

Univerza v ljubljani

Filozofska fakulteta

Oddelek za psihologijo

SUBJEKTIVNI KRITERIJI VREDNOTENJA DELA MLAJŠIH SLOVENSKIH

MANAGERJEV

Magistrsko delo

Avtorica: Nina Janža

Mentorica: doc. dr. Eva Boštjančič

Študijsko leto: 2015/16

Zahvala

Za skrb, odzivnost in strokovno pomoč se želim zahvaliti svoji mentorici Evi Boštjančič. Mami, očetu in

Roku hvala za ljubezen, podporo in zaupanje na moji študijski in življenjski poti. Hvala vsem

sorodnikom in prijateljem, ki mi tako ali drugače stojite ob strani. Hvala tudi Špeli in Neli za lepe

trenutke med pisanjem naloge.

Izvleček

Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

Na področju vrednotenja managerske učinkovitosti se pogosto srečamo z dilemo, kako delovno

učinkovitost managerja ločiti od učinkovitosti organizacije. Naslednji izziv pri merjenju managerske

delovne učinkovitosti predstavlja vprašanje, kako meriti učinkovitost managerja, ne pa zgolj njegove

uspešnosti – namreč, pri ocenjevanju uspešnosti se pozornost posveča zgolj končnim rezultatom, ne

glede na vložene vire, in zato ta način ni najbolj reprezentativna mera za oceno managerjeve delovne

učinkovitosti. Za nadzor le-te mora manager sam izbrati kriterije, po katerih bo le-to presojal –

uporablja lahko lažje merljive, objektivno opredeljene kriterije ali težje merljive, subjektivno

opredeljene kriterije. V kolikor manager ne uporablja objektivnih, lažje merljivih kriterijev za

vrednotenje svojih strokovnih aktivnosti, ga lahko to v razvijajočem se svetu, kjer se delovna okolja in

zahteve pospešeno spreminjajo, ovira pri usvajanju in razvijanju inovativnih metod in pristopov k

managerskim aktivnostim.

V raziskavi je sodelovalo 97 slovenskih managerjev, starih od 28 do 42 let, z vsaj tremi leti delovnih

izkušenj na vodstvenih položajih ter vsaj petimi podrejenimi. Za namen raziskave smo pripravili

vprašalnik s 40 kriteriji, v katerem so managerji poročali o uporabi kriterijev na 4-stopenjski lestvici

od 1 (skoraj nikoli) do 4 (skoraj vedno). Vključen je bil širok nabor demografskih spremenljivk: spol,

starost, izobrazba in delovne izkušnje managerja, velikost organizacije, število podrejenih, sektor, v

katerem organizacija deluje ter lastništvo organizacije. Dodatno so bile aplicirane še tri kratke

osebnostne lestvice: lestvica osebne potrebe po strukturi, tolerance nejasnosti ter netolerance

negotovosti.

Odkrili nismo nobenih razlik v splošni pogostosti uporabe objektivnih, lažje merljivih kriterijev ter

subjektivnih, težje merljivih kriterijev. Managerji oboje uporabljajo v enaki meri, kar nakazuje na to,

da njihovi seti kriterijev niso skrbno izbrani in opredeljeni. Izsledki kažejo, da slovenski managerji ne

uporabljajo optimalnih setov kriterijev ter da bi lahko za nadzor lastne delovne učinkovitosti kriterije

učinkoviteje izbirali. Izobrazba s podočja managementa se je izkazala za pomemben faktor izbora

kriterijev, zato priporočamo dodatna izobraževanja za managerje na to tematiko, da bodo lahko bolje

nadzorovali svojo učinkovitost v različnih kontekstih ter tako prispevali tudi k dvigu učinkovitosti

slovenskih organizacij.

Ključne besede: manager, delovna učinkovitost, uspešnost, subjektivne mere, Slovenija

Abstract

The use of subjective work efficiency criteria by young Slovenian managers

Evaluating managarial work efficiency presents us with the problem of differentiating between the

manager's work efficiency and the efficiency of the company as a whole. Another dilemma is how to

measure managers' efficiency and not just their effectiveness. Measuring effectivness shifts focus

only to the end results, no matter the costs, and is therefore not a very good representative measure

for managerial work evaluation. In order for managers to assess their own work efficiency, they first

have to choose a set of criteria. These can be either measurable, objectively set or unmeasurable,

subjectively set. Choosing subjective, unmeasurable criteria over measurable ones may prove to be

an obstacle in a manager's way of mastering new working methods and approaches in this fast

developing world where working environments and demands change rapidly.

Our study included 97 Slovenian managers, aged 28 to 42 years, with minimum of three years

working experience in the management field and minimum of five subordinates. The questionnaire

wih 40 criteria was prepared and managers reported about the use of each criteria on a ranged scale

from 1 (almost never) to 4 (almost always). The wide range of demographic data was included to

determine the differences between groups of managers based on gender, age, education, years of

working experience, number of subordinates, size and ownership of organisation and the sector

organisation operates in. Additionally, three short personality scales were applied: Personal Need for

Structure Scale, Tolerance for Ambiguity Scale and Intolerance of Uncertainty scale.

We found no differences in managerial general use of objectively measurable and subjective,

unmeasurable criteria. Managers use both groups of criteria in similiar amount, which does not imply

the use of carefully selected set of criteria. Results imply that Slovenian managers do not use

optimal sets of criteria and could make better, more effective choices of what subjective criteria to

use in monitoring their efficiency. As it shows, education in the managerial field seems to be an

influential factor in choosing the criteria. Additional educational programms might prove useful in

the aim to better guide managerial efficiency in various contexts and by that increase the efficiency

of Slovenian organisations.

Key words: manager, work efficiency, effectiveness, subjective measures, Slovenia

Kazalo vsebine

1. Uvod v problematiko ... 1

2. Teoretično ozadje .. 2

2.1. Manager/ vodja .. 2

2.2. Managerske aktivnosti in vedenja ... 3

2.3. Managerska učinkovitost ... 6

2.4. Sodobni pomen delovnega okolja in delovne učinkovitosti .. 8

2.5. Cilji merjenja delovne učinkovitosti ... 9

2.6. Samovodenje ... 10

2.7. Samoopazovanje / samoocenjevanje .. 11

2.8. Kriteriji vrednotenja managerske učinkovitosti ... 12

2.9. Osebnostne spremenljivke .. 16

2.9.1. Osebna potreba po strukturi ... 16

2.9.2. Razlike med toleranco nejasnosti in toleranco negotovosti ... 16

2.9.3. Toleranca nejasnosti .. 17

2.9.4. Toleranca negotovosti ... 19

3. Namen in hipoteze ... 19

4. Metoda ... 22

4.1. Udeleženci .. 22

4.2. Pripomočki ... 26

4.2.1. Vprašalnik o subjektivnih kriterijih vrednotenja managerskega dela 26

4.2.2. Dodatne mere .. 27

4.3. Postopek .. 28

5. Rezultati ... 29

6. Interpretacija ... 35

7. Zaključek .. 39

7.1. Teoretične in praktične implikacije ... 39

7.2. Pomanjkljivosti raziskave ... 39

8. Povzetek ... 41

9. Literatura in viri .. 43

10. Seznam prilog ... 48

Kazalo tabel

Tabela 1. LOS (Leader Observation System) sistem kategorij managerskih aktivnosti in opisov vedenja

 3

Tabela 2. Hierarhična taksonomija vodstvenih vedenj. .. 6

Tabela 3. Deskriptivne statistike spremenljivk. ... 29

Tabela 4. Matrika korelacij mer uporabe subjektivnih kriterijev in demografskih mer. 30

Tabela 5. Razlike med skupinama v uporabi subjektivnih kriterijev glede na spol 30

Tabela 6. Razlike med skupinama v uporabi subjektivnih kriterijev glede na sektor............................ 31

Tabela 7. Razlike med skupinama v uporabi subjektivnih kriterijev glede na lastništvo organizacije. . 31

Tabela 8. Razlike med skupinami v uporabi subjektivnih kriterijev glede na prisotnost izobrazbe s

področja managementa. .. 33

Tabela 9. Matrika korelacij mer uporabe kriterijev in osebnostnih mer. ... 34

Tabela 10. Vključeni kriteriji glede na povprečno pogostost navajanja uporabe 52

Kazalo slik

Slika 1. Vrsta izobrazbe s področja managementa. ... 22

Slika 2. Trajanje osnovnega izobraževanja s področja managementa. ... 23

Slika 3. Trajanje dodatnih izobraževanj s področja managementa. .. 23

Slika 4. Delež udeležencev glede na velikost njihove organizacije po številu zaposlenih 24

Slika 5. Delež udeležencev glede na število vseh podrejenih.. 24

Slika 6. Delež udeležencev glede na število direktno podrejenih. .. 25

Slika 7. Delež udeležencev glede na leta delovnih izkušenj na področju vodenja. 25

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

1

1. Uvod v problematiko

V poslovnem okolju, kot ga poznamo danes, morajo organizacije vsakodnevno delovati po svojih

najboljih močeh, če želijo biti konkurenčne na lokalnih in globalnih trgih. Bolj kot kadar koli prej se

pojavlja vprašanje učinkovitosti organizacije, v okviru katere je pomemben vidik učinkovitost njenih

managerjev, saj je le-ta za uspeh organizacije ključnega pomena – organizacija namreč ne more

delovati na optimalni ravni, če njeno vodstvo ne deluje maksimalno učinkovito. Kaj pa pomeni biti

učinkovit manager? V času konstantnih hitrih sprememb, tako na področju delovnih nalog, virov,

medijev, značilnosti trga, delovnih odnosov in delovnih okolij, ki postajajo veliko širšega obsega in so

podvržena vedno večji globalizaciji, naglim napredkom informacijskih tehnologij in sprememb samih

konceptov dela, kariere in zaposlenih, je za učinkovitega managerja ključna sposobnost prilagajanja

lastnih aktivnosti trenutnim potrebam in trendom ter v prvi vrsti optimizacija njegovega lastnega

dela. Predpogoj za to so zagotovo managerjeva zmožnost vpogleda v svoje aktivnosti, sposobnost

ovrednotenja teh aktivnosti že med samim izvajanjem, ocena njihove primernosti dani situaciji ter

tudi sposobnost kritične presoje in končne ocene izvedbe teh aktivnosti. Iz tega namreč izhaja

možnost izboljšav in pravočasnih prilagoditev, v kolikor se izkaže, da bi bila na določenem področju

potrebna sprememba.

V namen zviševanja učinkovitosti na praktično katerem koli področju je smiselno aplicirati določene

kriterije, s pomočjo katerih lahko sproti ocenimo, ali sledimo zadanemu cilju ali bi bilo potrebno kaj

prilagoditi, nadgraditi ali popolnoma sprememeniti. Seveda je z vidika učinkovitosti izvedbe aktivnosti

zaželeno, da se morebitne težave odpravi čim bolj zgodaj v procesu, kar lahko apliciramo tudi na

managersko delo. Na drugi strani je pri tem delu tudi z vidika trga ključno, da na zaznane spremembe

v okolju managerji reagirajo čim bolj ažurno in čim hitreje po zaznani potrebi. Posledično je smiselno,

da ima manager vzpostavljen določen sistem subjektivnih kriterijev za oceno učinkovitosti izvedbe

lastnega dela, ki mu omogoča, da lahko svoje delo ovrednoti sam v vsakem trenutku ter svoje

aktivnosti sproti prilagaja. Organizacije sicer ponavadi imajo določene neke lastne kriterije

uspešnosti, vendar so pogosto opredeljeni na način, da je uspešnost in prispevek managerja težko

ločiti od ostalih faktorjev in kazalcev uspešnosti podjetja - npr. na podlagi nekih objektivnih

pokazateljev kot sta recimo rast in dobiček. O managerjevi učinkovitosti ne moremo sklepati zgolj na

podlagi uspešnega poslovanja podjetja ter finančnih kazalcev. Ključno vprašanje učinkovitega

managerja je predvsem v razmerju med tem, kaj je on sposoben ustvariti z določenimi viri v

primerjavi s potencialom, kaj bi bilo dejansko možno ustvariti z enakimi viri (Primer: manager je lahko

zelo uspešno izpeljal določen projekt, na katerem je delalo 100 zaposlenih, vendar pa pri tem ni bil

učinkovit, če bi lahko projekt z učinkovitejšo organizacijo dela enako uspešno izvedlo 60 zaposlenih,

ostalih 40 pa bi delalo na drugem projektu).

