški. Prejšnje

raziskave so ugotovile nasprotno, da namreč moški v večji meri zaznavajo računalniško

tehnologijo v smislu zvišanja produktivnosti, spet druge raziskave pa, da med moškimi in

ženskami v tem pogledu ne prihaja do razlik (Arch in Cummings, 1989; Gattiker in Hlavka,

1992 v: Ray, Sormunen in Harris, 1999). Ker so računalniki in ostala računalniška tehnologija

čedalje bolj prisotni, tako moškim kot ženskam, v zasebnem in poklicnem življenju, bi lahko

bil to dejavnik, ki bo pripomogel k zmanjšanju razlik med spoloma v tem pogledu (Ray,

Sormunen in Harris, 1999).

Druga ugotovitev raziskave (Ray, Sormunen in Harris, 1999) se nanaša odnos moških in žensk

do učinka, ki ga ima tehnologija na ljudi in njihovo delovno okolje. Avtorji so ugotovili, da

tako moški kot ženske niso zaskrbljeni, da bi imela tehnologija negativen učinek na ljudi in

njihova delovna okolja. Kljub temu pa se je pojavila razlika med spoloma in sicer so bile

ženske v še manjši meri zaskrbljene, oziroma so zaznavale učinke tehnologije kot bolj

pozitivne od moških.

Tretja ugotovitev Ray, Sormunenove in Harrisa (1999) popolnoma nasprotuje zgodnji

literaturi in ugotovitvam o sprejemanju tehnologije med moškimi in ženskami. Avtorji so

namreč na podlagi svoje raziskave ugotovili, da imajo ženske bolj pozitiven odnos do

uporabe tehnologije in računalnikov. Razlago za to ugotovitev so našli v raziskavi Lockheada

27

in Frakta (1984 v: Ray, Sormunen in Harris, 1999) o uporabi računalnikov. Ugotovila sta, da

dajejo ženske večji pomen praktičnim vidikom tehnologije kot moški. S tem so torej avtorji

opisane raziskave (Ray, Sormunen in Harris, 1999) skušali pojasniti, zakaj se je izkazalo, da

imajo ženske bolj pozitiven odnos do tehnologije kot moški. Ker bolj cenijo praktično

vrednost, ki jo ponuja uporaba tehnologije in računalnikov, naj bi bile zato tudi bolj pozitivno

naravnane do uporabe te tehnologije.

28

1.15. Raziskava o odnosu kadrovskih strokovnjakov do e-HRM

1. Namen

 Kljub temu, da je elektronsko upravljanje s človeškimi viri čedalje bolj prisotno tudi v

slovenskih organizacijah, še posebej določeni vidiki elektronskega kadrovanja, sem se

odločila, da področje podrobneje raziščem v svojem magistrskem delu. Trenutno v slovenski

literaturi še ne obstaja raziskava o tem, koliko je e-HRM v Sloveniji razširjen, katere oblike e-

HRM prevladujejo, v kolikšni meri ga kadroviki uporabljajo in ali so z elektronskim sistemom

sploh zadovoljni. Prav zaradi tega se mi je zdelo primerno, da tej tematiki posvetim več

pozornosti in raziščem, kakšno je stanje med slovenskimi kadrovskimi strokovnjaki.

2. Raziskovalna vprašanja in hipoteze

 V raziskavi me je zanimalo, v kolikšni meri je elektronsko upravljanje s človeškimi viri

v Sloveniji razširjeno, koliko ga kadrovski strokovnjaki uporabljajo, kakšen odnos imajo do

njega in kako zadovoljni so z njim. Poleg tega me je zanimalo tudi, ali obstajajo razlike v

odnosu do e-HRM glede na določene demografske značilnosti, značilnosti organizacij, kjer

delajo ter glede na (ne)uporabo e-HRM. Na podlagi tega sem postavila naslednja

raziskovalna vprašanja:

1. Ali kadrovski strokovnjaki v Sloveniji uporabljajo e-HRM?

2. Kakšen je odnos slovenskih kadrovskih strokovnjakov do e-HRM?

3. Ali obstajajo razlike v odnosu slovenskih kadrovskih strokovnjakov do e-HRM glede

na to, ali e-HRM zgolj poznajo ali ga tudi uporabljajo?

4. Ali obstajajo razlike v odnosu do e-HRM glede na nekatere demografske lastnosti

kadrovskih strokovnjakov?

5. Ali obstajajo razlike v odnosu slovenskih kadrovskih strokovnjakov do e-HRM glede

na to, v kakšni organizaciji delajo?

Na podlagi že opravljenih raziskav s podobnega področja sem postavila tudi hipotezo in sicer:

H1: Kadrovske strokovnjakinje imajo boljši odnos do uporabe elektronskega upravljanja s

človeškimi viri kot kadrovski strokovnjaki.

29

2. Metoda

2.1. Vzorec

 V raziskavi je sodelovalo 257 slovenskih kadrovskih strokovnjakov. Od tega jih je 200

(77,8 %) žensk in 57 (22,2 %) moških. Povprečna starost vseh udeležencev je 40,4 let,

povprečno število let izkušenj pa 12. Moški udeleženci so v povprečju stari 41,5 let, ženske

pa 40,1 let. Moški kadrovski strokovnjaki v vzorcu imajo povprečno 12,2 let izkušenj na

področju kadrovanja, ženske pa 11,9 let.

Večina udeležencev v raziskavi, in sicer kar 197 oziroma 76,7 odstotka, ima doseženo višjo

strokovno, visoko strokovno ali univerzitetno dodiplomsko izobrazbo. Sledijo jim udeleženci,

ki imajo opravljen znanstven magisterij ali doktorat, teh je 44 oziroma 17,1 %. Zgolj 16

udeležencev (6,2 %) pa ima dokončano srednješolsko izobrazbo ali manj.

Glede na smer izobrazbe je v pridobljenem vzorcu raziskave največ kadrovskih managerjev,

kar 58, sledijo jim ekonomisti, psihologi in pravniki. Ostalih 83 udeležencev ima končano

srednjo šolo ali manj, ali pa prihaja z drugih smeri, kot so na primer sociologija, socialno delo,

elektrotehnika, organizacija dela, uprava in podobno.

Tabela 1. Smer izobrazbe udeležencev raziskave.

*Opombe: N predstavlja število udeležencev, % pa odstotek udeležencev.

Poznamo štiri velikosti organizacij in sicer mikro organizacije (do 10 zaposlenih), majhne

organizacije (med 10 in 50 zaposlenih), srednje organizacije (med 50 in 250 zaposlenih) ter

velike organizacije (nad 250 zaposlenih). Glede na velikost organizacije, iz katere prihajajo

udeleženci v vzorcu, jih največ prihaja iz velikih in srednjih organizacij, najmanj pa iz mikro

Smer izobrazbe N %

Kadrovski management 58 22,6

Ekonomija 49 19,1

Psihologija 35 13,6

Pravo 32 12,5

Ostalo 83 32,3

Skupaj 257 100,0

30

organizacij. Velika večina organizacij, iz katerih prihajajo udeleženci, ima slovensko lastništvo

in sodi v zasebni sektor.

Tabela 2. Vrste organizacij, iz katerih prihajajo udeleženci raziskave.

*Opombe: N predstavlja število udeležencev, % pa odstotek udeležencev.

2.2. Pripomočki

 Za potrebe raziskave sem uporabila spletno obliko vprašalnika o odnosu do

elektronskega upravljanja s človeškimi viri, ki sem ga s pomočjo doc. dr. Eve Boštjančič

sestavila na podlagi prebrane literature o e-HRM.

Vprašalnik je sestavljen iz treh sklopov. Prvi sklop sestavljajo vprašanja, ki udeležence

sprašujejo po različnih demografskih podatkih. V ta del so zajeta vprašanja o spolu, starosti,

izobrazbi, smeri izobrazbe, izkušnjah na kadrovskem področju udeležencev, sledijo pa

vprašanja o organizaciji, v kateri udeleženci delajo in sicer o velikosti, lastniški strukturi in

sektorju, kamor spada organizacija.

Drugi sklop vprašalnika udeležence sprašuje po tem, ali e-HRM poznajo in ali ga uporabljajo.

Če udeleženci odgovorijo, da elektronskih oblik kadrovanja ne poznajo in ne uporabljajo,

zaključijo z izpolnjevanjem vprašalnika. Če odgovorijo, da e-HRM poznajo in/ali uporabljajo,

pa so usmerjeni na dva različna tretja sklopa vprašalnika.

Tretji sklop ima torej dve obliki. Prvo obliko izpolnjujejo udeleženci, ki elektronsko

upravljanje s človeškimi viri zgolj poznajo, uporabljajo pa ne. V tej obliki udeleženci

odgovarjajo na vprašanja o stališčih do e-HRM zgolj na podlagi poznavanja te oblike

kadrovanja. Drugo obliko pa izpolnjujejo udeleženci, ki e-HRM poznajo in tudi uporabljajo. V

Vrsta organizacije N %

Mikro organizacija 27 10,5

Majhna organizacija 43 16,7

Srednja organizacija 94 36,6

Velika organizacija 93 36,2

Slovensko lastništvo 209 81,3

Mednarodno lastništvo 48 18,7

Javni sektor 66 25,7

Zasebni sektor 191 74,3

31

tej obliki udeležence sprašujemo po njihovih stališčih in zadovoljstvu z elektronskim

upravljanjem s človeškimi viri.

Strinjanje s trditvami o elektronskem upravljanju s človeškimi viri udeleženci ocenjujejo na

pet – stopenjski lestvici ocenjevali (1 – sploh se ne strinjam, 5 – povsem se strinjam).

Zadovoljstvo z e-HRM prav tako ocenjujejo na pet–stopenjski lestvici (1 – zelo nezadovoljen,

5 – zelo zadovoljen) in sicer na desetih postavkah:

 Zadovoljstvo s kvaliteto e-HRM

 Delovanje ob uporabi e-HRM

 Nadzor nad podatki v e-HRM

 Sprejemanje odločitev s pomočjo e-HRM

 Produktivnost in e-HRM

 Zaupnost podatkov v e-HRM

 Enostavnost e-HRM

 Obseg dela ob uporabi e-HRM

 Avtomatizacija nalog v e-HRM

 Količina novo pridobljenega znanja zaradi e-HRM

2.3. Postopek

Pridobivanja udeležencev sem se lotila na več različnih načinov. V prvem delu pridobivanja

rezultatov sva s pomočjo doc.dr. Eve Boštjančič povezavo do spletnega vprašalnika poslali

vsem znancem, ki se ukvarjajo s kadrovanjem, oziroma znancem, ki delajo v podjetjih s

kadrovsko službo in jih prosili, da vprašalnik posredujejo svojim kadrovikom. Poleg tega sem

se zbiranja podatkov lotila še po metodi snežene kepe, povezavo do vprašalnika sem namreč

razposlala po različnih mailing listah študentov ter jih prosila, naj posredujejo povezavo do

prijateljev, znancev, kolegov, ki delajo na področju kadrovanja oziroma ki poznajo koga, ki na

tem področju dela.

V drugem delu pridobivanja udeležencev sem iskala podjetja po elektronskem Poslovnem

imeniku Republike Slovenije, pregledovala spletne strani teh podjetjih in povezavo do

vprašalnika pošiljala neposredno v kadrovski oddelek podjetij ali na skupni naslov s prošnjo,

naj vprašalnik posredujejo svojim kadrovikom. Prav tako sem v vsakem elektronskem

sporočilu prejemnike naprosila, naj povezavo do vprašalnika pošljejo komurkoli, za katerega

vedo, da se ukvarja s kadrovanjem.

32

Izpolnjevanje vprašalnika je trajalo približno 7 minut, čas se je skrajšal, če so udeleženci

odkljukali možnost, da elektronskega upravljanja s človeškimi viri ne poznajo in ne

uporabljajo.

33

3. Rezultati in razprava

 V nadaljevanju predstavljam rezultate raziskave skupaj z interpretacijo, razporejene

glede na postavljena raziskovalna vprašanja.

3.1. Ali kadrovski strokovnjaki v Sloveniji uporabljajo e-HRM?

 Statistična obdelava podatkov je pokazala, da kar 68 odstotkov oziroma 175

kadrovskih strokovnjakov, zajetih v vzorec, elektronsko upravljanje s človeškimi viri pozna.