Organizacija in njeni managerji morajo seveda slediti skupnim ciljem in uporabljati nekatere enake

kriterije za vrednotenje učinkovitosti, da lahko delujejo usklajeno in uigrano. Vendar pa je za

managerje zagotovo smiselno zavestno vzpostaviti tudi nek premišljen subjektivni sistem za

vrednotenje svojega dela, da so lahko maksimalno učinkoviti. Ključno je, da sproti načrtno reflektirajo

svoje delo, saj lahko sicer skozi izkušnje sami pri sebi akumulirajo bolj ali manj uspešne vzorce vedenj

in aktivnosti ter sledijo subjektivnim kriterijem, ki so se v preteklosti izkazali kot uporabni, morda pa

niso najbolj relevantni. Nekaterih kriterijev se morda sploh ne zavedajo, ker so jih že do te mere

ponotranjili. Tak način vrednotenja je med drugim problematičen z vidika plastičnosti mišljenja, saj

pomeni nekritično projiciranje preteklih izkušenj na sedanjost in prihodnost, kar pa v hitro

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

2

spreminjujočih se okoljih pogosto ne deluje. Še en problem, ki izhaja iz slednjega, je, da so

ocenjevanja učinkovitosti v sklopu organizacije pogosto obdobna, kar pa je marsikdaj preredko za

časovno optimalno reakcijo na spremembe.

Za opazovalce je lahko morda set vseh konkretnih aktivnosti managerskega dela včasih

netransparenten, vendar se jih mora manager dodobra zavedati – kaj počne, s kakšnim namenom in

kakšne izide pričakuje na podlagi svojih aktivnosti. Da pa lahko sam pri sebi sproti nadzoruje kakovost

svojega dela, mora imeti vzpostavljen sistem subjektivnih kriterijev, ki mu služi kot referenčni okvir za

ocenjevanje lastne učinkovitosti. Le tako lahko preceni, s katerimi aktivnostmi nadaljevati in kakšne

spremembe uvesti v svoje delo, da bo prispeval k optimalni učinkovitosti organizacije. Sistem

subjektivnih kriterijev tudi pripomore k zmanjšanju stresa v spreminjajočih se okoliščinah in

zahtevah, saj predstavlja vodila, h katerim se lahko manager zateče pri presoji svojih preteklih

aktivnosti ter načrtuje naslednji korak. Pomembno je, da je ta set kriterijev opredeljen na način, da se

lahko prilagaja v skladu z organizacijskimi spremembami in da ni zgolj rezultat implicitnih prepričanj

in izkušenj konkretnega managerja. Kriteriji morajo biti čim bolj relevantni, objektivno opredeljeni,

merljivi ter tudi v skladu z organizacijskimi kriteriji, saj kot taki managerju omogočajo večji nadzor

nad situacijo ter bolj konstruktivno iskanje alternativ za prilagoditev aktualnemu stanju in potrebam.

Managerji, ki namensko uporabljajo zanesljive in natančne kriterije nadzorovanja lastnih aktivnosti,

so verjetno bolj odprti za spremembe in učenje, učenje pa je lahko na ta način tudi hitrejše in bolj

učinkovito, saj sproti reflektirajo svoje dejavnosti.

2. Teoretično ozadje

2.1. Manager/ vodja

Slovar slovenskega knjižnega jezika (2014) pojme managementa, vodenja, managerja in vodje

opredeluje tako:

»management -a [ménedžment] m (e ̣̑) v kapitalistični ekonomiki vodenje podjetja: visoko

razvit management // vodilni uslužbenci: vrhovni management«

»vódenje -a s (o ̣́) glagolnik od voditi, iti: vodenje bolnika na sprehod / vodenje izstrelkov, raket;

daljinsko vodenje modelov / plansko vodenje gospodarstva / uspešno vodenje podjetja; kolektivno

vodenje ustanove / vodenje mladega človeka / vodenje poslovnih knjig / vodenje žoge«

»manager in menedžer -ja [ménedžer] m (e ̣̑) 1. v kapitalistični ekonomiki vodilni uslužbenec

podjetja; direktor, ravnatelj: družbo upravljajo managerji; odločilna vloga

managerjev 2. publ. voditelj, organizator zlasti v gospodarstvu: biti manager turistične agencije;

dober, nesposoben manager / turistični manager // poslovni vodja moštva, skupine, posameznika v

poklicnem športu, popevkarstvu: pevko je spremljal manager; manager boksarja; moštvo z

managerjem in trenerjem«

»vódja -e in -a m (o ̣̑) 1. kdor kaj vodi: biti, postati vodja; določiti vodjo; izbrati za vodjo; dober,

preudaren vodja / vodja izmene / umetniški vodja zbora: kdor odloča o repertoarju in skrbi za

umetniški razvoj zbora / vodja delegacije / vodja oddelka / vodja tečaja / vodja oddaje: kdor skrbi, da

oddaja poteka po določenem načrtu / vodja izleta 2. kdor z zgledom, nasveti vodi

koga: duhovni vodja mladine ◊ gled. vodja predstave kdor vodi potek

predstave; navt. vodja krova član posadke, ki skrbi za vzdrževanje krovne

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

3

opreme; ped. pedagoški vodja: kdor usmerja in vodi pedagoško delo kake vzgojne, izobraževalne

ustanove«

V strokovni literaturi in organizacijskem okolju obstajajo različni pogledi na razlikovanje med

pojmoma »manager« in »vodja«, predvsem s teoretičnega vidika, vendar Hamlin in Hatton (2013)

ugotavljata, da večinoma jasna razlika ni konsistentna skozi različne opredelitve značilnosti enega in

drugega. Čeprav v teoriji raziskovalci trdijo, da obstajajo jasne razlike med obema pojmoma, sta obe

poimenovanji v praktični sferi organizacij velikokrat uporabljani kot sopomenki in razlike med njima

zabrisane (Hamlin in Hatton, 2013). Kotterman (2006) predlaga, da se ta nekonsistentnost pojavlja

zato, ker teoretiki včasih pojma celo dojemajo kot izključujoča se, medtem ko sta v praksi vsaj

komplemetarna, če ne ponekod celo razumljena kot enaka. Vodenje je namreč ključni del

managerjevega dela in bistvo tega, kar manager počne (Hamlin in Hatton, 2013). Tudi v magistrski

nalogi je uporaba obeh pojmov izmenljiva in ju uporabljamo kot konceptualno enaka v tem

kontekstu, kot je tudi v praksi najbolj pogosto.

2.2. Managerske aktivnosti in vedenja

Kar se tiče managerskih aktivnosti so Luthans, Rosenkrantz in Hennessey že leta 1985 v svoji študiji z

opazovanjem managerjev podrobneje definirali sistem kategorij managerskih aktivnosti in opisov

njihovih vedenj.

Tabela 1. LOS (Leader Observation System) sistem kategorij managerskih aktivnosti in opisov vedenja

(Luthans, Rosenkrantz in Hennessey, 1985)

Kategorije

1 Načrtovanje/koordiniranje

a. postavljanje ciljev

b. opredelitev delovnih nalog za dosego ciljev

c. razporejanje zaposlenih, časovno načrtovanje

d. delitev nalog ter osnovnih navodil

e. koordiniranje aktivnosti zaposlenih za nemoten potek dela

f. organizacija dela

2 Kadrovanje

a. priprava opisov delovnih zadolžitev in pogojev za odprte pozicije v organizaciji

b. pregled prijav

c. kadrovski intervjuji

d. zaposlovanje

e. obveščanje kandidatov o izbiri/neizbiri

f. nadomeščanje sodelavcev po potrebi

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

4

3 Usposabljanje/razvoj

a. usmerjanje zaposlenih, skrb za izobraževanja, seminarje ipd.

b. razjasnjevanje vlog, zadolžitev in delovnih nalog

c. coaching, mentoriranje, vodenje

d. pomoč zaposlenim pri načrtovanju osebnega razvoja

4 Odločanje

a. opredelitev problema

b. odločanje med alternativami in strategijami

c. spopadanje s kriznimi situacijami, ko vzniknejo

d. analiza stroškovne učinkovitosti, ocena tveganj

e. odločanje o tem, kaj je potrebno storiti

f. razvoj novih postopkov za dvig učinkovitosti

5 Administrativna opravila

a. pregledovanje pošte

b. branje poročil

c. pisanje poročil, opomnikov, pošte

d. rutinska finančna poročila, računovodstvo

e. splošna administrativna opravila

6 Izmenjava rutinskih informacij

a. odgovarjanje na rutinska proceduralna vprašanja

b. prejem in širitev informacij

c. sporočanje rezultatov sestankov

d. zagotavljanje ali sprejemanje rutinskih informacij preko telefona

e. sodelovanje na informativnih sestankih

7 Nadzor/kontrola izvedbe

a. pregled nad delom

b. udejstvovanje v delovnem procesu, kroženje, preverjanje poteka

c. pregledovanje podatkov o izvedbi (npr. finančnih poročil)

d. preventivno delovanje

8 Motiviranje/spodbujanje

a. razdelitev formalnih organizacijskih nagrad

b. spodbujanje sodelovanja in prispevka

c. izražanje hvaležnosti, priznanja

d. priznavanje zaslug

e. poslušanje predlogov

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

5

f. zagotovitev povratnih informacij, pohval ob dobri izvedbi

g. postavljanje delovnih izzivov

h. delitev odgovornosti in avtoritete

i. dopuščanje zaposlenim, da si sami organizirajo delo

j. kritje hrbta svojim zaposlenim, postavljanje za svoje zaposlene

9 Discipliniranje/kaznovanje

a. uveljavljanje pravil in standardov

b. neverbalno izražanje neodobravanja, nadlegovanje

c. odstavljanje, odpuščanje

d. formalne kazni in opomini na nivoju organizacije

e. kritika podrejenih

f. zagotovitev povratnih informacij ob slabi izvedbi

10 Interakcije

a. odnosi z javnostmi

b. kontakti s strankami

c. kontakti z dobavitelji

d. zunanji sestanki

e. dobrodelne aktivnosti

11 Management konfliktov

a. management medosebnih konfliktov zaposlenih in ostalih

b. obračanje na višjo avtoriteto pri reševanju sporov

c. obračanje na tretje osebe pri reševanju konfliktov

d. prizadevanje za sodelovanje in dogovor med sprtima stranema

e. reševanje lastnih konfliktov z zaposlenimi

12 Socializacija

a. klepet o neslužbenih zadevah (npr. družinskih)

b. neformalno šaljenje

c. razpravljanje o govoricah, nepreverjenih informacijah

d. pritoževanje, stokanje, poniževanje

e. politikantstvo, izigravanje

To je nabor vseh opaženih vedenj, seveda pa ni nujno, da so vsa prisotna pri vseh managerjih.

Opazimo lahko, da sicer managerji opravljajo aktivnosti, ki se tičejo nadzora kakovosti izvedbe,

nadzora poteka dela in razvoja novih postopkov za dvig učinkovitosti, nikjer pa ni omenjen nadzor

lastne učinkovitosti. Možno je seveda, da ga zaradi subjektivne narave tega procesa zunanji

opazovalci ne morejo zaznati.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

6

Yukl (2012) trdi, da morajo biti kategorije vodstvenega vedenja za kar najvišjo uporabnost osnovane

tako, da je vedenja mogoče opazovati, da so razločna, merljiva in relevantna za različne tipe vodij,

taksonomije pa morajo biti izčrpne in obenem parsimonične. Izsledke preteklih raziskav na tem

področju je avtor interpretiral v svoji hierarhični taksonomiji štirih metakatergorij ter 15 specifičnih

komponent vodstvenega vedenja, ki so navedene v spodnji tabeli.

Tabela 2. Hierarhična taksonomija vodstvenih vedenj (Yukl, 2012).

Vodstvena vedenja

Usmerjena v nalogo Razjasnjevanje

Načrtovanje

Nadzorovanje izvedbe

 Reševanje problemov

Usmerjena v odnose Podpora

Razvoj

Priznanje

 Pooblaščanje

Usmerjena v spremembe Podpiranje sprememb

Zamišljanje sprememb

Spodbujanje inovacij

 Spodbujanje kolektivnega učenja

Usmerjena navzven Mreženje

Zunanji nadzor

 Zastopništvo

Yukl (2012) prav tako izpostavi pomen nadzorovanja izvedbe delovnih zadolžitev, v širšem smislu kot

del vedenj managerjev, ki so usmerjena v nalogo ter poudari tudi pomen managerjevih vedenj,

usmerjenih v spremembe. Tako za nadzor kot za spremembe, pa je potrebna najprej referenčna

točka – kriteriji, s katerimi lahko ovrednotimo učinkovitost dela - tako kot za nadzor izvedbe dela

zaposlenih, so le-ti nujni tudi za managerjevo oceno lastne izvedbe.

Chong (2008) ugotavlja, da so kompetence managerjev različnih nacionalnosti podvržene kulturnim

dejavnikom, ki oblikujejo posameznikovo osebnost in vedenjske odločitve. Prav tako je v svoji

raziskavi identificiral pomembne razlike v managerskih kompetencah managerjev javnega in

zasebnega sektorja v okviru iste nacionalnosti.

Kraut, Pedigo, McKenna in Dunette (2005) ugotavljajo, da se glede na svoj položaj v organizaciji

managerji razlikujejo tudi v prevladujočih aktivnostih, v katere so vpleteni: managerji prve linije se

ukvarjajo z nadzorovanjem dela podrejenih, srednji managerji s povezovanjem skupin zaposlenih, na

višjih nivojih pa se managerji ubadajo predvsem s spremljanjem poslovnega okolja nasploh.

2.3. Managerska učinkovitost

Kot že omenjeno, se morajo managerji v dobi naglih sprememb, tako znotraj organizacij kot v

poslovnem svetu nasploh, spopadati z negotovostjo, nepredvidljivostjo, čedalje večjo raznolikostjo

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

7

sodelujočih partnerjev, zaposlenih, produktov, struktur in procesov (Van der Velde, Jansen in

Vinkenburg, 1999). Na tem mestu vprašanje, kaj natanko je učinkovito in uspešno delovanje na

področju managementa, postaja čedalje bolj aktualno, prav tako na kakšen način se

uspešnost/učinkovitost managerja povezuje z uspešnostjo organizacije. Oboje v sodobnih

konkurenčnih organizacijah namreč pridobiva na svojem pomenu. Aktivnosti managerjev ter vpliv

učinkovitosti managerjev na uspeh organizacij sta področji, ki sta tako v akademski kot tudi v

praktični sferi managementa deležni precej pozornosti, prav tako je aktualna debata o tem, v kolikšni

meri je manager oz. vodja ključen za uspeh organizacije. Obstaja splošno strinjanje, da ima manager

pri tem pomembno vlogo, manj strinjanja med raziskovalci pa je doseženega kar se tiče specifičnih

vedenj managerjev, ki naj bi prispevala k njihovemu uspehu in učinkovitosti. Zagotovo managerjeva

vedenja in aktivnosti predstavljajo zgolj enega izmed pomembnih dejavnikov za uspeh organizacije,

vendar tako pretekle kot sodobne raziskave poudarjajo potencialni pomen managerja pri delovanju

organizacije. Kar manager počne, ima opazen vpliv na dojemanje njegove sposobnosti s strani

podrejenih in na uspeh njegove skupine (O'Driscoll, Humphries in Larsen, 1991).

Hamlin in Hatton (2013) poročata, da so že v preteklosti številni avtorji opozarjali, da je kljub

zanimanju področje managerske uspešnosti ter uspešnega vodenja v raziskavah precej zanemarjeno

ter ugotavljata, da se ta pomanjkljivost še do današnjega dne ni odpravila. Čeprav obstaja ogromno

virov na temo vodenja, so le redki dejansko ocenili njegov vpliv na uspešnost. Avtorja sta v ta namen

izdelala spodnjo t.i. deducirano britansko taksonomijo zaznane managerske in vodstvene uspešnosti,

v kateri sta opredelila pozitivne in negativne vedenjske kriterije za managerjevo uspešnost. Še

redkeje pa so raziskovalci uspeli identificirati kakršne koli kriterije in mere za relevantno ocenjevanje

managerske učinkovitosti.

Kot pozitivne generične vedenjske kriterije navajata avtorja sledeče (Hamlin in Hatton, 2013):

 Učinkovito načrtovanje in organizacija ter proaktivna izvedba in nadzor

 Aktivni podporni management in vodenje

 Delegiranje in opolnomočenje podrejenih

 Skrb za podrejene in druge posameznike

 Bojevanje za pravice podrejenih ter skrb za njihov razvoj

 Odprt, oseben in zaupen pristop

 Vključevanje podrejenih v načrtovanje, odločanje in reševanje problemov

 Kvalitetna komunikacija s podrejenimi in skrb za njihovo informiranost

Med negativnimi generičnimi vedenjskimi kriteriji pa so sledeči (Hamlin in Hatton, 2013):

 Neustrezen avtokratski managerski stil, odsotnost posvetovanja

 Nepravično, neuvidevno, sebično in koristoljubno vedenje

 Manipuliranje, spodkopavanje, zastraševanje

 Popustljivost, odstop, ignoranca, izmikanje

 Odrekanje in prikrajševanje

 Zaprtost in negativen pristop

Hamlin in Hatton (2013) sta torej opredelila določene vedenjske kriterije managerske uspešnosti,

vendar pa kategorije ostajajo opredeljene precej ohlapno in kot take tudi niso zlahka merljive ter zato

manj primerne za managerjevo točno oceno lastne uspešnosti. Prav tako sta se avtorja osredotočila

na uspešnost, ne pa na učinkovitost, na katero se osredotočamo v magistrski raziskavi. Kot že

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

8

omenjeno v uvodnem delu, je potrebno v prvi vrsti vzpostaviti distinkcijo med uspešnostjo in

učinkovitostjo v managerski sferi, saj je ključno vprašanje učinkovitega managerja predvsem, kaj je on

sposoben ustvariti z določenimi viri v primerjavi s potencialom, kaj bi bilo dejansko možno ustvariti z

enakimi viri.

Že Luthans (1988) je na svoj način vzpostavil razliko med učinkovitostjo in uspešnostjo managerjev.

Učinkovit manager je po njegovi definiciji posameznik, ki zagotavlja kombinacijo visoke kvalitete in

kvantitete dela skupine, za katero je odgovoren, in predanosti ter zadovoljstva svojih podrejenih.

Uspešen manager je bil definiran kot nekdo, ki v okviru svoje organizacije hitro napreduje. V okviru te

delitve je opredelil različne lastnosti, ki jih lahko pripišemo učinkovitim ali uspešnim managerjem.

Učinkoviti managerji posvetijo več časa in pozornosti komunikaciji in upravljanju s človeškimi viri kot

so npr. aktivnosti motiviranja zaposlenih, svetovanja in informiranja in imajo dolgoročnejši časovni

okvir doseganja rezultatov. Uspešni managerji, torej ti, ki hitreje napredujejo, pa posvečajo več

pozornosti in časa aktivnostim na področju socialnega mreženja in se fokusirajo na kratkoročnejše

rezultate.

Ismagilova, Mirolyubova, Malysheva in Mugatabarova (2014) prav tako vzpostavijo razliko med

konceptoma uspešnosti in učinkovitosti, in sicer je njihova opredelitev tudi podlaga, na kateri je

nastal set subjektivnih kriterijev ocenjevanja učinkovitosti managerskega dela, uporabljen v magistski

raziskavi. Uspešnost po njihovi definiciji lahko razumemo kot produktivnost, nadzorovano preko

kriterijev, ki se osredotočajo na to, ali so določeni cilji/rezultati bili doseženi ali niso bili. Pri tem se ne

osredotočamo na stroške, ki so pri tem nastali. Nasprotno pa je pojem učinkovitosti kompleksnejši,

saj pri ocenjevanju učinkovitosti vzamemo v obzir ne le dosežene rezultate ampak tudi nastale

stroške – časovne, finančne in nenazadnje tudi vložke vseh vpletenih oseb – ter sposobnost

managerja, da dosega tiste cilje, ki so za podjetje ključnega pomena. Posledično mora torej manager

v namen nadzora učinkovitosti sam izbrati kriterije, ki jim bo sledil, ter načine, kako bo ocenil, ali je

glede na postavljene kriterije njegovo delovanje tudi učinkovito, ne le uspešno. Bass in Yamarino

(1991) zanimivo ugotavljata, da je lahko bolj točen vpogled managerja v lastne aktivnosti in vodenje

(t.j. bolj skladen s percepcijo enakih lastnosti s strani podrejenih) povezan z višjo managerjevo

učinkovitostjo na delovnem mestu in večjim potencialom za razvoj. Ta vpogled lahko managerji

dobijo z dobro opredeljenim setom kriterijev vrednotenja lastne učinkovitosti.

2.4. Sodobni pomen delovnega okolja in delovne učinkovitosti

Griffin, Neal in Parker (2007) ob pregledu relevantne literature ugotavljajo, da se je pomen delovne

učinkovitosti na področju organizacijskega vedenja v zadnjih 50 letih korenito spremenil. Fokus

raziskovanja se je namreč premaknil z osredotočanja na značilnosti dela, službe in zadolžitev v okviru

nje, na širše razumevanje delovnih vlog v dinamičnih organizacijskih kontekstih. V tradicionalnem

pogledu je bila delovna učinkovitost obravnavana v okviru usposobljenosti posameznika za

opravljanje delovnih nalog, ki so opredeljene v opisu njegovega dela. S te perspektive je bila dobro

opredeljena služba tista, kjer so bila vsa vedenja, ki so prispevala k dosegi organizacijskega cilja,

zajeta v opisu dela posameznika. Delovna učinkovitost se je lahko vrednotila v smislu rezultatov

uspešnega opravljanja specifičnih opredeljenih aktivnosti. Spreminjajoča se narava dela in organizacij

v sodobnih delovnih kontekstih je izzvala tradicionalne poglede na delovno učinkovitost

posameznika. Dve najpomembnejši spremembi, ki na to vplivata, sta naraščujoči soodvisnost in

negotovost delovnih sistemov, ki ju tradicionalne teorije niso vzele v obzir. Tako pretekli pristopi k

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

9

merjenju delovne učinkovitosti ne upoštevajo v zadostni meri širokega razpona vedenj, ki ključno

prispevajo k uspešnemu delovanju v soodvisnih in negotovih sistemih današnjih organizacij.

Negotovost je lastnost, ki pomembno opredeljuje organizacijski kontekst in sicer v smislu vložkov,

procesov in izidov, ki niso napovedljivi. Ko je negotovost nizka, zunanji sistemi nadzora zadoščajo za

zagotavljanje doseganja rezultatov, ob visoki stopnji negotovosti pa je zunanji nadzor manj primeren,

ker je nemogoče predvideti vse možnosti in tudi zelo težko opredeliti zahteve naloge. V tem primeru

se morajo delovne vloge razvijati fleksibilno in dinamično, v skladu s spreminjajočimi se pogoji in

zahtevami dela (Griffin, Neal in Parker, 2007), prav tako tudi sisemi nadzora učinkovitosti dela.

Welbournova je s sodelavci (1998) izpostavila, da je ena izmed največjih pomanjkljivosti obstoječih

modelov delovne učinkovitosti odsotnost poenotene teoretične podlage, ki bi omogočala odločitev o

tem, katere dimenzije učinkovitosti sploh vključiti ali izključiti iz modelov.

Griffin, Neal in Parker (2007) v svojem modelu ključnih pozitivnih vedenj, ki omogočajo delovno

učinkovitost v raznolikih organizacijskih kontekstih, med drugim navajajo tudi sklop individualnih

vedenj, ki prispevajo k posameznikovi lastni učinkovitosti: poleg tega, da posameznik poskrbi za

uspešno izvedbo ključnih zadolžitev, se mora tudi prilagajati spremembam ter biti pobudnik za

izboljšanje izvedbe aktivnosti. Da pa lahko izvaja slednje, mora biti spet najprej sposoben oceniti

kvaliteto svojega trenutnega delovanja.

Marques-Quinteiro in Curral (2012) poročata, da imajo organizacije zaradi naraščujoče dinamike in

kompleksnosti delovnih okolij torej potrebo po zaposlenih (predvsem vodjih), ki so prilagodljivi,

proaktivni in sposobni delovati v kompleksnih situacijah. Kot pomembno prilagoditveno vedenje, ki

vodi do učinkovitosti posameznika v delovni vlogi, navajata posameznikovo sposobnost učinkovitega

spopadanja s spremembami delovnih nalog, odnosov in organizacije same po sebi, za kar pa je

predpogoj, da ima posameznik primerno misleno naravnanost.

Posamezniki vpleteni v sodobne organizacije morajo biti ne le sposobni prilagoditve na spremembe

ampak morajo v odnosu do okolja ravnati proaktivno in inovativno, spremembe predvideti in na njih

reagirati pravočasno in primerno. Ključno je tudi, da zaznajo priložnosti in jih maksimalno izkoristijo

(Marques-Quinteiro in Curral, 2012).