Manj kot polovica vzorca pa elektronsko upravljanje s človeškimi viri tudi uporablja, takih

kadrovikov je namreč le 40,5 odstotkov. Delež tistih kadrovskih strokovnjakov, ki poleg tega,

da e-HRM poznajo, tudi uporabljajo, pa je skoraj 60 %.

Tabela 3. Poznavanje in uporaba elektronskega upravljanja s človeškimi viri.

*Opombe: N predstavlja število udeležencev, % pa odstotek udeležencev.

Elektronsko upravljanje s človeškimi viri je torej slovenskim kadrovikom dokaj poznano,

poznata ga namreč več kot dve tretjini vzorca. Kljub temu pa uporaba te oblike kadrovanja

med slovenskimi kadroviki še ni tako razširjena, e-HRM namreč uporablja manj kot polovica,

zgolj 40 % slovenskih kadrovskih strokovnjakov iz pridobljenega vzorca. Iz tega bi lahko

sklepali, da elektronski sistemi kadrovanja oziroma upravljanja s človeškimi viri v Sloveniji še

niso tako razširjeni in se zaradi tega tudi v manjši meri uporabljajo. V drugih delih sveta, na

primer v Združenih državah Amerike, kjer nove tehnologije prej pridejo v uporabo, jih ljudje

tudi prej spoznajo kot pri nas in je zato uporaba pogostejša, saj je določena tehnologija že

prej prisotna. Tako je na primer, za primerjavo, v ZDA elektronsko upravljanje s človeškimi

viri prisotno v kar 80 % organizacijah (Stone in Lukaszewski, 2009).

Udeleženci, ki so odgovorili, da elektronsko upravljanje s človeškimi viri uporabljajo, te so bili

104, so v nadaljevanju odgovorili še na vprašanje, kako pogosta je uporaba e-HRM pri

njihovem delu. Odgovarjali so na pet – stopenjski lestvici (1 – nikoli, 5 – vedno). Rezultati so

Kadrovski strokovnjak N %

Pozna e-HRM 175 68,1

Ne pozna e-HRM 82 31,9

Uporablja e-HRM 104 40,5

Ne uporablja e-HRM 153 59,5

34

pokazali, da največ kadrovikov e-HRM pri svojem delu uporablja občasno (36,5 %), tesno pa

jim sledijo tisti, ki e-HRM uporabljajo pogosto (34,6 %). Pri svojem delu e-HRM redno

uporablja 20,2 odstotka slovenskih kadrovskih strokovnjakov, zgolj redko pa to obliko

kadrovanja uporablja 8,7 % vzorca.

Tabela 4. Pogostost uporabe elektronskega upravljanja s človeškimi viri.

Pogostost uporabe N %

Redko 9 8,7

Občasno 38 36,5

Pogosto 36 34,6

Vedno 21 20,2

Skupaj 104 100,0

 *Opombe: N predstavlja število udeležencev, % pa odstotek udeležencev.

Uporaba elektronskega upravljanja s človeškimi viri je pri dveh tretjinah slovenskih

kadrovskih strokovnjakov v vzorcu občasna do pogosta (71,2 %), 20 % kadrovikov pa e-HRM

pri svojem delu vedno uporablja. Zaključimo lahko, da tisti kadroviki, ki uporabljajo

elektronsko upravljanje s človeškimi viri pri opravljanju svojega dela, to počno vsaj občasno,

veliko pa je tudi takih, ki jih e-HRM pri opravljanju dela pogosto spremlja. Rezultat se zdi

dokaj razumljiv, saj lahko sklepamo, če je sistem prisoten v podjetju, kjer delajo, da ga vsaj

občasno, če ne pogosto oziroma redno, izkoristijo oziroma uporabljajo.

V nadaljevanju sem želela ugotoviti, katere oblike elektronskega upravljanja s človeškimi viri

so pri slovenskih kadrovikih, ki to obliko kadrovanja uporabljajo, najbolj pogoste.

Rezultati, prikazani na spodnji sliki, kažejo na to, da je najbolj pogosto uporabljano

obveščanje o prostih delovnih mestih na internetnih portalih, ta odgovor je namreč podalo

kar 87 slovenskih kadrovskih strokovnjakov iz vzorca. Tesno sledi uporaba interneta oziroma

elektronske pošte za sprejemanje prijav in življenjepisov na prosta delovna mesta. Poleg tega

slovenski kadroviki pri svojem delu v večji meri uporabljajo tudi elektronske sisteme za

upravljanje odsotnosti in elektronsko izobraževanje. Približno polovica vseh kadrovikov v

vzorcu uporablja tudi elektronske oblike testov in elektronske oblike kadrovskih

vprašalnikov. Med najmanj uporabljenimi oblikami e-HRM-ja pa je elektronska analiza

delovnega mesta, elektronsko sprejemanje odločitev o najprimernejšem kandidatu za prosto

delovno mesto, sledi elektronska kompenzacija in elektronski sistemi za karierno

načrtovanje, upravljanje talentov in nasledstev.

35

 *Opombe: Kratica »ADM« pomeni analiza delovnega mesta, kratica »DM« pomeni delovno mesto, kratica

»upr.« pomeni upravljanje.

Slika 3. Pogostost uporabe posameznih oblik elektronskega upravljanja s človeškimi viri,
ponazorjena s frekvencami.

Objava oglasov o prostih delovnih mestih in oddajanje prijav in življenjepisov na delovna

mesta nam je vsem že zelo poznano, saj je dandanes velika večina zaposlitvenih oglasov

objavljena na internetnih portalih za iskalce zaposlitve, poleg tega velika večina kandidatov,

če ne skoraj vsi, svojo prijavo pošlje v elektronski obliki na elektronski poštni naslov

kadrovika. Tudi rezultati moje raziskave kažejo na to, da sta ti dve obliki e-kadrovanja

najpogostejši. Poleg tega so v drugih raziskavah ugotovili, da je razvoj elektronskega

upravljanja s človeškimi viri najbolj vplival prav na področje privabljanja kandidatov na

delovna mesta (Esher, Nielson in Grant-Vallone, 2002), zato je smiselno, da je prav to

področje tudi najbolj uporabljano. Tudi rezultati iz raziskav na ameriškem trgu povedo, da je

uporaba elektronskega privabljanja kandidatov zelo razširjena, uporabljale bi naj jo kar vse

(100 %) ameriške organizacije, zajete v raziskavo (Stone, idr., 2006). Uporaba interneta v teh

začetnih fazah selekcijskega postopka, torej objavljanja prostih delovnih mest, sprejemanje

prijav in življenjepisov, je tudi zelo učinkovita, čas celotnega postopka iskanja in selekcije, do

zaposlitve najprimernejšega kandidata, se je z njegovo uporabo namreč zmanjšal kar za 50

odstotkov (Esher, Nielson in Grant-Vallone, 2002), zato ni nenavadno, da se kadroviki tudi pri

16

19

23

26

28

40

40

42

51

56

66

66

86

87

0 10 20 30 40 50 60 70 80 90 100

E-ADM

E-sprejemanje odločitve

E-kompenzacija

Karierno načrtovanje, upr. talentov, nasledstev

E-razgovori

Sistemi nagrajevanja

Upravljanje s cilji, kompetencami

Letni razgovori

E-kadrovski vprašalnik

E-testi

E-izobraževanje

Upravljanje odsotnosti

E-prijave

Obveščanje o prostih DM na internetu

Frekvence odgovorov

36

nas v veliki meri odločajo prav za te oblike, saj pripomorejo k časovni ekonomičnosti

postopka.

Obstajajo pa tudi oblike, ki so v Sloveniji med slovenskimi kadrovskimi strokovnjaki manj

zastopane in manj uporabljane, medtem ko je njihova uporaba drugod po svetu pogostejša.

Drugod po svetu, na primer v ZDA, je e-HRM že dlje časa prisoten in posledično tudi bolj

razvit, kadroviki so že bolj vešči uporabe, s časom se je lahko razvil do te mere, da zajema res

že prav vse faze in procese kadrovanja. V Sloveniji je skorajda običajno, da nove tehnologije

pridejo z nekajletnim zamikom, torej je tudi razvitost neke tehnologije lahko še bolj v

začetkih. Zaključili bi lahko, da podobno velja za tehnologijo elektronskega upravljanja s

človeškimi viri, zato so nekatere oblike še manj razvite in posledično manj uporabljane. Ena

izmed možnih razlag, zakaj so nekatere oblike pri nas v manjši meri zastopane, je tudi ta, da

se država od države oziroma kultura od kulture po njihovih značilnostih precej razlikujejo.

Slovenija je manjša država, razdalje so manjše, zaradi tega verjetno res ni velike potrebe, da

bi kadroviki s kandidati opravljali razgovore na daljavo, preko Skypa, Google Hangout-a in

podobno. V Združenih državah na primer, kjer so razdalje veliko večje, ljudje se veliko selijo

zaradi zaposlitve, pa je bolj običajno, da se razgovor opravi na ta način, tako kandidatu ni

treba prepotovati velike razdalje in izgubljati časa, da opravi nek začeten intervju za

potencialno novo delovno mesto. Za nekatere oblike e-HRM so v raziskavah (CedarCrestone,

2007 v: Stone in Lukaszewski, 2009), izvedenih v državah, kjer se te oblike v večji meri

uporabljajo (npr. ZDA) ugotovili, da niso tako zelo učinkovite (na primer e-sprejemanje

odločitve v zvezi s kadrovskimi procesi, nalogami), kar je spet lahko razlaga, zakaj se v manjši

meri uporabljajo. Ugotovitve iz drugih držav se ob uvedbi neke nove tehnologije v novi

državi, v tem primeru Sloveniji, prenesejo tudi na to novo državo, oziroma se uporabijo kot

neke vrste priporočila za uporabo. Če v ZDA ugotovijo, da e-sprejemanje odločitve ni tako

učinkovito, obstaja večja verjetnost, da se s to obliko e-HRM v drugih državah ob vpeljavi e-

HRM ne bodo toliko ukvarjali, saj so dobili nekoliko slabše povratne informacije.

3.2. Kakšen je odnos slovenskih kadrovskih strokovnjakov do e-HRM?

 Ocenjevanje odnosa do elektronskega upravljanja s človeškimi viri je sestavljalo drugi

sklop vprašalnika, v katerem so udeleženci na pet – stopenjski lestvici ocenjevali svoje

37

strinjanje s trditvami o uporabi e-HRM (1 – sploh se ne strinjam, 5 – povsem se strinjam). Ta

del so izpolnjevali tako kadroviki, ki e-HRM samo poznajo, in tisti, ki ga tudi uporabljajo.

Zanimalo me je, ali se trditve o odnosu povezujejo v nadredne latentne spremenljivke, s

katerimi bi bilo lažje pojasniti odnos slovenskih kadrovikov do elektronskega upravljanja s

človeškimi viri. V ta namen sem se odločila za uporabo faktorske analize in sicer po metodi

največjega verjetja. Razmerje med številom postavk in številom udeležencev je 7,3, kar je za

izvedbo faktorske analize primerno. Postavke se večinoma distribuirajo normalno. K-M-O

test je 0,852, Bartlettov test sferičnosti pa je statistično pomemben (2 (276) = 1347,215, p <

,000), torej je ekstrakcija faktorjev smiselna.

Izkazalo se je, da prvi faktor pojasnjuje 39,86 % variance, drugi faktor 11,72 % variance, tretji

6,95 % variance, ostali faktorji pa manj kot 5 % variance. Glede na to in graf drobirja na sliki 4

sem se odločila za ekstrakcijo treh faktorjev z Varimax rotacijo. Zanimalo me je tudi, koliko se

podatki dejansko prilegajo modelu. Visokih rezidualov z vrednostmi višjimi od 0,05 je bilo 30

%, kar ni zelo veliko, torej je tri faktorska rešitev precej smiselna in ni potrebno dodati

novega faktorja. Izračunala sem tudi vrednost koeficienta RMSR = 0,05, ki prav tako kaže na

dobro prileganje podatkov modelu. Poleg tega sem naredila vzporedno analizo (slika 5), ki je

pokazala, da je izločitev treh faktorjev najbolj smiselna.