2.5. Cilji merjenja delovne učinkovitosti

Vprašanje učinkovitosti aktivnosti oz. kvalitete dela nasploh, glede na vse izpostavljeno, torej ostaja

tako na organizacijskem kot na individualnem nivoju zelo zapleteno tako s teoretičnega kot tudi s

praktičnega vidika. Problematika kriterijev in metod ocenjevanja učinkovitosti managerskega

delovanja pa ostaja kontroverzna tema predvsem ekonomskih znanosti, s strani psihologije dela pa je

do današnjega dne še relativno slabo raziskana (Ismagilova in Mirolyubova, 2012).

V prvi vrsti moramo poudariti, da merjenje delovne učinkovitosti ne more biti samo sebi namen. Tako

samo dejanje merjenja kot tudi pridobljeni podatki so namreč brez vrednosti, če jih ne uporabimo z

nekim namenom (Behn, 2003). Kakšen namen torej ima merjenje delovne učinkovitosti oz. za kaj vse

ga managerji uporabljajo? Behn (2003) navaja osem glavnih funkcij merjenja delovne učinkovitosti v

javnem sektorju, ki so po mojem mnenju zadosti splošno opredeljene, da jih lahko v veliki meri

apliciramo tudi na organizacije privatnega sektorja:

 Evalvacija – »Kako dobro deluje moja organizacija?«

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

10

 Nadzor – »Kako lahko zagotovim, da moji podrejeni dobro opravljajo delo?«

 Načrtovanje proračuna – »V katere programe, posameznike in projekte naj vložim sredstva?«

 Motiviranje – »Kako naj motiviram zaposlene, srednje managerje, vlagatelje, delničarje in

širšo populacijo, da bodo aktivno sodelovali pri dvigu uspeha organizacije?«

 Promocija organizacije – »Kako naj prepričam ključne posameznike, delničarje, novinarje in

širšo populacijo, da moja organizacija dobro opravlja svoje delo?

 Proslavljanje uspeha – »Kateri dosežki so vredni proslavljanja uspeha?«

 Učenje – »Zakaj nekaj deluje oz. ne deluje?«

 Dvig učinkovitosti – »Kaj moram narediti drugače, da izboljšam učinkovitost?«

Ta seznam bi lahko bil krajši ali daljši, lahko bi tudi zamenjali katero od funkcij, saj je zagotovo ključni

cilj in ozadje vsakega merjenja učinkovitosti predvsem izboljšanje delovanja organizacije. Vendar

raznolikost funkcij merjenja učinkovitosti prikazuje širok nabor ciljev, ki jih želimo z ocenjevanjem

doseči in moramo biti seveda pozorni na to, da izberemo primerno mero delovne učinkovitosti, ki bo

zadostila naši potrebi. Nobena mera delovne učinkovitosti namreč ni primerna za doseganje vseh teh

namenov, tudi če izhajajo iz istega krovnega cilja. Še pred izborom mere pa je seveda nujno, da jasno

definiramo organizacijske cilje, ki jim želi organizacija iti naproti v sedanjosti ter tudi na daljši časovni

rok (Behn, 2003).

2.6. Samovodenje

Subjektivno vrednotenje lastnega dela lahko kot kategorijo širše uvrstimo v proces samovodenja.

Samovodenje ali samodeterminacija namreč zahteva postavitev seta osebnih standardov, ki jim

posameznik sledi preko osebno zastavljenih ciljev, ki imajo samomotivacijsko funkcijo (Ryan in Deci,

2000). V skladu z Bandurovo (1991) teorijo samoregulacije lahko samovodenje definiramo kot

posameznikovo sposobnost za dvig lastne učinkovitosti preko dinamične rabe kognitivnih,

motivacijskih in vedenjskih samoupravljalnih strategij. Marques-Quinteiro in Curral (2012) po

pregledu relevantne literature navajata, da obstajajo trije tipi tovrstnih strategij: strategije,

osredotočene na miselne vzorce, na naravne nagrade in na vedenje. V kontekstu subjektivnega

ocenjevanja delovne učinkovitosti so ključnega pomena predvsem strategije, osredotočene na

vedenje, ki so najbližje konceptu teorije samovodenja, ki trdi, da so posameznikova dejanja odvisna

od opazovanja okolja, ocene situacije in odločitve, katera pot bo najprimernejša za dosego rezultatov

(Manz, 1986). Namen strategij samovodenja, ki so osredotočene na vedenje, je torej uravnavanje

posameznikovega vedenja na način, da zviša svojo učinkovitost, sestavljajo pa jih sledeče funkcije:

samoopazovanje, postavljanje ciljev samemu sebi, samonagrajevanje in samouravnavanje (Neck in

Houghton, 2006).

Samoopazovanje zadeva opazovanje lastnega vedenja in njegovo refleksijo v smislu lastne

učinkovitosti v odnosu do nalog, tima in organizacije, kar posledično vodi do zmanjševanja rabe

neprimernih vedenj ter na nasprotni strani do spodbujanja ustreznejših vedenj. Druga funkcija,

postavljanje ciljev samemu sebi, vsebuje vzpostavitev ciljev, ki so usmerjeni v doseganje tako osebnih

interesov kot tudi organizacijskih rezultatov. Samonagrajevanje pomeni, da si posameznik privošči

neko zaželeno aktivnost ali nagrado, ko doseže svoj predpostavljen cilj. Samouravnavanje pa kot

funkcija vsebuje set osebnih strategij, ki jih posameznik razvije zato, da ima v mislih, kaj vse je za

dosego cilja še potrebno storiti in kaj ga čaka na koncu (Neck in Houghton, 2006). Vzpostavitev seta

subjektivnih kriterijev vrednotenja lastne delovne učinkovitosti je torej funkcija samoopazovanja, ki

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

11

je primarni korak samovodenja lastnega vedenja. Več o samoopazovanju (lahko bi tudi rekli

samoocenjevanju) konkretno bomo predstavili v naslednjem poglavju.

Zakaj je samovodenje tako pomembno za managerjevo učinkovitost? Spretnosti samovodenja se

konsistentno povezujejo s številnimi osebnimi in organizacijskimi izidi. Posameznikova sposobnost

samovodenja se pozitivno povezuje s posameznikovo samoučinkovitostjo in učinkovitostjo pri izvedbi

nalog (Konradt, Anderßen in Ellwart, 2009; Prussia, Anderson in Manz, 1998), kreativnostjo (Carmeli,

Meitar in Weisberg, 2006; DiLiello in Houghton, 2006) ter inovativnostjo v delovni vlogi (Curral in

Marques-Quinteiro, 2009; Carmeli idr., 2006), ki so ključne za managerjevo uspešno delovanje v

sodobni organizaciji. Študije potrjujejo, da so zaposleni, ki jim nudimo trening veščin samovodenja,

bolj uspešni, zadovoljni, se počutijo bolj samoučinkovite ter se lažje prilagajajo organizacijskim

spremembam (Houghton in Jinkerson, 2007; Robert in Foti, 1998; Neck, 1996; Neck in Manz, 1992).

Prav tako samovodenje pozitivno napoveduje delovno učinkovitost preko delovnega zadovoljstva

(Politis, 2006). Za managerje so spretnosti samovodenja še toliko večjega pomena, saj v kolikor

manager ni sposoben voditi samega sebe, potem tudi težko vodi svoje podrejene. Vodenje namreč

vsebuje managerjevo odgovornost in nadzor v prvi vrsti nad svojimi lastnimi dejanji in vedenji (Ross,

2014).

Razvoj spretnosti samovodenja je dinamičen proces, tekom katerega lahko pri posamezniku opazimo

različne stopnje samoučinkovitosti (Ross, 2014). Trening zaposlenih, predvsem managerjev, v

spretnostih samovodenja je lahko pomemben ključ do uspeha v nepredvidljivih in medsebojno

odvisnih kontekstih sodobnih organizacij. Strategij samovodenja se namreč lahko priučimo in jih

razvijamo skozi treninge in izkušnje (Manz, 1986), zato je za organizacije zelo smiselno, da to svojim

zaposlenim omogočijo ter tako povečajo možnost, da se proaktivne ideje zaposlenih tudi večkrat

dejansko tudi realizirajo v smislu proaktivnega vedenja (Marques-Quinteiro in Curral, 2012) in

posledično vodijo v zvišano učinkovitost posameznika in organizacije.

2.7. Samoopazovanje / samoocenjevanje

Subjektvni kriteriji vrednotenja lastnega dela so tematika, ki je ne moremo raziskovati na noben drug

način kot z metodo samoporočanja in samoocenjevanja. En izmed vidikov uporabnosti samoocen je

ravno ta, da metoda služi zbiranju informacij, ki bi jih bilo nemogoče pridobiti po kateri drugi poti

(Thornton, 1968). Velika dodana vrednost te metode je torej, da pri raziskovanju določenega

področja s pomočjo samoocen razširimo spekter vključenih kriterijev s tem, da dodamo tudi

dimenzije, ki bi jih sicer z ostalimi viri ocenjevanja lahko spregledali (Campbell in Lee, 1988).

Samoocenjevanje je proces, v katerem posameznik oceni lastno učinkovitost pri izvedbi določenega

dela ali aktivnosti (Derya, 2012). Odrasli posamezniki morajo biti sposobni ovrednotiti svoje

funkcioniranje v različnih situacijah, naj bo to učenje, delo ali socialne interakcije, za kar je

samoocenjevanje optimalna oblika ocenjevanja učinkovitosti (Leach, 2012). Kot pregledno ugotavlja

Leach (2012) namreč pretekle raziskave navajajo različne pomembne prednosti te metode:

samoocenjevanje spodbuja vseživljenjski proces učenja ter posameznikovo avtonomijo,

metakognitivno vpletenost in aktivnost v tem procesu. Posledično vodi do boljšega razumevanja ter

večje kvalitete in premišljenosti pri izvedbi aktivnosti, omogoča rast širšega spektra spretnosti in

sposobnosti, večjo učinkovitost ter osebni in intelektualni razvoj posameznika. Vpletenost

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

12

posameznika v samo identifikacijo in specifikacijo ocenjevalnih kriterijev na delovnem mestu

spodbuja učenje in omogoča bolj poglobljeno razumevanje ciljev, zahtev in standardov dela ter s tem

nudi boljšo podlago za učinkovito delovanje.

Samoocenjevanje je torej ključen proces v kakršnem koli razvoju, napredku in dvigu učinkovitosti.

Posameznik nameč v vsaki fazi strokovnega razvoja poseduje določene kognicije – prepričanja in

ideale – o tem, kaj delo od njega zahteva in kaj mora storiti, da bo dosegel zastavljene delovne cilje.

Te kognicije uravnavajo posameznikovo vedenje in delovne aktivnosti, za katere meni, da bodo

relevantne za dosego ciljev. Na neki točki se posameznik znajde v poziciji, ko mora presoditi, kako

učinkovita so bila njegova vedenja pri doseganju želenih rezultatov. Proces se nato od te samoocene

učinkovitosti zaokroži s povratno zanko: rezultati samoocene vplivajo na spremembo kognicij o

zahtevah dela, te pa so podlaga za ustrezne prilagoditve v vedenju (Campbell in Lee, 1988). Točne

samoocene, vpete v organizacijski kontekst, imajo instrumentalno vrednost in lahko vodijo tako do

izboljšanja individualnih kot tudi organizacijskih rezultatov, saj povečajo vpletenost posameznika v

organizacijsko delovanje ter pripomorejo k boljšemu razumevanju ciljev, zahtev in načinov za

odpravo pomanjkljivosti pri izvedbi dela (Derya, 2012).

2.8. Kriteriji vrednotenja managerske učinkovitosti

Tekom svojega osebnega in profesionalnega razvoja in s pridobivanjem izkušenj vsak posameznik

razvija in nadgrajuje subjektivni sistem vrednotenja učinkovitosti svojih delovnih procesov ter

vsebine in rezultatov svojih profesionalnih aktivnosti. Ta sistem vključuje organizacijska navodila,

pravila, norme in standarde, ki naj bi jim posameznik sledil in so specifično interpretirani s strani

vsakega posameznika, ki jim pripisuje določen subjektivni pomen. Rezultat tega postopnega procesa

transformacije je unikaten vzorec izkušenj, ki posamezniku omogočijo podrobno zaznavo značilnosti

delovnega procesa, odzivanje na minimalne, komaj opazne spremembe ter posledično nadzor nad

procesi in akcijami v njegovem okolju (Ismagilova in Mirolyubova, 2012), kar služi kot baza za grajenje

njegovih strokovnih spretnosti.