Nadaljnje analize sem opravila na podlagi teh treh izločenih faktorjev, ki sem jih glede na

postavke, ki so jih združevali, poimenovala »Učinkovitost«, »Uporabnost in enostavnost« ter

»Novi viri«. Preverila sem tudi notranjo zanesljivost vseh treh izločenih faktorjev, ki je pri

vseh treh precej visoka (Učinkovitost α = 0,854; Uporabnost in enostavnost α = 0,929; Novi

viri α = 0,827). Višji rezultat na lestvici pomeni, da slovenski kadrovski strokovnjaki e-HRM

zaznavajo kot bolj učinkovit, enostaven, uporaben, in da za njegovo uporabo potrebujejo več

novih virov (različnih znanj, zaposlenih), nižji rezultat pa pomeni, da menijo, da je e-HRM v

manjši meri uporaben, enostaven, učinkovit, in da za njegovo uporabo potrebujejo manj

novih virov. Faktor »Uporabnost in enostavnost« se ujema tudi z Modelom sprejemanja

tehnologije po Davies-u (1989), ki prav tako opisuje, da na sprejemanje novih tehnologij

vplivata zaznava uporabnost in znana enostavnost tehnologije.

38

Slika 4. Graf drobirja za postavke o odnosu do e-HRM.

Slika 5. Graf drobirja vzporedne analize za postavke o odnosu do e-HRM.

39

Tabela 5. Strukturna matrika za tri-faktorsko rešitev faktorske analize postavk o odnosu do e-
HRM.

 Postavka - Uporaba e-HRM... Nasičenost faktorjev

 1 2 3

1 izboljša moje delovanje ,667

2
omogoča dostop do aktualnejših informacij kot tradicionalne
oblike kadrovanja

,600

3 omogoča večjo integracijo kadrovskih procesov ,712

4
je bolj časovno ekonomična kot tradicionalne oblike
kadrovanja

,771

5 olajša moje delo ,774

6 omogoča lažje osredotočanje na specifično nalogo ,583

7 poveča mojo produktivnost ,729

8 je bolj učinkovita kot tradicionalne oblike kadrovanja

,566

9
je povzročila, da sem moral/a pridobiti nove računalniške
spretnosti

,807

10 omogoča avtomatizacijo rutinskih nalog ,716

11 povzroča manj stroškov kot tradicionalne oblike kadrovanja ,478

12 zmanjša obseg mojega dela ,550

13 je enostavna ,638

14 izboljša kvaliteto kadrovanja

,575

15 poveča zaupnost osebnih podatkov o zaposlenih/kandidatih

,739

16
je povzročila, da sem moral/a pridobiti nova znanja o
poslovanju

,720

17 omogoča, da manj časa namenim rutinskim nalogam ,639

18
bolje preprečuje dostop nepooblaščenim osebam do
pomembnih podatkov

,612

19 zmanjša število napak pri mojem delu ,488 ,528

20
je povzročila, da sem moral/a pridobiti nova informacijsko -
tehnološka znanja

,930

21 omogoča boljši nadzor nad podatki ,687

22 omogoča sprejemanje kvalitetnejše odločitve

,755

23 zaradi uporabe e-HRM smo morali zaposliti več osebja

,464

24 raje uporabljam e-HRM kot tradicionalne postopke kadrovanja ,647

Del vprašalnika o odnosu do elektronskega upravljanja s človeškimi viri je izpolnilo 127

kadrovskih strokovnjakov, 38 takih, ki e-HRM zgolj poznajo, in 89 tistih, ki ga tudi

uporabljajo. Pri slednjih je zopet prišlo do manjšega osipa, prvotno so namreč 104 kadrovski

40

strokovnjaki odgovorili, da e-HRM tudi uporabljajo. Zanimalo me je torej, kako slovenski

kadroviki ocenjujejo naslednja področja elektronskega upravljanja s človeškimi viri:

 Učinkovitost

 Enostavnost in uporabnost

 Novi viri

Svoj odnos do trditve so ocenjevali na pet – stopenjski lestvici (1 – sploh se ne strinjam, 5 –

popolnoma se strinjam).

Slika 6. Odnos slovenskih kadrovikov do uporabe e-HRM.

Izkazalo se je, da kadroviki v Sloveniji menijo, da je elektronsko upravljanje s človeškimi viri

predvsem uporabno in enostavno (M = 3,96; SD = 0,56), kadroviki so torej mnenja, da je

uporaba e-HRM enostavna, da izboljša opravljanje njihovega dela, zmanjša obseg njihovega

dela, omogoča boljši nadzor nad podatki in podobno. Večinoma se tudi strinjajo, da je e-

HRM učinkovit (M = 3,57; SD = 0,65). Večina slovenskih kadrovskih strokovnjakov v vzorcu

torej meni, da je bolj učinkovit od tradicionalnih oblik kadrovanja, nekaj pa jih je vseeno

mnenja, da je manj učinkovit, večina meni, da omogoča sprejemanje kvalitetnejših odločitev,

izboljša kvaliteto kadrovanja, omogoča avtomatizacijo rutinskih nalog in zmanjša število

napak pri delu, nekateri kadroviki pa se s tem strinjajo v manjši meri. Eden izmed dejavnikov,

zakaj imajo slovenski kadroviki na splošno precej dober odnos do elektronskega upravjanja s

človeškimi viri, bil lahko bil tudi ta, da imajo najverjetneje dober odnos do informacijske

tehnologije na splošno. To zadnje je zgolj domneva, in sicer na podlagi tega, da je sama

informacijska tehnologija vseeno že nekaj časa prisotna v Sloveniji in predvsem pri

3,96
3,57

3,07

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

Enostavnost in uporabnost Učinkovitost Novi viri

41

opravljanju delovnih nalog na delovnem mestu posameznikov (računalniki, internet in

podobno). Če imajo posamezniki dober odnos do informacijske tehnologije na splošno,

obstaja večja verjetnost, da bodo imeli dober odnos do neke specifične informacijske

tehnologije, kar je tudi e-HRM. To povezavo sta namreč ugotovila Voermans in Veldhoven v

svoji raziskavi v podjetju Philips leta 2006.

Prednost elektronskega upravljanja s človeškimi viri je med drugimi tudi ta, da je kadrovanje

učinkovitejše, bolj prilagodljivo in tudi časovno ekonomično (Shane, 2009), in kot tako ga

zaznavajo tudi uporabniki, torej kadrovski strokovnjaki. Napredni sistemi v elektronskem

upravljanju s človeškimi viri omogočajo večjo uporabnost takega sistema, omogočajo, da so

podatki bolj točni, da je njegova uporaba bolj učinkovita, in da zahteva tudi manj napora,

torej da je bolj enostavna (Wright in Dyer, 2000). Rezultati izvedene raziskave so torej

pokazali, da elektronsko upravljanje s človeškimi viri na tak način v veliki meri zaznavajo tudi

slovenski kadrovski strokovnjaki.

Nazadnje se slovenski kadrovski strokovnjaki tudi strinjajo, da elektronsko upravljanje s

človeškimi viri za uspešno uporabo ne zahteva pridobitve velike količine novih virov (M =

3,07; SD = 0,81). Povprečna vrednost je še vedno dokaj visoka, torej kadroviki menijo, da

določeno količino novih informacijsko-tehnoloških znanj, znanj o poslovanju, računalniških

znanj in človeških virov (novih zaposlenih) vseeno je potrebnih za uspešno uporabljanje

elektronskega upravljanja s človeškimi viri. Vseeno pa rezultat ne nakazuje na to, da bi

slovenski kadroviki menili, da sta novo znanje z različnih področij in nov kader absolutno

potrebna za uspešno uporabo elektronskega upravljanja s človeškimi viri. Rezultat se prav

tako ujema s tem, da menijo, da je e-HRM enostaven za uporabo. Enostavnost namreč

pomeni, da se jim ni treba naučiti veliko novih stvari in pridobiti veliko novih znanj, da bi e-

HRM lahko uporabljali. Rezultat bi lahko razložili tudi na način, da je ob vsaki vpeljavi neke

nove tehnologije, novega načina dela, nove oblike kadrovanja, potrebno pridobiti nekaj

novega znanja, predvsem na delovnem mestu. Da lahko neko stvar uspešno uporabljamo, se

je moramo najprej naučiti uporabljati. Šele ko jo znamo uporabljati, lahko prispeva k bolj

uspešnem in učinkovitem opravljanju dela. Zaključimo lahko, da se tega zavedajo tudi

kadrovski strokovnjaki v Sloveniji, od tod torej rezultat, da menijo, da je neka zmerna količina

novega znanja za uporabo e-HRM vseeno potrebna.

42

Tisti udeleženci raziskave (N = 89), ki so odgovorili, da elektronsko upravljanje s človeškimi

viri tudi uporabljajo, so ocenjevali svoje zadovoljstvo z uporabo le-tega. Pri ocenjevanju

zadovoljstva je prišlo do rahlega osipa udeležencev, zadovoljstvo je namreč ocenjevalo le 89

kadrovskih strokovnjakov. Udeleženci so ocenjevali svoje zadovoljstvo z uporabo

elektronskega upravljanja s človeškimi viri na pet – stopenjski lestvici. Rezultati so pokazali,

da so slovenski kadroviki v splošnem zadovoljni z uporabo e-HRM (M = 3,91; SD = 0,68).

Poleg tega sem želela ugotoviti, s čim v elektronskem upravljanju človeških virov so slovenski

kadrovski strokovnjaki najbolj in s čim najmanj zadovoljni, zato sem pregledala zadovoljstvo

po desetih postavkah.

Izkazalo se je, da so slovenski kadrovski strokovnjaki najbolj zadovoljni s svojo

produktivnostjo (M = 4,02; SD = 0,64) ter delovanjem (M = 4,02; SD = 0,54) ob uporabi

elektronskega upravljanja s človeškimi viri. Tesno jima sledi zadovoljstvo z avtomatizacijo

rutinskih nalog, ki jo nudi e-HRM (M = 4,01; SD = 0,72), najmanj, a še vedno nadpovprečno,

pa so slovenski kadroviki zadovoljni s sprejemanjem odločitev, ki jo omogoča uporaba e-

HRM (M = 3,75; SD = 0,71) ter z enostavnostjo samega e-HRM (M = 3,84; SD = 0,77) in

obsegom dela ob uporabi e-HRM (M = 3,84; SD = 0,71).

** Pomeni količino novega znanja, ki so ga morali pridobiti zaradi vpeljave e-HRM.

Slika 7. Povprečne vrednosti zadovoljstva s posameznimi področji E-HRM.

3,75

3,84

3,84

3,85

3,89

3,94

3,97

4,01

4,02

4,02

1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0

Sprejemanje odločitev

Enostavnost

Obseg dela

Količina novo pridobljenega znanja**

Kvaliteta

Zaupnost podatkov

Nadzor nad podatki

Avtomtizacija nalog

Delovanje

Produktivnost

43

Rezultate zadovoljstva bi lahko povezali in razložili z rezultati odnosa do e-HRM. Ker se je

izkazalo, da slovenski kadrovski strokovnjaki menijo, da je elektronsko upravljanje s

človeškimi viri enostavno, uporabno in učinkovito, torej da izboljša opravljanje njihovega

dela, zmanjša obseg njihovega dela, omogoča avtomatizacijo rutinskih nalog in boljši nadzor

nad podatki in podobno, je razumljivo, da so torej najbolj zadovoljni prav s produktivnostjo

ob uporabi e-HRM, z njihovim delovanjem ter avtomatizacijo rutinskih nalog, ki jo omogoča

e-HRM. Tudi to, da so najmanj zadovoljni (a kljub temu še vedno nadpovprečno) s

sprejemanjem odločitev, ki jo omogoča e-HRM, lahko razložimo z že pridobljenimi podatki.

Med oblikami e-HRM, ki jo slovenski kadroviki najmanj uporabljajo, je elektronsko

sprejemanje odločitev. Napisala sem že, zakaj je možno, da do takega rezultata prihaja. Če

neko obliko torej manj uporabljajo, ker so dobili informacije, da ni preveč učinkovita, potem

je smiselno, da so z njo tudi v manjši meri zadovoljni. Da so slovenski kadrovski strokovnjaki v

nekoliko manjši meri zadovoljni z enostavnostjo e-HRM, bi lahko razložili s tem, da menijo,

da je potrebno pridobiti neko določeno količino novega znanja. Niso mnenja, da se

elektronsko upravljanje s človeškimi viri lahko kar takoj, brez znanja in izkušenj, uporablja, iz

tega bi lahko nadalje sklepali, da menijo, da ni najbolj enostavno. Posledično lahko tudi

sklepamo, da so torej nekoliko manj zadovoljni z enostavnostjo e-HRM, saj ga ne dojemajo

kot res popolnoma enostavnega, kot nekaj, kar bi lahko že takoj dobro in uspešno

uporabljali, brez znanja ali izkušenj. Da so slovenski kadrovski strokovnjaki nekoliko manj

zadovoljni z obsegom dela, ki ga imajo ob uporabi e-HRM, si lahko razložimo tako, da neko

stopnjo avtomatizacije nalog le ponuja, kljub temu pa imajo kadroviki še vedno veliko nalog,

ki jih morajo sami opraviti, ali še nadgraditi tisto, kar jim z avtomatizacijo ponudi e-HRM.

Uporaba elektronskega upravljanja s človeškimi viri torej vseeno ne zmanjša drastično

količine in obsega dela, ki ga mora kadrovik opraviti (kar je razumljivo, saj v nasprotnem

primeru delovnega mesta kadrovika sploh ne bi več potrebovali), zaradi česar so morda

kadroviki nekoliko manj zadovoljni s tem vidikom.

3.3. Ali obstajajo razlike v odnosu slovenskih kadrovskih strokovnjakov do e-

HRM glede na to, ali e-HRM zgolj poznajo ali ga tudi uporabljajo?

 V raziskavi sem želela tudi ugotoviti, ali obstajajo kakšne razlike v odnosu do

elektronskega upravljanja s človeškimi viri glede na to, ali kadrovski strokovnjaki samo

44

poznajo ta način kadrovanja, ali pa ga tudi uporabljajo. Pri izpolnjevanju tega dela

vprašalnika je spet prišlo do osipa udeležencev. Več odgovorov so podali kadroviki, ki

elektronsko upravljanje s človeškimi viri tudi uporabljajo (N = 89), manj pa kadrovski

strokovnjaki, ki e-HRM zgolj poznajo (N = 38).

Rezultati opisne statistike nam dajejo začeten vpogled v razlike med tema dvema skupinama

kadrovikov. Iz spodnje slike 8 lahko na prvi pogled opazimo, da prihaja na vseh področjih do

manjših razlik v odnosu. Najbolj opazna razlika je na področju zaznane uporabnosti in

enostavnosti uporabe elektronskega upravljanja s človeškimi viri. Kadrovski strokovnjaki, ki

e-HRM uporabljajo, ga zaznavajo kot bolj enostavnega za uporabo in tudi bolj uporabnega od

kadrovikov, ki e-HRM zgolj poznajo. Prav tako kadroviki, ki e-HRM uporabljajo, v primerjavi s

tistimi, ki ga le poznajo, menijo, da je bolj učinkovit, torej da izboljša kvaliteto kadrovanja, da

je bolj učinkovit kot tradicionalne oblike kadrovanja, da omogoča sprejemanje kvalitetnejše

odločitve in podobno. Do manjše razlike pa prihaja tudi v nasprotno smer, in sicer kadroviki,

ki e-HRM zgolj poznajo, menijo, da bi morali pridobiti več novih znanj in spretnosti, za razliko

od kadrovikov, ki e-HRM tudi uporabljajo.

Slika 8. Prikaz razlik v odnosu med kadroviki, ki e-HRM zgolj poznajo in tistimi, ki ga tudi
uporabljajo.

Rezultati, prikazani na zgornji sliki, nam dajo samo površen v pogled v razlike med tema

dvema skupinama kadrovskih strokovnjakov. Podrobnejši in bolj zanesljiv vpogled v razlike

nam omogoča t-test.

3,21

3,46

3,72

3,02

3,63

4,06

1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0

Novi viri

Učinkovitost

Uporabnost in enostavnost

Uporabljajo e-HRM

Poznajo e-HRM

45

Tabela 6. Povprečne vrednosti in rezultati t-testa za skupino kadrovikov, ki e-HRM zgolj
poznajo in skupino, ki e-HRM tudi uporabljajo.

M T-test

 Poznajo e-HRM Uporabljajo e-HRM t df p r

Učinkovitost 3,46 3,63 1,34 125 0,182 0,12

Uporabnost in
enostavnost

3,72 4,06 3,18 125 0,002** 0,27

Novi viri 3,21 3,02 -1,23 125 0,220 0,11

Opombe: t je statistična vrednost t-testa, df so stopnje svobode, p je statistična pomembnost t-testa,
r pa predstavlja velikost učinka.
** statistično pomembna razlika p < 0,005

Levenov test je bil za vsa 3 področja statistično nepomemben. Rezultati t-testa so pokazali,

da obstaja razlika v zaznani uporabnosti elektronskega upravljanja s človeškimi viri med

kadroviki, ki e-HRM uporabljajo in tistimi, ki ga ne. Kadrovski strokovnjaki, ki e-HRM

uporabljajo, ga zaznavajo kot bolj uporabnega in bolj enostavnega od kadrovikov, ki e-HRM

ne uporabljajo. Kadroviki, ki e-HRM ne uporabljajo, težko ocenijo njegovo uporabnost,

oziroma si težko predstavljajo uporabnost te vrste kadrovanja, medtem ko tisti, ki ga

uporabljajo, to lažje ocenijo, saj ga poznajo iz prakse. Prav tako kadrovski strokovnjaki, ki

elektronsko upravljanje s človeškimi viri poznajo, lažje ocenijo, kako enostaven je za

uporabo, saj imajo z uporabo izkušnje. Kadroviki, ki e-HRM ne uporabljajo, pa si verjetno

težje predstavljajo, ali je sistem enostaven ali ne. Ugotovljena razlika je statistično

pomembna (p < 0,002) in predstavlja majhen do srednje velik učinek (r = 0,27). Za ostale

opažene razlike na podlagi povprečnih vrednosti za posamezni skupini se je izkazalo, da so

statistično nepomembne in predstavljajo zgolj majhen učinek. Na področjih učinkovitosti in

količine novih virov torej ne prihaja do pomembnih razlik v zaznavanju med kadroviki, ki

uporabljajo e-HRM in tistimi, ki ga ne. Lahko bi rekli da se to, da kadroviki elektronskega

upravljanja s človeškimi viri ne uporabljajo, ne povezuje statistično pomembno z odnosom

do tega sistema. Oboji zaznavajo približno enako učinkovitost e-HRM-ja, ter da ni

potrebnega veliko novega znanja, novih spretnosti in novih človeških virov za njegovo

uporabo. Morda je ocena o tem, ali je nek sistem učinkovit in koliko novega znanja, virov, je

potrebnega za njegovo uporabo nekaj, kar ni v tolikšni meri povezano z uporabo samega

sistema. O učinkovitosti lahko veliko izvemo iz same literature, opisov in razlag sistema, prav

tako si na podlagi tega lahko ustvarimo dokaj dobro sliko o tem, koliko novih virov bi morali

pridobiti, da bi sistem lahko uporabljali. Morda zaradi tega ne prihaja do statistično

46

pomembnih razlik med slovenskimi kadroviki, ki e-HRM uporabljajo in tistimi, ki ga zgolj

poznajo. Enostavnost in uporabnost pa sta verjetno vidika, kjer so osebne izkušnje nekoliko

bolj pomembne. Koliko je nek sistem enostaven in uporaben lahko verjetno res najbolje

ocenimo šele takrat, ko ga nekaj časa uporabljamo in imamo že nekaj izkušenj z njim. Seveda

lahko o enostavnosti in uporabnosti tudi kaj preberemo, ampak verjetno ni enako, kot če

sistem uporabimo in na lastni koži preizkusimo, kako enostaven in uporaben je. Na ta vidik

imajo osebne izkušnje z uporabo očitno večji pomen in zaradi tega bi lahko razložili, zakaj

prav na tem področju pride do razlik med kadrovskimi strokovnjaki, ki e-HRM le poznajo in

tistimi, ki ga tudi uporabljajo.

3.4. Ali obstajajo razlike v odnosu do e-HRM glede na nekatere demografske

lastnosti slovenskih kadrovskih strokovnjakov?

 V nadaljevanju me je zanimalo, ali obstajajo razlike med slovenskimi kadrovskimi

strokovnjaki glede na nekatere njihove demografske lastnosti, kot so spol, starost, stopnja

izobrazbe, smer izobrazbe in leta delovnih izkušenj na kadrovskem področju. Poleg tega sem

si na podlagi že opravljene raziskave Raya, Sormunenove in Harrisa (1999), v kateri so

ugotovili, da imajo ženske bolj pozitiven odnos do uporabe računalniške tehnologije

postavila hipotezo, da imajo kadrovske strokovnjakinje boljši odnos do uporabe

elektronskega upravljanja s človeškimi viri kot kadrovski strokovnjaki.

Levenov test je bil za vsa področja odnosa do elektronskega upravljanja s človeškimi viri

statistično nepomemben. Rezultati t-testa so pokazali, da ne prihaja do statistično

pomembnih razlik v odnosu do elektronskega upravljanja s človeškimi viri med kadrovskimi

strokovnjaki in kadrovskimi strokovnjakinjami. Ta ugotovitev podpira ničelno hipotezo, kar

pomeni, da svojo hipotezo, da imajo kadrovske strokovnjakinje boljši odnos do

elektronskega upravljanja s človeškimi viri, zavrnem. Tako ženske kot moški kadroviki menijo,

da je uporaba elektronskega upravljanja s človeškimi viri enostavna, uporabna, kvalitetna,

učinkovita, ponuja več zaupnosti od tradicionalnih načinov kadrovanja, omogoča

avtomatizacijo rutinskih nalog, poleg tega so v približno enaki meri zadovoljni z uporabo e-

HRM-ja. Pri interpretaciji teh rezultatov pa moramo imeti v mislih nehomogenost vzorca,

sodelovalo je namreč več kot trikratno število žensk (N = 99) od moških (N = 28), kar bi lahko

vplivalo na rezultate. Obstaja tudi nekaj raziskav, v katerih so ugotovitve nekoliko drugačne

47

od ugotovitve Raya, Sormunenove in Harrisa (1999). Arch in Cummings (1989 v: Ray,

Sormunen in Harris, 1999), Gattiker in Hlavka (1992 v: Ray, Sormunen in Harris, 1999) so na

primer ugotovili, da med moškimi in ženskami ne prihaja do razlik v odnosu do neke

tehnologije. Oboji naj bi jo namreč v enaki meri zaznavali kot tako, ki pripomore k zvišanju

produktivnosti. Rezultati moje raziskave se ujemajo s temi. Razlog za to so podali tudi avtorji

navedenih raziskav, in sicer naj bi na zmanjšanje oziroma izničenje razlik v odnosu do

tehnologije med moškimi in ženskami, vplivala čedalje večja prisotnost računalnikov in druge

informacijsko-komunikacijske tehnologije v življenjih tako žensk kot moških. V preteklosti je

morda tehnologija veljala za bolj moško področje, v sodobnem svetu pa temu ni več tako.

Prisotnost tehnologije tako v vsakdanu žensk kot moških bi lahko bil dejavnik, ki pripomore k

zmanjšanju razlik med spoloma v odnosu do tehnologije. Rezultate moje raziskave na

področju razlik med moškimi in ženskami bi lahko prav tako razložili na ta način. Rezultati

očitno kažejo na to, da je tehnologija v življenju moških in ženskih kadrovskih strokovnjakov

v Sloveniji v približno enaki meri prisotna, kar potem posledično vpliva na zelo podoben

odnos do tehnologije, natančneje do elektronskega upravljanja s človeškimi viri slovenskih

kadrovskih strokovnjakinj in strokovnjakov.

V nadaljevanju me je zanimalo, ali se starost povezuje z odnosom do elektronskega

upravljanja s človeškimi viri. Rezultati korelacije so pokazali, da se starost statistično

pomembno pozitivno povezuje s faktorjem novi viri (r = 0,193; p < 0,05). Starejši kot so

kadrovski strokovnjaki, v večji meri menijo, da je potrebnih več novih tehnoloških znanj,

poslovnih znanj in ne nazadnje tudi več zaposlenih, da lahko elektronsko upravljanje s

človeškimi viri uspešno uporabljajo. Morda je odnos starejših kadrovskih strokovnjakov tak

zaradi tega, ker v časih začetka njihove kariere še ni prišlo do tako velikega tehnološkega

razvoja in napredka in niso poznali veliko elektronskih sistemov, informacijsko-

komunikacijskih tehnologij in podobnega. Mlajša generacija je tako rekoč odraščala ob vseh

teh spremembah in se nanje lažje prilagodila, medtem ko pri starejši generaciji temu ni tako.