Pridobivanje informacij o učinkovitosti kadrov znotraj organizacij zna predstavljati izziv. Čeprav

opazovanje dejanskega vedenja managerjev in ocenjevanje povezav med managerjevim vedenjem in

objektivnimi merami uspeha in učinkovitosti predstavlja idealno strategijo, ta pristop ni vedno možen

in je včasih zelo težko izvedljiv. Alternativna strategija je po navadi pridobivanje informacij o

managerski učinkovitosti tako s strani managerjev samih kot s strani njihovih podrejenih, kar

omogoči primerjavo obeh vidikov in na nek način validacijo managerjevih samoocen. Ko ocenjujemo

managerske kompetence, je pomembno, da ne raziščemo le trenutnega nivoja učinkovitosti, ampak

tudi možnost razvoja teh kompetenc v prihodnosti (O'Driscoll, Humphries in Larsen, 1991). V

managerskem poklicu je namreč ključen proces vseživljenjskega učenja in prilagajanja, saj se lahko

posameznik, kot smo že omenili, učinkovitosti v veliki meri priuči (Ismagilova, idr., 2014). Manager

mora v tem procesu identificirati relevantne kriterije, ki mu omogočijo, da se osredotoči na

najpomembnejše vidike, na prispevek k uspehu organizacije ter na ključne rezultate. Sama vpletenost

posameznika v identifikacijo in specifikacijo ocenjevalnih kriterijev spodbuja učenje in omogoča

boljše razumevanje ciljev, zahtev in standardov (Leach, 2012) ter s tem nudi boljšo podlago za

učinkovito delovanje.

Veliko raziskovalcev opozarja na pomanjkanje strinjanja in empiričnih dokazov o tem, kaj prispeva k

učinkovitosti (in tudi uspešnosti) managerjev ter o specifičnih vedenjih in aktivnostih, ki ločujejo

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

13

učinkovite managerje od manj učinkovitih. Prav tako še ni poenotene ideje o tem, kaj sploh je

relevantna mera učinkovitosti ali uspešnosti managerja (Hamlin in Hatton, 2013). Raziskav, ki bi se

osredotočale konkretno na učinkovitost managerjev praktično ni, cilj večine predhodnih raziskav

uspešnosti managerjev pa je bila identifikacija napovednih odnosov med vedenji in aktivnostmi

managerjev ter merami objektivnih izidov, kot so karierni napredek, uspešnost skupine, uspešnost

organizacije, dokončanje projektov ipd. (Cammock, Nilakant in Dakin, 1995). Vendar pa glede na

definicijo učinkovitosti ter glede na raznolikost managerskih položajev ter organizacijskih kontekstov,

te mere za merjenje učinkovitosti niso najbolj reprezentativne. Mnogi raziskovalci trdijo, da so za

raziskovanje tega področja primernejše alternativne metode raziskovanja (Hamlin in Hatton, 2013).

Raziskovalci kot prednost opredelitve kriterijev uspešnega managerskega dela med drugim navajajo

tudi možnost, da se s tem posledično zmanjša t.i. arogantnost managerjev ter poveča njihovo

samozavedanje in zavedanje vpliva, ki ga ima njihovo vedenje na okolico – aroganca namreč vodi do

tega, da manager svoje aktivnosti in stil vodenja dojema kot bolj uspešne kot dejansko so,

pomanjkanje samozavedanja pa lahko vodi do tega, da manager ni občutljiv za to, kako njegovo

vedenje vpliva na ostale, kar predstavlja oviro pri njegovem delovanju (Hamlin in Hatton, 2013).

Managerska pozicija zahteva sposobnost širokega pregleda učinkovitosti na več nivojih: učinkovitosti

organizacije oz. oddelka kot celote, učinkovitosti dela podrejenih ter učinkovitosti lastnega

profesionalnega dela (Ismagilova in Mirolyubova, 2013). Managerji se morajo zavedati, katere

aktivnosti, vključno s količino časa, ki ga posvetijo vsaki izmed njih, se odražajo v višji učinkovitosti

organizacije. Pogosto se dogaja, da ocenjevanje učinkovitosti managerskega dela s strani drugih ni

jasno povezano z managerjevimi aktivnostmi, zato je vzpostavitev subjektivnega seta kriterijev pri

managerjih še toliko bolj pomembna. Posledica te pomanjkljivosti trenutnega ocenjevanja uspešnosti

namreč lahko velikokrat rezultira v dejstvu, da managerji več pozornosti posvetijo tistim aktivnostim,

za katere se jim zdi, da so bolj zaželene in cenjene, kot pa tistim, ki dejansko vplivajo na učinkovitost

organizacije in tako trošijo dragocen čas in vire na aktivnostih, ki strateško niso prioritetne vrednosti

(McCann in Gomez-Mejia, 1988).

Medtem ko obstaja veliko različnih mer za ocenjevanje organizacijske učinkovitosti pa je izbira

modelov na področju učinkovitosti dela managerjev precej manjša. Tako je velikokrat izbira

subjektivnih kriterijev učinkovitosti lastnega dela prepuščena izbiri posameznega managerja in tako

zelo odvisna od konkretnega posameznika, njegovih strokovnih izkušenj ter procesa vseživljenjskega

učenja (Ismagilova, idr., 2014).

Sistem subjektivnih kriterijev vrednotenja strokovnih aktivnosti ter stopnja diferenciacije in

usklajenosti posameznih aktivnosti implicirajo ne le kvalitativno vsebino posameznikovih izkušenj,

ampak tudi njegovo sposobnost oblikovanja kriterijev v namen ocenjevanja učinkovitosti teh

aktivnosti, kar je še posebej ključno v okoliščinah, ko so aktivnosti nestrukturirane in jih je težko

obravnavati standardizirano. Managerske aktivnosti so že v osnovi pogosto opredeljene zelo splošno,

zato taki sistemi nudijo managerju možnost, da prilagaja svoje delovanje okoliščinam in ga opremijo s

potrebno mero fleksibilnosti pri določanju ciljev in metod za doseganje rezultatov v raznolikih

situacijah, ki zahtevajo izbiro raznolikih poti do cilja. Še posebej so takšni sistemi ključni pri pozicijah,

ki zahtevajo usklajno delovanje različnih strokovnih profilov pri doseganju skupnega cilja. Pri teh

dialogih je namreč ključnega pomena, da so kriteriji razumljivi tako posameznemu strokovnjaku kot

tudi ostalim, s katerimi sodeluje in je v interakciji. Torej morajo biti ti kriteriji določeni skrbno in

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

14

natančno, biti merljivi, transparentni ter eksteriorizirani, da lahko sploh govorimo o strokovnem

delovanju posameznika ali skupine (Ismagilova in Mirolyubova, 2012).

Avtorici Ismagilova in Mirolyubova (2012) sta se v svojih preteklih raziskavah osredotočili na pogosto

opažene probleme ruskih managerjev pri njihovem strokovnem delovanju ter zaključili, da se

resnično nakazuje potreba po sistematičnem razvoju področja kriterijev managerske učinkovitosti.

Namreč:

 več kot tretjina navedenih težav je bila do neke mere povezana s tem, da so

managerji morali razviti lasten sistem vrednotenja svojih strokovnih aktivnosti,

 številne težave so izhajale iz odsotnosti ali iz nezadostnosti potrebnih kriterijev,

 udeleženci raziskave so sami izrazili potrebo po posodobljenih sistemih ocenjevanja

učinkovitosti, izhajajoč iz spreminjajočih se organizacijskih, socialnih in ekonomskih

okolij in situacij.

Raziskovalki sta identificirali tri ključne skupine dejavnikov, ki jih managerji najpogosteje izpostavljajo

pri ocenjevanju učinkovitosti svojih aktivnosti (Ismagilova in Mirolyubova, 2012): ekonomski dejavniki

(v smislu količine dobrin, produktov, denarja), organizacijski dejavniki (v smislu celote delovanja,

povezanega s pogoji dela, organizacije delovnega procesa ter skladnosti z organizacijskimi cilji) ter s

samimi aktivnostmi povezani dejavniki (v smislu ovrednotenja kvalitete in kvantitete rezultatov in

truda, ki je bil vložen za njihovo realizacijo). Pri ocenjevanju učinkovitosti se managerji najpogosteje

zanašajo na ekonomske in organizacijske kriterije. Le manjše število kriterijev, o katerih so poročali, je

dejansko vzelo v obzir razmerje med doseženimi rezultati in vloženimi viri. Tako lahko opazimo, da

managerji pri ocenjevanju učinkovitosti svojega dela nadomestijo kriterije učinkovitosti s kriteriji

uspešnosti, torej kriteriji, ki se fokusirajo zgolj na rezultate in procese.

Tak način nadomeščanja pa zagotovo močno vpliva na kvaliteto strokovnih aktivnosti managerjev, saj

so s tem na nek način omejeni pri svoji strokovni rasti in se njihove strokovne kompetence ne morejo

v optimalni meri razvijati in nadgrajevati (Ismagilova in Mirolyubova, 2012), saj nimajo

vzpostavljenega lastnega nadzora kvalitete svojega dela. Poleg tega se v zvezi s takšnim načinom

vrednotenja pojavijo še druge dileme - organizacijske kriterije učinkovitosti po navadi postavijo

vodilni predstavniki podjetja, kar že a priori pomeni, da so kriteriji do neke mere subjektivno izbrani.

V nadaljni fazi pa se ta subjektivnost kriterijev še poveča in diferencira, saj so tudi posamezne

interpretacije teh kriterijev subjektivno obarvane glede na izkušnje in prepričanja managerjev, ki jih

aplicirajo na svoje delo. Nadalje večina tradicionalnih pristopov k ocenjevanju učinkovitosti po navadi

bazira na določeni hierarhični dekompoziciji sistema pokazateljev, ki sledi strukturi organizacije in

onemogoča obravnavanje učinkovitosti managerja in njegovih aktivnosti ločeno od aktivnosti

njegovih podrejenih. Fokus aktivnosti na področju učinkovitosti se velikokrat usmerja zgolj na

izboljšave in ocenjevanje organizacijske učinkovitosti, manj pozornosti pa organizacije posvečajo

povečanju učinkovitosti posameznih členov organizacije samih po sebi. Ti pristopi so večkrat zastareli

in velikokrat še zmeraj temeljijo na prepričanju, da je naloga managerja predvsem nadzor nad tem,

da delovni procesi sledijo vzpostavljenim pravilom, principom in danim navodilom, glavni cilj pa

predvsem pravočasna identifikacija napak in izogibanje njihovemu ponavljanju (Ismagilova, idr.,

2014), kar pa seveda že dolgo ni najbolj ključna aktivnost managerjevega delovanja.

V raziskavi smo se osredotočili na uporabo tretje vrste dejavnikov, ki je po navadi zanemarjena, in

sicer dejavnikov, povezanih z aktivnostmi managerjev.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

15

Hamlin in Hatton (2013) sta na podlagi svoje raziskave v Veliki Britaniji ugotovila, da se uspešnost

managerjev privatnega, javnega in terciarnega sektorja presoja po podobnih kriterijih, kar podpira

ugotovitve Lau, Pavetta in Newmana (1980), ki trdijo, da obstajajo podobnosti med managerskimi

aktivnostmi preko različnih sektorjev, v katerih organizacije delujejo. Seveda pa obstajajo tudi

nasprotna prepričanja, recimo Peterson in Van Fleet (2008) trdita, da morajo managerji javnega oz.

privatnega sektorja uporabljati različna vedenja in stile vodenja, da bi bili uspešni. Tudi Luthans,

Rosenkratz in Hennessey (1985) podobno menijo, da so kriteriji uspešnosti managerja specifični

organizacijam in nivoju managerskega položaja. S praktičnega vidika je zagotovo v obeh pogledih na

managerske aktivnosti in uspešnost nekaj resnice, saj obstajajo managerske prakse, ki so zaželene oz.

nezaželene v obeh kontekstih, specifike sektorja in tudi specifike posameznih organizacij pa zahtevajo

tudi specifična vedenja in aktivnosti, ki se jim mora manager v dani situaciji prilagoditi in primerno

reagirati. Podobno lahko potem sklepamo tudi za kriterije učinkovitosti managerjevega dela:

nekatere lahko apliciramo na vse managerje, nekateri pa bodo specifični in se bodo razlikovali v

odvisnosti od narave organizacij in managerskega položaja.

Glede na to, da so kriteriji ocenjevanja učinkovitosti zelo pomemben del strokovnega delovanja

vsakega posameznika, lahko trdimo, da prisotnost tovrstnega sistema kriterijev, njihovo število,

vsebina, odnosi med njimi ter usklajenost managerjevih aktivnosti v veliki meri odražajo managerjevo

profesionalnost (Ismagilova in Mirolyubova, 2012) in so ključni tako za učinkovito kot za uspešno

delo.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

16

2.9. Osebnostne spremenljivke

V magistrsko raziskavo smo poleg osrednjega seta subjektivnih kriterijev za vrednotenje učinkovitosti

dela managerjev vključili še tri krajše osebnostne lestvice, ki merijo posameznikovo osebno potrebo

po strukturi, toleranco nejasnosti ter netoleranco negotovosti. Te tri lastnosti namreč pridobivajo na

pomembnosti v sodobnih organizacijskih kontekstih, ki so čedalje bolj nestrukturirani, nejasni in

negotovi, nagnjenost managerja do teh okoliščin pa je ključna za njegovo učinkovito delovanje.