Morda prav zaradi tega starejši kadroviki občutijo, da bi bilo potrebno več novih znanj, da bi

lahko uspešno upravljali s sistemom e-HRM. Ker so morda manj navajeni na spremembe in

se zaradi tega težje prilagodijo novim tehnologijam, so z njimi v manjši meri upravljali skozi

kariero, občutijo, da bi se morali kar nekaj stvari še naučiti in pridobiti še kar nekaj znanj, da

48

bi lahko e-HRM uspešno uporabljali. Poleg tega morda menijo, da bi potrebovali nove ljudi

zaradi tega, ker bi le-ti lahko bili bolj vešči uporabe take tehnologije kot sami.

Starost se z ostalima dvema področjema, uporabnost in enostavnost ter učinkovitost, ni

statistično pomembno povezovala. To bi lahko razložili na način, da sta očitno zaznana

uporabnost in enostavnost ter učinkovitost elektronskega upravljanja s človeškimi viri

dejavnika, ki ju približno enako zaznavajo različno stari kadrovski strokovnjaki. Tako mlajši

kot starejši kadrovik lahko v približno enaki meri oceni uporabnost, enostavnost in

učinkovitost e-HRM. Neodvisno od količine novih virov, za katere menijo, da jih je potrebno

za uporabo pridobiti, lahko ocenijo, kako uporaben ali kako enostaven je sistem.

Uporabnost, enostavnost in učinkovitost lahko v enaki meri cenijo ne glede na starost. Pri

tem, da jim elektronsko upravljanje s človeškimi viri omogoča boljšo avtomatizacijo rutinskih

nalog, večjo produktivnost, da jim olajša opravljanje dela in izboljša kvaliteto kadrovanja,

starost ne igra pomembne vloge.

Glede na leta izkušenj, ki jih imajo slovenski kadrovski strokovnjaki, so rezultati pokazali, da

prav tako prihaja do statistično pomembne pozitivne povezave (r = 0,277; p < 0,01) med leti

izkušenj, ki jih imajo slovenski kadroviki na kadrovskem področju, in faktorjem novi viri.

Rezultat je skladen s tistim, ugotovljenim na področju starosti kadrovskih strokovnjakov. Z

leti izkušenj namreč narašča tudi starost kadrovikov. Poleg tega lahko vse izkušnje, ki so jih

pridobili z leti tekom svoje kariere, nekoliko negativno vplivajo na odnos do novih tehnologij

in s tem elektronskega upravljanja s človeškimi viri. Tisti kadroviki, ki že več deset let

kadrujejo po ustaljenem tiru in so vajeni, da procesi tečejo po določenih tirnicah, se morda

nekoliko težje prilagodijo spremembam, ki jih prinese razvoj novih tehnologij. Prav zaradi

tega je morda možno, da menijo, da bi potrebovali več novega znanja, da bi lahko uspešno

uporabljali e-HRM. Morda so mnenja, da bi novi zaposleni pripomogli k uspešnejši uporabi,

saj bi bili na primer uporabe takih sistemov že bolj vešči, kot oni sami. Statistično pomembne

povezave med leti izkušenj in ostalima dvema faktorja se niso pokazale. To bi lahko razložili s

tem, da lahko slovenski kadrovski strokovnjaki ne glede na leta izkušenj v približno enaki

meri ocenijo in cenijo uporabnost, enostavnost in učinkovitost, ki jo e-HRM ponuja. Pri tem,

da ocenijo, da je nek sistem, v tem primeru e-HRM, uporaben, da je bolj kvaliteten od

tradicionalnega kadrovanja, da je poleg tega še enostaven za uporabo in bolj učinkovit, leta

izkušenj ne igrajo pomembne vloge. Tudi, če ima kadrovik 20 let izkušenj na kadrovskem

49

področju, spet drugi pa samo tri, bosta, ko ju bodo na primer prvič seznanili z elektronskim

upravljanjem s človeškimi viri, lahko v približno enaki meri ocenila, da je tak sistem

enostaven, uporaben in učinkovit. Če prej še nista imela izkušenj s tem, leta izkušenj v

kadrovanju ne bodo pomembno pripomogla k različnemu zaznavanju teh vidikov.

Nadalje sem primerjala razlike med kadroviki z različnimi stopnjami izobrazbe. Ker je bilo

med udeleženci premalo tistih s končano srednješolsko izobrazbo ali manj, jih nisem vključila

v nadaljnjo analizo. V skupini kadrovikov z visokošolsko oziroma univerzitetno izobrazbo jih

je bilo 93, v skupini tistih z magisterijem ali doktoratom znanosti pa 28 kadrovikov. Levenov

test je pokazal, da so variance med skupinama približno homogene, rezultati t-testa pa so

pokazali, da tudi med različno izobraženimi kadrovskimi strokovnjaki ne prihaja do razlik v

odnosu in zadovoljstvu z uporabo elektronskega upravljanja s človeškimi viri. Stopnja

izobrazbe se torej ne povezuje statistično pomembno z odnosom kadrovikov do e-HRM.

Zaznavanje enostavnosti, uporabnosti, učinkovitosti in količine potrebnih pridobljenih novih

virov za uporabo so torej stvari, pri katerih stopnja izobraženosti nima pomembne teže.

Možna razlaga rezultata bi lahko bila, da je tehnologija v naših življenjih, tudi med

kadrovskimi strokovnjaki v Sloveniji, že tako razširjena, da stopnja izobraženosti in s tem

morebitna povezava s socialno-ekonomskim statusom posameznika (če predvidevamo, da

imajo tisti z višjo izobrazbo višji socialno-ekonomski status) nima vpliva na to, do katere

tehnologije bo imel posameznik dostop. Morda je bila včasih, v začetnih fazah, tehnologija

nekaj, kar so si lahko privoščili tisti na višjem socialnem položaju v družbi, ker pa je sedaj tega

čedalje več, več je ponudnikov, več je konkurence, posledično so cene bolj dostopne, in tako

je tudi tehnologija dostopna že praktično vsakemu, če ne doma, pa vsaj na javnih površinah,

kot je tudi služba, pa je izobraženost v povezavi s socialno-ekonomskim standardom postala

s tega vidika očitno manj pomembna. Če je tehnologija dostopna že praktično vsakemu, bo

imel z njo več izkušenj, bolj bo vešč uporabe, posledično bo imel tudi boljši odnos do nje.

Podobno bi lahko zaključili tudi za elektronsko upravljanje s človeškimi viri, saj gre za obliko

tehnologije.

S pomočjo analize variance sem želela ugotoviti, ali morda obstajajo razlike med kadroviki, ki

imajo različne smeri izobrazbe, torej med ekonomisti, kadrovskimi managerji, psihologi

pravniki in ostalimi. Tudi tu se je izkazalo, da se smer izobrazbe ne povezuje statistično

pomembno z odnosom do elektronskega upravljanja s človeškimi viri. Ni torej pomembno,

50

ali gre za kadrovika, ki je po izobrazbi psiholog, pravnik, ekonomist ali kaj drugega, vsi so v

približno enaki meri zadovoljni z e-HRM, v približno enaki meri menijo, da je učinkovit,

enostaven in uporaben ter se strinjajo glede količine novih virov, ki jih je potrebno pridobiti

za uspešno uporabo elektronskega upravljanja s človeškimi viri. Rezultat bi lahko razložili s

tem, da je tehnologija prisotna že na vsaki šoli, vsaki smeri študija. Morda je bila včasih

tehnologija nekaj takega, kar so uporabljali v večji meri na tehničnih smereh. Zdaj pa se

računalniki, internet in drugi elektronski sistemi ter programi v večji meri uporabljajo že v

osnovnih šolah, pouk informatike poteka tudi na splošnih gimnazijah, ne le tehničnih,

uporaba računalnikov in različnih računalniških programov pa je skorajda obvezna na vseh

fakultetah. Ker imajo stalen stik z računalniki, internetom, računalniškimi programi in sistemi

tako bodoči psihologi, ekonomisti, kot pravniki, matematiki in inženirji, smer izobrazbe

najverjetneje ni več pomemben dejavnik razlik med tem, koliko ima kdo izkušenj in stika s

tehnologijo. Posledično tudi najverjetneje ni več pomemben dejavnik razlik med tem, kakšen

odnos ima v različni smeri izobražen kadrovski strokovnjak do tehnologije, in s tem tudi do

elektronskega upravljanja s človeškimi viri.

Na splošno lahko zaključimo, da sta izmed demografskih značilnosti kadrovskih

strokovnjakov starost in leta izkušenj tisti, ki se pomembno povezujeta z odnosom do

elektronskega upravljanja s človeškimi viri in sicer s količino novih virov, za katere bolj

izkušeni in starejši kadroviki menijo, da bi jih bilo treba pridobiti za uspešno uporabo takega

sistema. Za ostale demografske značilnosti lahko zaključimo, da ni pomembno, ali gre za

moškega ali žensko, diplomiranega pravnika, magistra ekonomije ali doktorja znanosti, vsi

imajo približno podoben odnos do elektronskega upravljanja s človeškimi viri, ki je v

povprečju, kot prikazano na sliki 6, precej dober. Predvsem bi lahko kot dejavnik, zaradi

katerega imajo kadrovski strokovnjaki z različnimi demografskimi značilnostmi podoben

odnos do elektronskega upravljanja s človeškimi viri, izpostavili dostopnost tehnologije v

današnjem času. Ne glede na spol, smer in stopnjo izobrazbe, imamo v današnjem svetu že

vsi v približno enaki meri omogočen dostop do različnih tehnologij, kamor spada tudi e-HRM,

in ker smo s tehnologijo zaradi njene razširjenosti in dostopnosti že veliko bolj seznanjeni in

imamo več izkušenj z njo, lahko predvidevamo, da imamo zaradi tega tudi podoben odnos do

tehnologije.

51

3.5. Ali obstajajo razlike v odnosu slovenskih kadrovskih strokovnjakov do e-

HRM glede na to, v kakšni organizaciji delajo?

 Z vidika značilnosti organizacij, iz katerih prihajajo slovenski kadrovski strokovnjaki, so

me zanimale velikost, lastniška struktura in sektor organizacij in njihov vpliv na odnos

kadrovikov do elektronskega upravljanja s človeškimi viri.

Pri izpolnjevanju vprašalnika so morali udeleženci opredeliti velikost organizacije, iz katere

prihajajo (mikro, majhna, srednja, velika), lastniško strukturo (slovenska, mednarodna) in

sektor (javni, zasebni). Za potrebe statistične obdelave podatkov sem iz štirih skupin velikosti

organizacij naredila tri, in sicer sem združila mikro in majhne organizacije (skupaj

organizacije, ki imajo do 50 zaposlenih, poimenovala sem jih »manjše organizacije«), tako da

sem pridobila po velikosti bolj izenačene skupine.

V vzorcu je bilo tako 28 kadrovskih strokovnjakov iz manjših organizacij, 48 iz srednjih

organizacij in 51 iz velikih organizacij. Levenov test ni bil statistično pomemben. Rezultati

analize variance so pokazali, da ne prihaja do statistično pomembnih razlik med kadroviki, ki

prihajajo iz različno velikih organizacij. V splošnem so vsi kadroviki, ne glede na velikost

organizacije, v približno enaki meri zadovoljni z uporabo e-HRM ter v približno enaki meri

menijo, da je elektronsko upravljanje s človeškimi viri učinkovito, uporabno in enostavno, ter

se strinjajo glede količine novih virov, ki je potrebna za uporabo takega sistema.

V vzorcu je bilo 100 kadrovskih strokovnjakov, ki so prihajali iz organizacije v slovenskem

lastništvu in 27 kadrovskih strokovnjakov iz organizacij z mednarodno lastniško strukturo.

Glede na to, ali kadroviki prihajajo iz organizacije s slovensko ali mednarodno lastniško

strukturo, ni prišlo do statistično pomembnih razlik v odnosu do elektronskega upravljanja s

človeškimi viri. Ni pomembno, ali je organizacija kadrovskih strokovnjakov v slovenskem ali

mednarodnem lastništvu, obe skupini kadrovikov sta v približno enaki meri zadovoljni z

uporabo e-HRM in imata precej dober odnos do uporabe e-HRM, kar lahko vidimo tudi na

sliki 6 in sliki 7.

Glede na sektor, v katerega uvrščamo organizacije, je bilo v vzorcu 34 kadrovskih

strokovnjakov, ki prihajajo iz organizacij v javnem sektorju in 93 kadrovskih strokovnjakov, ki

prihajajo iz organizacij zasebnega sektorja. Tudi med tema dvema skupinama ni prišlo do

statistično pomembnih razlik v odnosu do elektronskega upravljanja s človeškimi viri. Sektor,

v katerega uvrščamo organizacijo, se torej ne povezuje pomembno z zadovoljstvom in

52

odnosom slovenskih kadrovikov do elektronskega upravljanja s človeškimi viri, temveč so

oboji v približno enaki meri zadovoljni z uporabo in imajo na splošno precej dober odnos do

elektronskega upravljanja s človeškimi viri.

Po razlog, zakaj med slovenskimi kadrovskimi strokovnjaki, ki prihajajo iz različno velikih

organizacij, organizacij z različno lastniško strukturo in organizacij, ki se uvrščajo v različen

sektor, ne prihaja do razlik v odnosu do elektronskega upravljanja s človeškimi viri, sem se

zopet obrnila h tehnologiji na splošno. Ray, Sormunenova in Harris (1999) so se v svoji

raziskavi obrnili k razlagi, da dostopnost in prisotnost do tehnologije vplivata na odnos do

nje. Če bo v določeni skupini oseb tehnologija bolj prisotna oziroma bodo imele osebe v tej

skupini boljši dostop do tehnologije, kot osebe iz neke druge skupine, bodo imele tako osebe

iz prve skupine verjetno več izkušenj s tehnologijo, jo bodo verjetno v večji meri uporabljale

in imele posledično najverjetneje tudi boljši odnos do nje, kot osebe iz druge skupine, ki

imajo slabši dostop do tehnologije, jim je manj dostopna in imajo posledično verjetno manj

izkušenj z njo in jo v manjši meri uporabljajo. Rezultate moje raziskave sem interpretirala v

skladu z razlago zgoraj navedenih avtorjev. V organizacijah po svetu in tudi v Sloveniji je

tehnologija že vrsto let prisotna, v takšni ali drugačni obliki. Dokaj varno je predvidevati, da

imajo vsaj en računalnik že v čisto vsaki organizaciji, sploh pa na bolj »pisarniških« delovnih

mestih (verjamem, da v proizvodnih delih določenih podjetij, zaposleni ne delajo z

informacijsko tehnologijo, ali pa z njo delajo v manjši meri). Že zaradi tega bi lahko sklepali,

da je tehnologija v organizacijah v Sloveniji precej prisotna. Če je prisoten računalnik, je

skoraj zagotovo prisoten tudi internet in mnogi različni računalniški programi, torej več vrst

tehnologije. Če predvidevamo, da je tehnologija zelo razširjena v organizacijah po Sloveniji,

bi lahko predvidevali, da je prisotna v organizaciji ne glede na njeno velikost, lastniško

strukturo, ali sektor, saj ne glede na te značilnosti določene delovne naloge in procesi skoraj

da že prav zahtevajo uporabo računalniške tehnologije. Če je torej tehnologija prisotna v

vseh slovenskih organizacijah ne glede na omenjene značilnosti, bi lahko sklepali, da imajo

kadrovski strokovnjaki, ki prihajajo iz teh različnih organizacij, v približno enaki meri dostop

do tehnologije in je v približno enaki meri prisotna na njihovem delovnem mestu. Posledično

lahko sklepamo, da imajo približno enako količino izkušenj z uporabo tehnologije, glede na

razširjenost, prisotnost in dostopnost do nje. Skladno z razlago zgoraj navedenih avtorjev, bi

lahko sklepali, da imajo torej kadrovski strokovnjaki iz organizacij z različnimi omenjenimi

53

značilnostmi, zaradi približno enake prisotnosti in dostopnosti do tehnologije, tudi podoben

odnos do nje, ki je prav zaradi predvidevane večje razširjenosti in prisotnosti tudi precej

dober. Kot so zaključili že v raziskavi Raya, Sormunenove in Harrisa (1999), lahko podobna

prisotnost tehnologije med različnimi skupinami ljudmi, v tem primeru med kadroviki iz

organizacij z različnimi lastnostmi, pripomore k zmanjšanju razlik med skupinami. Poleg tega

sta Voermans in Veldhoven (2006) v svoji raziskavi ugotovila, da če imajo ljudje že na splošno

dober odnos do tehnologije, bodo imeli najverjetneje podobno dober odnos oziroma bodo

bolj pozitivno naravnani tudi to ostalih oblik tehnologije. Če sklepamo, da imajo kadroviki iz

različnih podjetij, zaradi podobne mere prisotnosti in razširjenosti tehnologije, več izkušenj z

njo in posledično dober odnos do nje, potem bodo tudi bolj sprejemajoči oziroma pozitivni in

imeli boljši odnos do elektronskega upravljanja s človeškimi viri, ki prav tako velja za obliko

tehnologije.

54

4. Omejitve in predlogi

 Ena izmed omejitev moje raziskave je predvsem ta, da je sodelovalo več žensk kot

moških, kar je verjetno tudi vpliv poklica, saj na splošno več žensk opravlja poklic kadrovika,

kot moških. Več žensk v vzorcu je lahko vplivalo na rezultate, saj vzorec ni bil izenačen po

spolu. Ugotavljanje razlik med dvema spoloma tako ni nujno dalo pravilnih rezultatov in v

prihodnosti bi to bil vsekakor eden izmed predlogov, kako raziskavo še izboljšati.

 Kljub temu, da je bil skupni vzorec v moji raziskavi precej velik, sodelovalo je namreč 257

kadrovskih strokovnjakov, se je za nadaljnje statistične analize zmanjšal, saj niso vsi kadroviki

poznali in uporabljali elektronskega upravljanja s človeškimi viri in posledično niso mogli

ocenjevati odnosa in/ali zadovoljstva s to obliko kadrovanja. Poleg tega je prišlo tudi do

manjšega osipa udeležencev, in se je število posledično še nekoliko zmanjšalo. Skupni vzorec

se je dodatno razdrobil tudi zaradi oblikovanja skupin kadrovikov na podlagi različnih

demografskih značilnosti in značilnosti organizacij, iz katerih prihajajo.

Vprašalnik, ki sem ga uporabila za raziskavo, sem s pomočjo mentorice sestavila sama in je

sicer temeljil na ugotovitvah prejšnjih raziskav o odnosu do različnih vrst tehnologij, a

merskih karakteristik nisem mogla preveriti, saj pilotske študije zaradi omejenega števila

udeležencev (sodelovali so namreč lahko le kadrovski strokovnjaki iz Slovenije) nisem mogla

izvesti, ker bi se na ta račun moj vzorec še zmanjšal. Izvedena raziskava sicer omogoča prvi

vpogled v to, koliko je elektronsko upravljanje s človeškimi viri v Sloveniji razširjeno,

uporabljano, in kaj si o njem mislijo in kako so z njim zadovoljni slovenski kadrovski

strokovnjaki, a bi bilo v prihodnosti morda dobro preveriti merske karakteristike

uporabljenega vprašalnika. Sem pa izvedla faktorsko analizo, s pomočjo katere sem izločila

tri faktorje na vprašalniku in preverila njihovo notranjo zanesljivost, kar je določena prednost

kljub omejitvi raziskave.

Ena izmed omejitev raziskave je morda tudi pet–stopenjska lestvica, ki sem jo uporabila za

ocenjevanje odnosa in zadovoljstva do elektronskega upravljanja s človeškimi viri. Pri pet–

stopenjski lestvici namreč obstaja srednja vrednost, ki označuje neodločenost,

neopredeljenost (3 – niti niti; ne vem; ne morem se odločiti in podobno). Verjetno se lahko

dostikrat zgodi, da kadar se udeleženci ne morejo takoj opredeliti do trditve, so manj

motivirani za izpolnjevanje, bi radi z izpolnjevanjem pohiteli, preprosto izberejo oceno tri in

55

lahko hitro nadaljujejo z izpolnjevanjem vprašalnika, ki od njih potem zahteva manj napora

in razmišljanja. Posledično so rezultati lahko nekoliko nezanesljivi ali neveljavni, pristranski,

saj so bolj odraz neodločenosti, nemotiviranosti udeležencev, kot pa dejanskega stanja.

Zaradi tega se mi zdi, da bi lahko bila uporaba pet–stopenjske lestvice omejitev moje

raziskave.

V prihodnosti bi lahko z nadaljnjo obravnavo tematike z upoštevanjem izboljšav, rezultate

raziskave s tega področja še izpopolnili.

Eden izmed predlogov za nadaljnje delo je, da bi udeležence zbirali bolj načrtovano in

osredotočeno in ne po metodi snežene kepe, oziroma da bi to metodo na koncu dopolnili z

bolj osredotočenim zbiranjem udeležencev po značilnostih, ki v zbranem vzorcu

primanjkujejo. Na primer, če bi ugotovili, da je do določenega trenutka sodelovalo veliko več

žensk kot moških, bi lahko v nadaljevanju povezavo pošiljali le moškim, in tako izravnali

število žensk in moških ter dobili bolj primerljive skupine. Podobno velja tudi za druge

značilnosti udeležencev, če bi na primer ugotovili, da jih prihaja veliko več iz srednjih in

velikih organizacij, bi se v nadaljevanju osredotočili na pridobivanje tistih iz majhnih in mikro

organizacij, če bi ugotovili, da je preveč udeležencev iz organizacij v zasebnem sektorju, bi se

osredotočili na pridobivanje tistih iz javnega sektorja, če bi ugotovili, da je do določenega

trenutka sodelovalo veliko več kadrovikov, ki e-HRM le poznajo, bi se lahko osredotočili na

pridobivanje tistih, ki e-HRM tudi uporabljajo in podobno. So pa seveda določene značilnosti,

na katere ne moremo vplivati, na primer to, da kadrovanje velja morda za nekoliko bolj

»ženski« poklic, da v Sloveniji za enkrat obstaja več kadrovikov, ki e-HRM ne poznajo in ne

uporabljajo, da ima manj mikro in majhnih organizacij zaposlenih svojega kadrovskega

strokovnjaka in podobo.

Eden izmed predlogov, kako bi se v prihodnosti lahko izognili različno velikim skupinam za

primerjavo med njimi pa je tudi ta, da bi zbrali še večji vzorec. Do zmanjšanja števila

udeležencev v posameznih skupinah je prišlo tudi prav zaradi delitev v skupine. Začetni

vzorec je bil namreč za družboslovno področje precej velik, sodelovalo je 257 kadrovikov iz

Slovenije, a so se zaradi potreb statističnih analiz delili v manjše skupine glede na svoje

značilnosti in značilnosti organizacij, iz katerih prihajajo. Če bi sodelovalo še več kadrovikov,

bi bile posledično skupine večje in bi bila primerjava med njimi še bolj verodostojna.

56

Za nadaljnje raziskave s tega področja bi bilo dobro razviti vprašalnik, ki ima preverjene

merske karakteristike oziroma uporabiti že obstoječega s preverjenimi merskimi

karakteristikami. Na ta način bi dobili rezultate, za katere bi z gotovostjo vedeli, da so

zanesljivi in veljavni. Eden izmed predlogov je tudi izvedba pilotske študije z že sestavljenim

vprašalnikom, ki sem ga uporabila v tej raziskavi, in preverjanje merskih značilnosti na

podlagi te pilotske študije. Že obstoječ vprašalnik bi tako lahko še izboljšali in bili bolj gotovi v

verodostojnost pridobljenih rezultatov z njegovo uporabo.