Zanimalo nas je, ali obstajajo razlike med managerji tudi v sami izbiri subjektivnih kriterijev

učinkovitosti lastnega dela glede na njihovo naravnanost do teh treh specifik.

2.9.1. Osebna potreba po strukturi

Kot socialna bitja ljudje živimo v izredno kompleksnih socialnih in nesocialnih okoljih, nabitih z

informacijami, ki na dnevni bazi preplavljajo naše čute. Ta velika količina informacij, ki jo sprejemamo

preko vseh čutil, ter obenem omejena kapaciteta naše pozornosti predstavljata precejšen izziv za

procesiranje vseh teh podatkov, saj jih je veliko več, kot bi jih bili sposobni učinkovito obdelati.

Posledično razvijamo kognitivne kategorije, ki predstavljajo naše abstraktne, poenostavljene poglede

na svet oz. okolje in nam omogočajo bolj učinkovito delovanje in razumevanje novih situacij,

prilagajanje novostim z minimalnim kognitivnim vložkom ter nudijo nek občutek nadzora in možnost

predvidevanja (Neuberg in Newsom, 1993; Prokopčakova, 2015). Individualne razlike v potrebi po

strukturi tako vplivajo na posameznikovo razumevanje, doživljanje in sporazumevanje z zunanjim

okoljem. V okviru tega je nastanek in raba kognitivnih struktur sredstvo za razumevanje sveta z

relativno minimalno rabo kognitivnih virov in namenjena zmanjšanju kognitivnega bremena s

poenostavljanjem kompleksnega okolja (Neuberg in Newsom, 1993).

Osebna potreba po strukturi je v tem kontekstu nagnjenost posameznika h kognitivnemu

strukturiranju sveta na preprost in jasen način. Posameznik z visoko osebno potrebo po strukturi

preferira strukturirane, jasne in določene situacije, nagnjen je k preprostemu in organiziranemu

načinu življenja, ima jasno definirane in homogene kognitivne strukture, v okviru katerih interpretira

nove dogodke. Rad ima rutino, preferira poznane socialne situacije in je nasploh motiviran za iskanje

preprostih in strukturiranih načinov spoprijemanja z okoljem. V situacijah, ki niso strukturirane in

jasne, doživlja neugodje ter posveča več pozornosti strukturno konsistentnim informacijam, rad

potrjuje hipoteze, nagnjen pa je lahko tudi k interpretiranju nejasnih situacij kot konsistentnih ali celo

k neupoštevanju nestrukturiranih informacij (Neuberg in Newsom, 1993). Posamezniki z visoko

izraženo potrebo po strukturi so manj pripravljeni spremeniti svoje poglede in stereotipe pod

vplivom novih informacij ter čutijo več anksioznosti (Prokopčakova, 2015), kar lahko vpliva na njihovo

kognitivno učinkovitost.

2.9.2. Razlike med toleranco nejasnosti in toleranco negotovosti

Kot navajajo Grenier, Barette in Ladouceur (2005), veliko literature na temo obeh konceptov –

tolerance nejasnosti in tolerance negotovosti – obravnava obe lastnosti kot enaki oz. izmenljivi.

Enako tudi Hagen in Park (2013) ugotavljata, da sta v literaturi pojma nejasnosti in negotovosti

velikokrat uporabljena kot sinonima, ki opredeljujeta situacijo ali dogodek, ki je meglen in

nenatančno opredeljen. Nekateri raziskovalci, ki pa pojma ločujejo, dojemajo negotovost kot

nanašujočo se na situacijo ali dogodek, medtem ko nejasnost kot nanašujočo se na kognitivno stanje,

ki je rezultat negotove situacije (Hagen in Park, 2013). Toleranca nejasnosti in toleranca negotovosti

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

17

si sicer delita veliko podobnosti, ampak Grenier, Barette in Ladouceur (2005) trdijo, da moramo

koncepta obravnavati ločeno zaradi sledečih argumentov. Toleranca nejasnosti se nanaša na statično

komponeto v sedanjosti. Posamezniki z nizko toleranco nejasnosti ne morejo sprejeti nejasne

situacije, ki je »tukaj in zdaj« ter sedanjo situacijo interpretirajo kot vir grožnje. Po drugi strani pa se

toleranca negotovosti nanaša na nepredvidljivo komponento v prihodnosti. Ker je prihodnost

definirana z negotovostjo, ti posamezniki interpretirajo prihodnost kot vir nelagodja ter ne morejo

sprejeti nikakršne možnosti negativnega dogodka v prihodnosti, tudi če je njegova verjetnost še tako

majhna. Empiričnih dokazov sicer še primanjkuje, vendar avtorji (Grenier, Barette in Ladouceur,

2005) trdijo, da ravno ta časovna perspektiva obeh konceptov, torej usmerjenost v sedanjost oz. v

prihodnost, potrjuje, da sta unikatna oz. različna. Ker smo enakega mnenja in ker obe lastnosti lahko

pomembno vplivata na managersko delo in njegovo učinkovitost, smo se v raziskavo odločili vključiti

oba vprašalnika – glede na njuno dolžino s tem udeleženci niso bili pretirano dodatno obremenjeni.

2.9.3. Toleranca nejasnosti

Po desetletjih raziskav toleranca nejasnosti ostaja ključna spremenljivka v raziskavah in postaja

čedalje bolj zaželena, celo nujna lastnost v globalnih delovnih okoljih. Socialnoekonomsko dogajanje

namreč sili predvsem managerje v nadgrajevanje in prilagoditev svojih sposobnosti za dojemanje,

interpretacijo in delovanje na podlagi informacij iz okolja, ki je pod vplivom globalizacije,

tehnološkega napredka in naraščujoče raznolikosti delovne sile čedalje bolj nejasno (Enders, Camp in

Milner, 2015).

Toleranca nejasnosti odraža posameznikovo splošno naravnanost in čustva do nejasnih situacij.

Nejasno situacijo lahko razumemo kot stanje, v katerem posameznik ne more vzpostaviti strukture in

ga ne more kategorizirati. Takšno situacijo dojema kot negotovo, spremenljivo, nestabilno in

nepoznano. Posameznik z nizko toleranco nejasnosti ima tendenco, da informacije, ki so nejasne,

nepopolne, razpršene, nestrukturirane, negotove, nekonsistentne, nasprotujoče si, zazna in

interpretira kot vir potencialnega psihološkega neugodja in grožnje (Hartmann, 2005). Posamezniki z

visoko toleranco nejasnosti se radi znajdejo v nejasnih situacijah in so v njih učinkoviti, nasprotno pa

tisti z nizko toleranco nejasnosti na te situacije reagirajo z neugodjem, se jim skušajo izogniti ter v

takšnih pogojih delujejo slabše in so bolj podvrženi stresu (Dermer, 1973). Dermer (1973) trdi, da

takšni posamezniki bolj cenijo faktografske informacije kot abstraktne in imajo tudi večjo potrebo po

jasnih in specifičnih načinih ocenjevanja kot so npr. organizacijski proračuni, izraženi številsko.

Nejasnost se pojavi, ko pomanjkanje jasnosti situacije, njene visoke kompleksnosti ali paradoksalnosti

omogoča več različnih pojasnil, namesto enega pravega, in predstavlja eno izmed glavnih lastnosti

sodobnih organizacij. Organizacijske kulture namreč ne moremo pojasniti izključno z dobro

opredeljenimi karakteristikami, ampak vsebuje negotova in kompleksna področja in kontekste.

Nejasnost v organizacijskem smislu torej poudarja prisotnost različnih pogledov, mešanih vrednot in

pomenov ter različnih izkušenj znotraj organizacijske kulture. Na ravni posameznika nejasnost, kot

individualna lastnost vodje, predstavlja pripravljenost posameznika, da nejasne situacije sprejme in

se na njih prilagaja. Sprejetje oz. toleranca nejasnosti se torej povezuje z odprtim pristopom do novih

idej, multiplih rešitev in raznolikih perspektiv pri sprejemanju odločitev ter do sodelovanja - skratka

tesno je povezana z dobro mero prilagodljivosti in kognitivne fleksibilnosti posameznika. Posamezniki

z višjo toleranco nejasnosti bodo bolj verjetno pripravljeni tvegati, vztrajati ter dobro delovati v

pogojih, ko so soočeni z novimi, kompleksnimi in protislovnimi situacijami (Hagen in Park, 2013).

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

18

Hagen in Park (2013) sta v svoji raziskavi potrdila pozitivno povezavo med sprejetjem nejasnosti in

organizacijskimi izidi.

Posamezniki z nizko toleranco nejasnosti, se bodo na nejasne situacije, ki vsebujejo elemente

nepoznanosti, kompleknosti, nerešljivosti, nepredvidljivosti in negotovosti, odzvali s setom

kognitivnih, čustvenih in vedenjskih reakcij (Bhushan in Amal, 1986). Nizka toleranca nejasnosti se pri

posamezniku izraža na tri specifične načine (Bhushan in Amal, 1986):

1. Preko kognitivnih reakcij, ki nakazujejo na nagnjenost posameznika k črno-belemu, rigidnemu

dojemanju nejasnih situacij.

2. Preko čustvenih reakcij – nelagodja, neudobja, nevšečnosti, jeze ali anksioznosti v odziv na

nejasne situacije.

3. Preko vedenjskih reakcij – zavračanja ali izogibanja nejasnim situacijam.

Sprejemanje nejasnosti je v literaturi vzpostavljeno kot pomembna lastnost, ki loči uspešne vodje od

neuspešnih (Hagen in Park, 2013). McLain, Kefallonitis in Armani (2015) opažajo, da študije tolerance

nejasnosti pridobivajo na priljubljenosti na širokem spektru področij in da je, kar se tiče korelatov

tolerance nejasnosti, še ogromno priložnosti in potreb za raziskovanje praktično na vseh področjih

socioloških in psiholoških znanosti, seveda tudi na področju managementa. Toleranca nejasnosti se

namreč velikokrat navaja kot pomembna lastnost vodij (McLain idr., 2015).

V raziskavah o mednarodnem vodenju strokovnjaki ugotavljajo, da toleranca nejasnosti vpliva na

uspešnost in prilagoditev posameznika v multikulturnih kontekstih. Toleranca nejasnosti namreč

pridobiva na pomenu v globalnem delovnem okolju, saj socioekonomske razmere na trgu dela (hitra

globalizacija, tehnološki napredek in raznolikost delovne sile) postavljajo na preizkušnjo managerjeve

kapacitete zaznavanja, interpretiranja in reagiranje na nove, kompleksne, spreminjujoče se

informacije iz okolja ter na pridobitev kompetenc globalnega vodenja (Herman idr., 2010).

Raziskovalci ugotavljajo, da toleranca nejasnosti vpliva na to, kako primerni se managerjem zdijo

posamezni načini sistemov nadzora (Hartmann, 2005), kakšna je zaznana pomembnost različnih tipov

informacij v tem kontekstu (Lal in Hassel, 1998) ter kakšno količino informacij managerji preferirajo in

uporabljajo (Budner, 1962; Chong, 1998). Kar se tiče tipa informacij, Dermer (1973) predvideva, da

bodo posamezniki z nizko toleranco nejasnosti preferirali informacije, ki jih lahko zlahka

interpretirajo in ugotavlja, da imajo ti posamezniki močnejšo nagnjenost k uporabi informacij

številske, računovodske narave. Norton (1975) podobno predlaga, da posamezniki z nizko toleranco

nejasnosti kažejo večjo potrebo po jasnih in nedvoumnih načinih ocenjevanja kot so npr. številsko

izraženi podatki, MacDonald (1970) pa ugotavlja, da ti posamezniki preferirajo črno-bele informacije,

ki nejasnost prikrijejo. Bennet, Herold in Ashford (1990) temu dodajajo potrebo posameznikov z

nizko toleranco nejasnosti po takojšnjih in specifičnih povratnih informacijah, kar nenazadnje dobijo

iz računovodskih proračunov, torej spet številskih informacij. Ylinen in Gullkvist (2012) pa na drugi

strani ugotavljata, da se managerjeva nizka toleranca nejasnosti povezuje z uravnoteženo in

kombinirano rabo mehanicističnih ter neformalnih, participativnih, fleksibilnih sistemov nadzora,

zaradi potrebe po dodatih informacijah ter zmanjšanju nejasnosti v nestrukturiranih situacijah. Ta

kombinirana uporaba pristopov je značilna za uspešne organizacije – namreč slednji, neformalni

sistemi spodbujajo potrebno inovativnost, mehanicistični pa jo omejujejo do te mere, da ne uide iz

rok.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

19

2.9.4. Toleranca negotovosti

Še ena izmed karakteristik sodobnih organizacijskih kontekstov in življenjskega okolja nasploh je

zagotovo prisotnost negotovosti, povezane s prihodnostjo. Toleranca negotovosti zaradi tesne

povezave s fleksibilnostjo, kreativnostjo in mobilnostjo posameznika tako postaja čedalje bolj ključna

za karierni uspeh, še posebej na managerskih pozicijah. Vsako dejanje sprejemanja odločitev je

namreč globoko prepleteno s sposobnostjo obvladovanja negotovosti in po navadi prinaša določeno

tveganje (Chumakova in Kornilov, 2013).