V prihodnjih raziskavah bi bilo morda dobro spremeniti tudi ocenjevalno lestvico na

vprašalniku, in sicer iz pet – stopenjske v šest – stopenjsko, saj bi se tako izognili srednji

vrednosti, ki predstavlja neodločenost, in bi morda na ta način lahko dobili bolj zanesljive

podatke, saj bi se bili udeleženci prisiljeni odločiti oziroma bi lahko bolje opredelili, ali se s

trditvijo strinjajo ali ne, nekih srednjih vrednosti, ki ne predstavljajo ne nagibanja k strinjanju,

ne nagibanja k nestrinjanju s trditvami, bi bilo manj oziroma jih ne bi bilo.

57

5. 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). 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.

Kakorkoli, gre za bolj sodobne spremembe na področju človeških virov in kadrovanja, ki pa se

precej hitro dogajajo in širijo v organizacijah. V magistrskem delu je opisana prva raziskava s

področja odnosa slovenskih kadrovskih strokovnjakov do elektronskega upravljanja s

človeškimi viri. Rezultati nam dajo začeten in osnoven vpogled v razširjenost elektronskega

upravljanja s človeškimi viri pri nas, v odnos in zadovoljstvo slovenskih kadrovskih

strokovnjakov do elektronskega upravljanja s človeškimi viri ter v razlike, ki se pojavljajo med

slovenskimi kadrovskimi strokovnjaki v odnosu. Izkazalo se je, da je elektronsko upravljanje s

človeškimi viri pri nas kar precej razširjeno, pozna ga več kot polovica kadrovskih

strokovnjakov v vzorcu, njegove uporabe pa je kljub temu še nekoliko manj, namreč manj

kot polovica kadrovikov v vzorcu elektronsko upravljanje s človeškimi viri tudi uporablja.

Rezultati so pokazali, da so izmed oblik kadrovanja tudi med slovenskimi kadrovskimi

strokovnjaki najbolj prisotne tiste, ki so se v raziskavah drugod po svetu izkazale kot najbolj

učinkovite, to je predvsem privabljanje kandidatov preko interneta, obveščanje o delovnih

mestih preko interneta, sprejemanje in pošiljanje prijav in življenjepisov po elektronski pošti.

Skladno z raziskavami o manjši učinkovitosti določenih oblik kadrovanja se je v raziskavi

pokazalo, da so te oblike med manj uporabljanimi med našimi kadroviki. S pomočjo raziskave

smo ugotovili, da imajo slovenski kadrovski strokovnjaki v splošnem precej dober odnos do

te dokaj nove oblike kadrovanja in so z njim v splošnem zadovoljni, da menijo, da je njegova

uporaba enostavna, da je na splošno ta oblika precej uporabna, učinkovita, omogoča večjo

produktivnost, omogoča večjo zaupnost podatkov, je bolj časovno ekonomična, ter da je

potrebno kljub enostavnosti pridobiti nekaj novih virov, ko ta sistem v podjetje vpeljemo.

Med kadrovskimi strokovnjaki, ki e-HRM uporabljajo in tistimi, ki ga le poznajo, prihaja do

pomembne razlike samo na področju zaznane uporabnosti in enostavnosti elektronskega

58

upravljanja s človeškimi viri. Verjetno je prav ta dejavnik tisti, na katerega imajo izkušnje z

uporabo e-HRM največji vpliv. Lažje namreč presodimo enostavnost in uporabnost nekega

sistema ali programa, če imamo z njegovo uporabo že izkušnje, medtem ko lahko, če ga le

poznamo, o njegovi dejanski uporabnosti in enostavnosti le ugibamo oziroma jo približno

ocenimo. Med kadrovskimi strokovnjaki z različnimi demografskimi značilnostmi in različnimi

značilnostmi organizacij, iz katerih prihajajo, načeloma ne prihaja do večjih razlik v odnosu in

zadovoljstvu. Ker je tehnologija že tako prisotna v življenju vsakega posameznika, ne glede

na to, za kater poklic se odloči, do kolikšne stopnje je izobražen, katerega spola je, iz kako

velike organizacije prihaja, v katerem sektorju in kakšnem lastništvu je ta organizacija, imajo

vsi že veliko izkušenj z njo in predvidevamo, da zaradi tega tudi v splošnem dober odnos, kar

seveda vpliva tudi na to, da imajo v splošnem dober odnos do ostalih vrst tehnologij, med

katere spada tudi elektronsko upravljanje s človeškimi viri. Do nekaj razlik v odnosu prihaja

samo med različno starimi in različno izkušenimi na področju kadrovanja in faktorjem novi

viri, kar v grobem pomeni, da ima starost nekaj učinka na to, koliko novega znanja in novih

virov kadroviki menijo, da potrebujejo za uporabo elektronskega upravljanja s človeškimi viri.

Starejši in bolj izkušeni kadroviki, kar je povezano s starostjo, namreč menijo, da je potrebno

pridobiti nekoliko večjo količino novega znanja, novih virov, če želijo uporabljati elektronsko

upravljanje s človeškimi viri.

Ker gre za dokaj novo področje, ki se v Sloveniji še naprej širi in bo kmalu še bolj prisotno, bi

bilo vsekakor potrebnega še nekaj nadaljnjega raziskovanja na tem področju in morda

predvsem izboljšanja že izvedene raziskave, da bi dobili še bolj veljaven in zanesljiv vpogled v

dogajanje na področju te dokaj nove tehnologije. Že izvedena raziskava pa nam omogoča, da

smo pri vpeljavi neke nove tehnologije ali specifično elektronskega upravljanja s človeškimi

viri pozorni na določene dejavnike. Rezultati nam omogočajo, da smo pri predstavljanju e-

HRM določenim starostnim skupinam morda nekoliko bolj previdni v smislu, da jih na to

bolje pripravimo, saj smo v raziskavi ugotovili, da starejši kadroviki menijo, da potrebujejo

več znanja, da lahko e-HRM začnejo uporabljati. Drugače smo lahko pri vpeljavi

elektronskega upravljanja s človeškimi viri precej samozavestni v smislu, da lahko z

precejšnjo gotovostjo sklepamo, da bo med kadroviki iz različnih podjetij in med kadroviki z

različnimi lastnostmi (z izjemo starosti in leti izkušenj), elektronsko upravljanje s človeškimi

viri precej dobro sprejeto, prav zaradi razmeroma dobrega odnosa, ki ga imajo slovenski

kadrovski strokovnjaki do te tehnologije, in ki je bil ugotovljen v izvedeni raziskavi. Morda je

59

smiselno razmisliti, ali bi v organizaciji vpeljali elektronsko upravljanje s človeškimi viri prav

zaradi številnih prednosti, ki nam jih ponuja. V raziskavi so kadroviki namreč odgovarjali, tudi

tisti, ki e-HRM zgolj poznajo in ga (še) ne uporabljajo, da se jim zdi elektronsko upravljanje s

človeškimi viri učinkovito, da omogoča večjo produktivnost, da se jim zdi bolj kvalitetno od

tradicionalnega kadrovanja, da omogoča večjo zaupnost podatkov, kar so vse dejavniki, ki

lahko vplivajo tudi na boljše poslovanje nekega podjetja, kjer bi uvedli ta sistem, na boljše

rezultate in konec koncev tudi na bolj zadovoljne zaposlene in bolj zadovoljne stranke. Glede

na rezultate ostalih raziskav in tudi glede na rezultate izvedene v magistrski nalogi, pa lahko

zaključimo, da je najboljša neka srednja pot, torej uporaba kombiniranega načina

kadrovanja. Iz rezultatov izvedene raziskave lahko sklepamo, da obstaja sicer nekaj področij,

do katerih imajo kadroviki boljši odnos ter nekaj takih, do katerih imajo nekoliko slabši

odnos. Za najbolj optimalno kadrovanje in s tem poslovanje določene organizacije lahko

torej izkoristimo določene prednosti oziroma določena področja elektronskega upravljanja s

človeškimi viri, za katera nam tako literatura kot raziskave, med drugimi tudi izvedena,

povedo, da so dobro sprejeta med kadroviki in tudi učinkovita (na primer elektronsko

privabljanje kandidatov, sprejemanje prijav po elektronski pošti, e-izobraževanje), ter

ohranimo določena področja iz tradicionalnih oblik kadrovanja (se na primer izognemo

elektronskim analizam delovnega mesta, elektronskim sprejemanjem odločitev). Z

združevanjem prednosti obeh vrst in izogibanjem njunih pomanjkljivosti lahko tako

uporabljamo kombinirano obliko kadrovanja, ki bo pripomogla k najbolj optimalnim

rezultatom.

60

6. Literatura

[1] Ajzen, I. (1991). The theory of planned behaviour. Organizational Behaviour and Human

 Decision Processes, 50, 197—211.

[2] Anastasi, A. in Urbina, S. (1997). Psychological testing (7th ed.). Upper Saddle River, NJ:

 Prentice-Hall.

[3] Baltes, B. B., Dickson, M. W., Sherman, M. P., Bauer, C. C. in LaGanke, J. S. (2002).

 Computer-mediated communication and group decision making: A meta-analysis.

 Organizational Behavior and Human Decision Process, 87, 156—179.

[4] Bauer, T. N., Truxillo, D. M., Paronto, M. E., Weekley, J. A. in Campion, M. A. (2004).

 Applicant reactions to different selection technology: Face-to-face, interactive voice

 response, and computer-assisted telephone screening interviews. International

 Journal of Selection and Assessment, 12, 135—148.

[5] Cappelli, P. (2001). Making the most of on-line recruiting. Harvard Business Review, 79,

 139—146.

[6] Chapman, D. S. in Webster, J. (2003). The use of technologies in the recruiting, screening,

 and selection processes for job candidates. International Journal of Selection and

 Assessment, 11, 113—120.

[7] Cronin, B., Morath, R., Curtin, P. in Heil, M. (2006). Public sector use of technology in

 managing human resources. Human Resource Management Review, 16, 416—430.

[8] Davis, F. D. (1989). Perceived usefulness, perceived ease of use and user acceptance of

 information technologies. MIS Quarterly, 13, 319—340.

[9] Davis, F. D. in Venkatesh, V. (2000). A theoretical extension of the technology acceptance

 model: Four longitudinal field studies. Management Science, 46, 186—204.

[10] Dineen, B. R., Ash, S. R. in Noe, R. A. (2002). A web of applicant attraction: Person-

 organization fit in the context of web-based recruitment. Journal of Applied

 Psychology, 87, 723—734.

[11] Dillman, D. A. (2000). Mail and Internet surveys: The total design method (2nd ed.). New

 York: Wiley.

[12] Drasgow, F., Nye, C. D., Guo, J. in Tay, L. (2009). Cheating on proctored tests: The other

 side of the unproctored debate. Industrial and Organizational Psychology, 2, 46—48.

61

[13] Eddy, E. R., Stone, D. L. in Stone-Romero, E. F. (1999). The effects of information

 management policies on reactions to human resource information systems: An

 integration of privacy and procedural justice perspectives. Personnel Psychology, 52,

 335—358.

[14] Elgin, P. D. in Clapham, M. M. (2004). Attributes associated with the submission of

 electronic versus paper résumés. Computers in Human Behavior, 20(4), 535—549.

[15] Ensher, E. A., Nielson, T. R. in Grant-Vallone, E. (2002). Tales from the hiring line: Effects

 of the internet and technology on HR processes. Organizational Dynamics, 31(3),

 224—244.

[16] Gueutal, H. G. in Falbe, C. M. (2005). eHR: Trends in delivery methods. V H. G. Gueutal in

 D. L. Stone (ur.). The brave new world of eHR: Human resources management in

 the digital age (str. 190−225). San Francisco: Jossey Bass.

[17] Gueutal, H. G. in Stone, D. L. (ur.) (2005). The brave new world of e-HR: Human

 resources management in the digital age. San Francisco, CA: Jossey-Bass.

[18] Harris, M. M., Van Hoye, G. in Lievens, F. (2003). Privacy and attitudes toward Internet-

 based selection systems: A cross-cultural comparison. International Journal of

 Selection and Assessment, 11, 230—236.

[19] Leavitt, H. J. in Mueller, R. A. (1951). Some effects of feedback on communication.

 Human Relations, 4(1951), 401—410.

[20] Lukaszewski, K. M., Stone, D. L. in Stone-Romero, E. F. (2008). The effects of the ability

 to choose the type of human resources system on perceptions of invasion of privacy

 and system satisfaction. Journal of Business and Psychology, 23, 73—86.

[21] Marler, J. H. in Fisher, S. L. (2013). An evidence-based review of e-HRM and strategic

 human resource management. Human Resources Management Review, 23, 18—36.

[22] Marnewick, C. in Labuschagne, L. (2005). A conceptual model for enterprise resource

 planning (ERP). Information Management & Computer Security, 13, 144—155.

[23] McManus, M. A. in Ferguson, M. W. (2003). Biodata, personality, and demographic

 differences of recruits from threes sources. International Journal of Selection and

 Assessment, 11, 175—183.

[24] Ray, C. M., Sormunen, C. in Harris, T. M. (1999). Men's and women's attitudes toward

 computer technology: A comparison. Office Systems Research Journal, 17(1), 1—8.

62

[25] Reiter-Palmon, R., Brown, M., Sandall, D. L., Buboltz, C. in Nimps, T. (2006).

 Development of an O*NET web-based job analysis and its implementation in the

 U.S. Navy: Lessons learned. Human Resource Management Review, 16, 294—309.

[26] Ruël, H., Bondarouk, T. in Looise, J.K. (2004). E-HRM: Innovation or irritation. An

 explorative empirical study in five large companies on web-based HRM. Management

 Revue, 15, 364—379.

[27] Sambrook, S. (2003). E-learning in small organisations. Education and Training, 45,

 506—516.

[28] Silvester, J., Anderson, N., Haddleton, E., Cunningham-Snell, N. in Gibb, A. (2000). A

 cross- modal comparison of telephone and face-to-face selection interviews in

 graduate recruitment. International Journal of Selection and Assessment, 8, 16—21.

[29] Salgado, J. F. in Moscoso, S. (2003). Internet-based personality testing: Equivalence of

 measures and assesses' perceptions and reactions. International Journal of

 Selection and Assessment, 11, 194—205.

[30] Shane, L. (2009). Development and validation of a measure that examines attitudes

 towards e-HRM practices (Neobjavljeno magistrsko delo). University of South Africa.

[31] Sinar, E. F., Paquet, S. L. in Reynolds, D. H. (2003). Nothing but net? Corporate image

 and web-based testing. International Journal of Selection and Assessment, 11,

 150—157.

[32] Stone, D. L. in 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.

[33] 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.

[34] Stone, D. L., Stone-Romero, E. F., & Lukaszewski, K. (2003). The functional and

 dysfunctional consequences of human resource information technology for

 organizations and their employees. V D. Stone (Ur.). Advances in human

 performance and cognitive engineering research (str. 37—68). New York: Elsevier.

[35] 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.

63

[36] Straus, S. G., Miles, J. A. in Levesque, L. L. (2001). The effects of videoconference,

 telephone, and face-to-face media on interviewer and applicant judgments in

 employment interviews. Journal of Management, 27, 363—381.

[37] Strohmeier, S. (2007). Research in e-HRM: Review and implications. Human Resources

 Management Review, 17, 19—37.

[38] Yusliza, M. Y. in Ramayah, T. (2011). Explaining the intention to use electronic HRM

 among HR professionals: Results from a pilot study. Australian Journal of Basic and

 Applied Sciences, 5(8), 489—497.

[39] Yusliza, M. Y. in Ramaya, T. (2011). Factors influencing attitude towards using electronic

 HRM. 2nd International Conference on Business and Economic Research.

[40] Voermans, M. in van Veldhoven, M. (2006). Attitude towards e-HRM: An empirical study

 at Philips. Personnel Review, 36(6), 887—902.

[41] Wiechmann, D. in Ryan, A. M. (2003). Reactions to computerized testing in selection

 contexts. International Journal of Selection and Assessment, 11, 215—229.

[42] Williamson, I. O., Lepak, D. P. in King, J. (2003). The effect of company recruitment web

 site orientation on individuals' perceptions of organizational attractiveness. Journal

 of Vocational Behavior, 63, 242—263.

[43] Wright, P.M. in Dyer, L. (2000). People in e-business: new challenges, new solutions.

 Center for Advanced Human Resources Studies. Working paper, 0—11. New York:

 Cornell University.

64

7. Priloge

Odnos do uporabe e-HRM

Pozdravljeni!

Elektronsko upravljanje s človeškimi viri (e-HRM) je vse pogosteje prisotno pri vašem delu. Vključuje

običajne kadrovske procese (npr. analiza delovnega mesta, kadrovski vprašalnik, psihološki testi,

selekcijski razgovor, sprejemanje odločitve o najprimernejšem kandidatu, določanje plač in bonusov,

letne razgovore), ki pa so podprti z informacijsko tehnologijo.

V magistrskem delu me zanima, v kolikšni meri ste kadrovski strokovnjaki v različnih podjetjih v

Sloveniji seznanjeni z e-HRM ter kakšen je vaš odnos do le-tega.

Vabim vas, da izpolnite kratek anonimen vprašalnik, ki se nahaja v nadaljevanju.

Hvala za sodelovanje,

Neja Markočič, študentka magistrskega študija psihologije, Filozofska fakulteta, Ljubljana

* v nadaljevanju bom za področje elektronskega upravljanja s človeškimi viri uporabljala kratico e-

HRM (angl. Eletronic Human Resources Management)

1. Spol

 Moški

 Ženska

2. Starost

 let

3. Stopnja izobrazbe:

 Srednja šola ali manj

 Višje strokovno, visoko strokovno, univerzitetno dodiplomsko izobraževanje

 Magisterij ali doktorat

4. Smer izobrazbe (npr. pravo, kadrovski management, psihologija...):

65

5. Leta izkušenj na HR področju:

 let

6. Velikost organizacije:

 do 10 zaposlenih

 od 11 - 50 zaposlenih

 Od 50 - 250 zaposlenih

 več kot 250 zaposlenih

7. Lastniška struktura organizacije je:

 slovenska

 mednarodna

8. Organizacijo uvrščamo v:

 Javni sektor (državna uprava, lokalne skupnosti, zdravstvo, šolstvo, kultura, socialno varstvo,

šport, znanost, sodstvo, vojska, policija)

 Zasebni sektor (vse panoge gospodarstva, samostojno podjetništvo)

9. Ali poznate e-HRM?

 Da

 Ne

10. Ali uporabljate e-HRM?

 Da

 Ne

POGOJ 1. Če 9 = [1] in 10 = [2]

11. Pri naslednjih vprašanjih označite VAŠE STRINJANJE O UPORABI E-HRM.
Menim, da uporaba e-HRM:

 Sploh se
ne

strinjam

Se ne
strinjam

Niti niti Se
strinjam

Povsem se
strinjam

izboljša moje delovanje

omogoča dostop do aktualnejših informacij kot

tradicionalne oblike kadrovanja

66

 Sploh se
ne

strinjam

Se ne
strinjam

Niti niti Se
strinjam

Povsem se
strinjam

omogoča večjo integracijo kadrovskih procesov

je bolj časovno ekonomična kot tradicionalne

oblike kadrovanja

olajša moje delo

omogoča lažje osredotočanje na specifično

nalogo

poveča mojo produktivnost

je bolj učinkovita kot tradicionalne oblike

kadrovanja

Je povzročila, da sem moral/a pridobiti nove

računalniške spretnosti

omogoča avtomatizacijo rutinskih nalog

povzroča manj stroškov kot tradicionalne oblike

kadrovanja

zmanjša obseg mojega dela

je enostavna

izboljša kvaliteto kadrovanja

poveča zaupnost osebnih podatkov o

zaposlenih/kandidatih

 je povzročila, da sem moral/a pridobiti nova

znanja o poslovanju

omogoča, da manj časa namenim rutinskim

nalogam

bolje preprečuje dostop nepooblaščenim

osebam do pomembnih podatkov

zmanjša število napak pri mojem delu

 povzroča, da sem moral/a pridobiti nova

informacijsko - tehnološka znanja

omogoča boljši nadzor nad podatki

omogoča sprejemanje kvalitetnejše odločitve

zaradi uporabe e-HRM smo morali zaposliti več

osebja

67

 Sploh se
ne

strinjam

Se ne
strinjam

Niti niti Se
strinjam

Povsem se
strinjam

raje uporabljam e-HRM kot tradicionalne

postopke kadrovanja

POGOJ 2. Če 9 = [1] in 10 = [1]

12. Kako pogosto uporabljate e-HRM?

 Nikoli

 Redko

 Občasno

 Pogosto

 Vedno

POGOJ 2. Če 9 = [1] in 10 = [1]

13. Katere oblike e-HRM uporabljate? (možnih je več odgovorov)

 Elektronska analiza delovnega mesta (s pomočjo internetnih podatkovnih baz, npr. O*Net)

 Elektronska oblika kadrovskega vprašalnika

 Sprejemanje prijav in življenjepisov preko interneta

 Elektronske oblike testov in vprašalnikov

 Elektronske oblike razgovorov, intervjujev (npr. preko programov kot je Skype, Google Hangout...)

 Elektronsko sprejemanje odločitve o najprimernejšem kandidatu za delovno mesto

 Uporaba interneta za obveščanje o prostih delovnih mestih

 Sistem elektronske kompenzacije (določanje fiksnega in variabilnega dela plače)

 Sistemi nagrajevanje

 E-izobraževanje

 Elektronsko podprti letni razgovori (vnos ciljev, samoocena, ocena vodje, skupna kalibracija ocen,

zgodovina...)

 Karierno načrtovanje, upravljanje talentov in nasledstev

 Upravljanje odsotnosti

 Upravljanje s cilji in kompetencami zaposlenih

68

POGOJ 2. Če 9 = [1] in 10 = [1]

14. Pri naslednjih vprašanjih označite VAŠE STRINJANJE O UPORABI E-HRM. Uporaba e-HRM:

 Sploh se
ne

strinjam

Se ne
strinjam

Niti niti Se
strinjam

Povsem se
strinjam

izboljša moje delovanje

omogoča dostop do aktualnejših informacij kot

tradicionalne oblike kadrovanja

omogoča večjo integracijo kadrovskih procesov

je bolj časovno ekonomična kot tradicionalne

oblike kadrovanja

olajša moje delo

omogoča lažje osredotočanje na specifično

nalogo

poveča mojo produktivnost

je bolj učinkovita kot tradicionalne oblike

kadrovanja

je povzročila, da sem moral/a pridobiti nove

računalniške spretnosti

omogoča avtomatizacijo rutinskih nalog

povzroča manj stroškov kot tradicionalne oblike

kadrovanja

zmanjša obseg mojega dela

je enostavna

izboljša kvaliteto kadrovanja

poveča zaupnost osebnih podatkov o

zaposlenih/kandidatih

je povzročila, da sem moral/a pridobiti nova

znanja o poslovanju

omogoča, da manj časa namenim rutinskim

nalogam

bolje preprečuje dostop nepooblaščenim

osebam do pomembnih podatkov

69

 Sploh se
ne

strinjam

Se ne
strinjam

Niti niti Se
strinjam

Povsem se
strinjam

zmanjša število napak pri mojem delu

je povzročila, da sem moral/a pridobiti nova

informacijsko - tehnološka znanja

omogoča boljši nadzor nad podatki

omogoča sprejemanje kvalitetnejše odločitve

zaradi uporabe e-HRM smo morali zaposliti več

osebja

raje uporabljam e-HRM kot tradicionalne

postopke kadrovanja

POGOJ 2. Če 9 = [1] in 10 = [1]

15. Pri naslednjih postavkah označite VAŠE ZADOVOLJSTVO Z UPORABO E-HRM.

V kolikšni meri ste zadovoljni:

 Zelo
nezadovolj

en

Nezadovol
jen

Niti niti Zadovolje
n

Zelo
zadovoljen

s kvaliteto e-HRM v vašem podjetju

z vašim delovanjem ob uporabi e-HRM

z nadzorom nad podatki v e-HRM

s sprejemanjem odločitve s pomočjo e-HRM

z vašo produktivnostjo ob uporabi e-HRM

z zaupnostjo podatkov v e-HRM

z enostavnostjo e-HRM

z obsegom dela ob uporabi e-HRM

z avtomatizacijo rutinskih nalog v e-HRM

s količino znanja, ki ste ga morali zaradi

vpeljave e-HRM pridobiti

70

 Izjava o avtorstvu

Izjavljam, da je magistrsko delo v celoti moje avtorsko delo, ter da so uporabljeni viri in

literatura navedeni v skladu s strokovnimi standardi in veljavno zakonodajo.

Ljubljana, 9. 3. 2015 Neja Markočič