Individualne razlike v splošni naravnanosti do negotovosti reflektirajo subjektivno dojemanje

negotovih situacij kot ogrožujočih, nevtralnih ali celo privlačnih, če v njih posameznik vidi priložnost

za razvoj in samorealizacijo. Oseba z nizko toleranco negotovosti slabo prenaša samo možnost

pripetljaja negativnih dogodkov v prihodnosti (ne glede na dejansko verjetnost le-teh) ter dejstvo, da

jih ne more predvideti, zato negotove situacije dojema kot ogrožujoče (Carleton idr., 2007), kaže več

nagnjenosti k črno-belemu načinu razmišljanja, rigidnosti ter izogibanja ali upiranja negotovim

situacijam (Chumakova in Kornilov, 2013). Dugas, Gosselin in Ladouceur (2001) ugotavljajo, da se

nizka toleranca negotovosti povezuje s tem, da posameznika pretirano in nenadzorovano skrbi. Iz teh

razlogov lahko negativno vpliva na posameznikovo sposobnost reševanja problemov ter vodi celo v

neaktivnost in izogibanje negotovim situacijam (Dugas, Freeston in Ladoucer, 1997). Chumakova in

Kornilov (2013) ugotavljata, da v določeni meri spol igra pomembno vlogo v razvoju specifičnih

naravnanosti do negotovosti.

Managerji, za katere so značilni vodstveni stili, ki spodbujajo inovativna, podjetna in prilagodljiva

vedenja, prispevajo k gradnji organizacij, ki so usmerjene v spremembe, kar je v današnjem času

velikega pomena in k čemur prispevata toleranca managerja do nejasnosti in negotovosti (Hagen in

Park, 2013).

3. Namen in hipoteze

Kot ugotavljata Ismagilova in Mirolyubova (2012), organizacije, ki delujejo v tekmovalnem in razvojno

naravnanem okolju, dosegajo svoj glavni cilj (ustvarjanje dobička) po dveh glavnih poteh: z dvigom

dobičkonosnosti (preko povečanja obsega svojih aktivnosti ali dviga cene teh aktivnosti), ali na drugi

strani z zmanjševanjem stroškov, ki je posledica dviga učinkovitosti. V okviru tega je seveda smiselno,

da tudi delovanje managerjev, ki so odgovorni za doseganje organizacijskih ciljev operacionaliziramo

in ocenjujemo v okviru operativne delovne učinkovitosti ter managerjeve sposobnosti ustvarjanja

dobička in obvladovanja stroškov, vendar ima ta klasični pristop nekatere pomanjkljivosti. Prvi

problem je, da takšen pristop predpostavlja prisotnost organizacijskih standardov managerskega

dela, v katerih so natančno opredeljena kvantitativna in kvalitativna pričakovanja do managerja. V

praksi pa podjetja velikokrat teh ciljev nimajo konkretno in natančno operacionaliziranih. Nadalje pa

na tem področju trenutno še ne obstaja zadostna in poenotena podlaga za identifikacijo ključnih

vidikov managerskega dela in organizacijskih aktivnosti ter nadalje za njihovo optimalno realizacijo.

Te težave se po navadi v organizacijah zaobidejo z načinom ocenjevanja učinkovitosti zgolj preko

tega, ali so bili določeni cilji doseženi ali ne. Ker pa samo to dejstvo samo po sebi seveda ne odraža

zgolj učinkovitosti managerja in njegovih aktivnosti, ampak vsebuje še veliko ostalih dejavnikov, je

bolj smiselno, da učinkovitost samega managerja ocenjujemo v okviru nekega celostnega delovanja,

kapacitet ter kvalitete samega dela ter v odnosu rezultatov do vloženih virov. Naravnanost k

učinkovitosti torej v tem primeru obravnavamo v smislu doseganja rezultatov z minimalnimi stroški in

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

20

maksimalnimi izkupički glede na vire, ki so na voljo (Ismagilova in Mirolyubova, 2012). V okviru teh

težav in specifične narave managerskega dela bi bilo najbolj smiselno, da je posamezen manager

zmožen sam pri sebi sproti nadzorovati svojo učinkovitost ter svoje delovanje prilagajati v skladu z

opažanji.

Vendar lahko izhajajoč iz relevantnih virov hitro opazimo, da se te problematike raziskovalci še niso

lotili iz tega zornega kota in da v praksi definitivno obstaja potreba po razvoju najprej enotnega

teoretičnega modela subjektivnih kriterijev za nadzor strokovnih aktivnosti managerjev, na podlagi

katerega bi lahko nadalje pristopili k razvoju metod in pristopov, ki jih lahko nato ponudimo

managerjem v namen ocene in nadzora lastne delovne učinkovitosti. Trenutno so namreč precej

prepuščeni sami sebi in svojim izkušnjam, kar pomeni, da vsak vzpostavlja svoj, bolj ali manj učinkovit

sistem, ki ni standardiziran, ni vedno ekspliciten ali zaveden ter je težko merljiv (Ismagilova in

Mirolyubova, 2014). Količina in vsebina seta kriterijev odraža posameznikovo razumevanje lastnega

učinkovitega delovanja (Ismagilova in Mirolyubova, 2012). Te sete kriterijev je torej smiselno

poglobljeno raziskati in analizirati ter pripraviti teoretično podlago za razvoj splošnih smernic nadzora

delovne učinkovitosti managerjev.

V tej sferi se namreč čedalje bolj pojavlja potreba po (Ismagilova in Mirolyubova, 2012):

 dostopnosti znanstveno podprtih in v praksi preverjenih kriterijev za ocenjevanje

managerske delovne učinkovitosti,

 spremljanju, pregledu in prilagajanju kriterijev, ki so jih managerji razvili skozi individualne

praktične izkušnje,

 kriterijih, ki bi omogočali tudi napovedi za prihodnost ter s tem možnost preventivnega

delovanja.

Pomen raziskovanja psiholoških vidikov tematike managerske učinkovitosti je torej v tem, da je le-ta

tesno povezana z reševanjem težav v sferi učinkovitosti organizacij in njihovih zaposlenih.

Vzpostavitev tovrstnega sistema kriterijev bi menedžerjem olajšala samorefleksijo lastnega dela in bi

lahko postala primer dobre strokovne prakse.

Na podlagi preteklih ugotovitev Ismagilove in Mirolyubove (2012), da je velik del subjektivnih

kriterijev, ki jih managerji uporabljajo, le s težavo merljivih, postavljamo sledečo hipotezo:

Hipoteza 1: Managerji uporabljajo lažje merljive kriterije v manjši meri kot težje merljive kriterije.

Ker na podlagi preteklih raziskovalnih dognanj ne moremo sklepati na to, ali obstajajo razlike v

uporabi subjektivnih kriterijev glede na vključene demografske spremenljivke, postavljamo spodnje

raziskovalno vprašanje:

Raziskovalno vprašanje 1: Ali se med managerji pojavljajo razlike v skupnem številu uporabljanih

kriterijev, v uporabi lažje merljivih kriterijev in v uporabi težje merljivih kriterijev glede na vključene

demografske spremenljivke (spol, starost, javni/privatni sektor, slovenska/mednarodna organizacija,

leta delovnih izkušenj, izobrazba s področja managementa, velikost organizacije, število direktno

podrejenih, število vseh podrejenih)?

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

21

Tudi kar se tiče vključenih treh osebnostnih spremenljivk, raziskovalci še niso enoznačno ugotovili,

kako se povezujejo z obravnavano problematiko subjektivnega vrednotenja dela, zato smo si zastavili

še drugo raziskovalno vprašanje:

Raziskovalno vprašanje 2: Ali se med managerji pojavljajo razlike v skupnem številu uporabljanih

kriterijev, v uporabi lažje merljivih kriterijev in v uporabi težje merljivih kriterijev glede na njihovo

osebno potrebo po strukturi, toleranco nejasnosti ali toleranco negotovosti?

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

22

4. Metoda

4.1. Udeleženci

V raziskavo je bilo vključenih 97 udeležencev, managerk in managerjev slovenske narodnosti, od tega

59,8 % moških predstavnikov (N = 58) ter 40,2 % ženskih predstavnic (N = 39). Povprečna starost

udeležencev je bila 38,03 let (SD = 3,77), v razponu od 28 do 42 let.

70,1 % udeležencev raziskave je bilo zaposlenih v organizacijah privatnega sektorja, 29,9 % pa v

javnem sektorju. Nadalje je 76,3 % udeležencev prihajalo iz slovenskih organizacij, slaba četrtina

(24,7 %) pa iz mednarodnih organizacij.

Večina udeležencev raziskave (88,7 %) je imela dokončano vsaj univerzitetno izobrazbo ali več, le

10,3 % udeležencev pa dokončano diplomo po bolonjskem sistemu ali manj. Kar se tiče izobraževanj,

konkretno s področja managementa, je podrobnejša struktura prikazana na Sliki 1, Sliki 2 in Sliki 3.

Slika 1. Vrsta izobrazbe s področja managementa.

Le 14 % vključenih menedžerjev se sploh na nikakršen način ni izobraževalo o vsebinah s področja

managementa in vodenja, 35 % je takšnih, katerih osnovna smer šolanja ni bila s področja

managementa. Skoraj polovica managerjev, vključenih v raziskavo pa se je že v osnovi šolalo na tem

področju ter se udejstvovalo tudi v dodatnih izobraževanjih. Na Sliki 2 in Sliki 3 je podrobneje

prikazana struktura še glede na časovno trajanje osnovnega izobraževanja oz. trajanje dodatnih

izobraževanj.

14%

21%

14%

49%

2%

brez izobrazbe s področja

managementa (N = 14)

zgolj dodatna izobraževanja s področja

managementa (N = 20)

zgolj osnovna smer izobrazbe s

področja managementa (N = 18)

osnovna ter dodatna izobraževanja s

področja managementa (N = 47)

brez navedbe (N = 2)

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

23

Slika 2. Trajanje osnovnega izobraževanja s področja managementa.

Slika 3. Trajanje dodatnih izobraževanj s področja managementa.

Povprečno število zaposlenih v organizacijah, v katerih delujejo sodelujoči managerji, je bilo 704 (SD =

1907). Spodnji graf podrobneje prikazuje deleže udeležencev iz mikro, majhnih, srednjih in velikih

podjetij, kot jih opredeljuje Evropska komisija (št. zaposlenih je sicer en izmed dveh kriterijev za

uvrstitev podjetja, vendar je za namen preglednosti prikaza tovrstna razdelitev smiselna).

33%

12%

21%

16%

18%
brez osnovne usmeritve s

področja managementa (N = 32)

2 leti ali manj (N = 12)

5 let ali manj (N = 20)

več kot 5 let (N = 16)

brez navedbe (N = 17)

28%

16%

29%

27% brez dodatnih izobraževanj (N = 27)

kumulativno manj kot 1 mesec (N = 16)

kumulativno več kot 1 mesec (N = 28)

brez navedbe (N = 26)

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

24

Slika 4. Delež udeležencev glede na velikost njihove organizacije po številu zaposlenih

Povprečno število vseh njihovih podrejenih v vzorcu menedžerjev je bilo 67, z razponom od 5 do 800.

Bolj nazoren prikaz razdelitve udeležencev glede na ta kriterij je viden na Sliki 5.

Slika 5. Delež udeležencev glede na število vseh podrejenih.

Kar se tiče števila direktno podrejenih, torej posameznikov, ki odgovarjajo neposredno udeleženemu

managerju, je bilo povprečje v vzorcu 11, z razponom od 1 do 150. Zaradi bolj nazornega prikaza smo

spet pripravili kategorično porazdelitev na Sliki 6.

14%

19%

25%

42%

mikro podjetja (< 10 zaposlenih)

mala podjetja (< 50 zaposlenih)

srednje velika podjetja (< 250 zaposlenih)

velika podjetja (≥ 250 zaposlenih)

35%

39%

16%

9%

1%

≤ 10 vseh podrejenih

≤ 50 vseh podrejenih

≤ 250 vseh podrejenih

> 250 vseh podrejenih

brez navedbe

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

25

Slika 6. Delež udeležencev glede na število direktno podrejenih.

Slika 7. Delež udeležencev glede na leta delovnih izkušenj na področju vodenja.

Udeleženci so imeli v povprečju 9,1 let (SD = 5,7) delovnih izkušenj s področja vodenja.

24%

48%

24%

2% 2%

≤ 5 direktno podrejenih

≤ 10 podrejenih

≤ 50 direktno podrejenih

> 50 direktno podrejenih

brez navedbe

32%

39%

25%

4%

≤ 5 let

≤10 let

≤ 15 let

≤ 20 let

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

26

4.2. Pripomočki

4.2.1. Vprašalnik o subjektivnih kriterijih vrednotenja managerskega dela

Osrednji vprašalnik raziskave je nastal na podlagi predhodne raziskave v Rusiji pod vodstvom dr.

Fayruze Ismagilove, ene izmed avtoric, ki je sodelovala pri razvoju vprašalnika in s katero smo tesno

sodelovali tekom magistrske raziskave. Preliminarna raziskava je potekala na vzorcu 58 ruskih

managerjev, starosti od 26 do 42 let, ki so imeli vsaj tri leta delovnih izkušenj na področju vodenja (ta

pogoja sem pri zbiranju udeležencev nato aplicirala tudi sama). Udeleženci so bili vključeni v

izobraževanje na poslovni fakulteti pod okriljem ustanove Ural Federal University. Glavni metodi

zbiranja podatkov sta bili situacijsko modeliranje ter pisni intervjuji, ki so bili obdelani z analizo

vsebine. Glavni fokus raziskovalk je bil ugotoviti, katere kriterije vrednotenja svojega dela managerji

uporabljajo in koliko so dejansko vezani na njihovo učinkovitost. Ugotovili sta, da je le 17 % kriterijev,

ki jih managerji navajajo, dejansko povezanih z njihovo lastno učinkovitostjo, da so managerji

nagnjeni k temu, da kriterije ocenjevanja lastne učinkovitosti nadomestijo z ekonomskimi kriteriji ter

kriteriji organizacijske učinkovitosti ter da je velik del uporabljanih kriterijev le s težavo merljivih.

Nadalje so ruske raziskovalke ugotovile, da managerji srednjega nivoja uporabljajo več težje merljivih

kriterijev kot vodilni managerji (Ismagilova, idr., 2014).

Na podlagi teh raziskav ter teoretičnih osnov sta Ismagilova in Mirolyubova razvili model sistema

subjektivnih kriterijev nadzora delovne učinkovitosti. Kriterije, ki so se skozi analizo vsebine pojavljali

pri managerjih, sta razdelili glede na sledeče indikatorje (Ismagilova, idr., 2014):

 Merljivost kriterijev (lahko merljivi/težko merljivi)

 Umestitev kriterija v proces aktivnosti (preliminarni/sprotni/končni nadzor)

 Izvor kriterija (temelječi na standardih/temelječi na izkušnjah)

 Mersko lestvico ocenjevanja (absolutna/relativna lestvica).

Uporabljeni vprašalnik v slovenski raziskavi smo sestavili v okviru širše študije, ki trenutno poteka tudi

v Srbiji in Rusiji in katere namen je najprej ugotoviti najpogostejše kriterije, po katerih managerji v

treh državah vrednotijo svoje delo, nato pa ugotovitve še združiti v primerjalno študijo. Osredotočili

smo se na merljivost kriterijev ter jih najprej razdelili na lažje merljive in težje merljive kriterije. Lažje

merljive kriterije smo nato nadalje razdelili še na absolutne in relativne kriterije, v odvisnosti od tega,

ali so indikatorji operacionalizirani v smislu zgolj prisotnosti ali odsotnosti nekega kriterija, ali v smislu

razmerij in skladnosti, težje merljive smo delili na implicitne in eksplicitne kriterije, v odvisnosti od

tega, ali so operacionalizirani kot implicitne samoocene ali so eksteriorizirani. V Prilogi 1 se nahaja

vprašalnik z vsemi postavkami, v Prilogi 2 pa tudi ključ za njihovo razdelitev v te skupine. Moje

magistrsko delo predstavlja slovenski prispevek k tej študiji.

Vprašalnik o subjektivnih kriterijih vrednotenja managerskega dela je sestavljen iz 40 kriterijev, s

katerimi po ugotovitvah dr. Fayruze Ismagilove ruski managerji najpogosteje vrednotijo svoje delo. V

prvi fazi smo kriterije oblikovali v angleškem jeziku in jih nato prevedli vsak v svoj jezik ter naredili

dvojne prevode, da so bili pomeni postavk zagotovo usklajeni v vseh treh državah.

Kriteriji so oblikovani tako, da nadaljujejo izhodiščni stavek »Ko vrednotim svojo delovno učinkovitost

na poziciji managerja, pri oceni upoštevam...«. Pogostost uporabe posameznega kriterija udeleženci

ocenjujejo na štiristopenjski lestvici od 1 – skoraj nikoli, do 4 – skoraj vedno. 40 izbranih kriterijev

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

27

vprašalnika je sestavljenih iz dveh skupin lažje merljivih kriterijev, po 10 absolutnih kriterijev in 10

relativnih kriterijev ter iz dveh skupin težje merljivih kriterijev, 10 eksplicitnih in 10 implicitnih

kriterijev. Za skupno vrednost posamezne od štirih skupin seštejemo vrednosti desetih kriterijev, ki

pripadajo posamezni skupini, nadalje seštejemo vrednosti absolutnih in relativnih kriterijev za skupno

vrednost lažje merljivih kriterijev ter vrednosti eksplicitnih in implicitnih kriterijev za skupno vrednost

težje merljivih kriterijev. Za skupen rezultat uporabe subjektivnih kriterijev vrednotenja

managerskega dela seštejemo vrednosti vseh 40 kriterijev.

Vprašalnik ima dobro zanesljivost, saj Cronbachov α znaša 0,872.

4.2.2. Dodatne mere

V raziskavo so bile vključene še tri kratke lestvice specifičnih osebnostnih lastnosti: osebne potrebe

po strukturi, netolerance negotovosti ter tolerance nejasnosti, ki smo jih po skupnem dogovoru

raziskovalcev iz vseh treh držav priključili raziskavi. Te lestvice sem sama prilagodila za slovenski

vzorec ter poskrbela za dvojne prevode.

Lestvica osebne potrebe po strukturi (Personal Need for Structure Scale– PNS, Thompson, Naccarato

in Parker, 1989, 1992) meri potrebo posameznika po preprosti strukturi v vsakdanjem življenju.

Posameznik z visoko izraženo potrebo po strukturi verjetno živi preprosto, do potankosti organizirano

in urejeno življenje, rad vzpostavi rutino in preferira poznane socialne situacije, skratka je motiviran

za odkrivanje preprostih in strukturiranih življenjskih poti. Originalna lestvica vsebuje 12 postavk,

vendar se je ena izmed postavk pri reviziji izkazala kot neustrezna (Neuberg in Newsom, 1993), tako,

da smo uporabili verzijo z 11 postavkami, ki se vrednotijo na 6-stopenjski lestvici od 1 – močno se ne

strinjam do 6 – močno se strinjam. Višji skupni rezultat pomeni večji motiv posameznika po

strukturiranem načinu življenja. Postavke 2, 6 in 11 vrednotimo obratno. Sestavljata jo dva faktorja:

želja po strukturi ter odziv na pomanjkanje strukture. Pripomoček ima ustrezno notranjo zanesljivost.

Povprečni Cronbachov koeficint α preko šestih vzorcev znaša 0,77. Test-retest korelacija preko 12

tednov je znašala 0,76.

Lestvica netolerance negotovosti meri nagnjenost posameznika k temu, da dojema samo možnost, da

se lahko pripeti nekaj negativnega, kot nesprejemljivo, ne glede na verjetnost pripetljaja.

Posameznike z visoko izraženo potezo moti, če takšnih pripetljajev ne morejo predvideti in si lahko

vse nejasne situacije razlagajo kot grožnjo (Carleton, Norton in Asmudson, 2007). Je ključna

komponenta skrbi, stanjske anksioznosti in pridruženih anksioznih motenj. Originalna verzija

pripomočka (Intolerance of Uncertainty Scale – IUS, Freeston idr., 1994) vsebuje 27 postavk,

skrajšana verzija, ki je bila uporabljena v tej raziskavi, pa le 12 postavk (IUS-12, Carleton, Norton in

Asmundson, 2007). Lestvica IUS-12 visoko korelira z originalno lestvico (r = ,96) ter pojasni 92 %

njene variance. Ima dobro notranjo zanesljivost (α = ,91), Njena struktura je dvofaktorska: prvi faktor

zajema nesprejemljivost in izogibanje negotovosti, drugi pa negotovost, povezano s frustracijo.

Udeleženci vrednotijo svoje strinjanje s trditvami na 5-stopenjski lestvici od 1 – sploh ni značilno

zame do 5 – popolnoma značilno zame. Za skupni rezultat seštejemo odgovore na vseh postavkah.

Lestvica tolerance nejasnosti ocenjuje nagnjenost posameznika k temu, da dojema nejasne situacije

kot zaželene ali manj zaželene (Budner, 1962). Najpogosteje uporabljena mera na tem področju je

Budnerjeva lestvica tolerance nejasnosti (Tolerance for Ambiguity Scale – TAS, Budner, 1962), v

raziskavi je bila uporabljena krajša, revidirana verzija lestvice, ki je nastala kot produkt truda za razvoj

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

28

relevantne mere tolerance nejasnosti za managerje v mednarodnih okoljih (Herman, Stevens, Bird,

Mendenhall in Oddou, 2010). Njena notranja zanesljivost znaša 0,73. Lestvica ima štiri-faktorsko

strukturo: 1. cenjenje drugačnih posameznikov, 2. spoprijemanje s spremembami, 3. izzivanje lastne

perspektive in 4. dojemanje nepoznanosti. Udeleženci ocenjujejo trditve na 5-stopenjski lestvici od 1

– izrazito se ne strinjam do 5 – izrazito se strinjam. Za skupni rezultat seštejemo ocene vseh postavk,

pri tem postavke 1, 4, 5, 9, 10, 11 in 12 vrednotimo obrnjeno.

4.3. Postopek

Pripravljen set pripomočkov sem v obliki spletne ankete preko sistema 1ka.si objavila na spletu.

Zbiranje primernih udeležencev je primarno potekalo preko deljenja povezave do ankete na

družbenih omrežjih, preko objav raziskave s povezavo na relevantnih spletnih straneh, elektronskih

novicah relevantnih ustanov ter s pošiljanjem e-mailov direktno managerjem in podjetjem z liste

izbora Zlata nit 2014, Gazelinega seznama 500 najhitreje rastočih podjetij v letu 2014 ter drugim

managerjem in ključnim organizacijam. Velika večina udeležencev je vprašalnik izpolnila preko spleta,

nekaj menedžerjev pa tudi v fizični obliki v sklopu strokovnih izobraževanj. Trajanje izpolnjevanja seta

vprašalnikov je bilo približno 12 minut, aplicirani so bili v sledečem vrstnem redu: vprašalnik o

subjektivnih kriterijih vrednotenja managerskega dela, lestvica osebne potrebe po strukturi, lestvica

tolerance nejasnosti ter lestvica netolerance negotovosti, na koncu je sledil še nabor demografskih

podatkov: spol, starost, izobrazba, izobrazba s področja managementa in njeno trajanje, leta delovnih

izkušenj s področja vodenja, število direktno podrejenih in vseh podrejenih, število vseh zaposlenih v

organizaciji, sektor, v katerem organizacija deluje (javni/zasebi sektor) ter lastništvo organizacije

(slovenska/mednarodna organizacija).

Rezultate sem obdelala s pomočjo programskega paketa SPSS.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

29

5. Rezultati

Tabela 3. Deskriptivne statistike spremenljivk.

Opombe: oznaka min predstavlja najnižji rezultat, max predstavlja najvišji rezultat, M aritmetično

sredino, SD pa standardni odklon.

Hipoteza 1, da managerji pri vrednotenju lastnega dela v večji meri uporabljajo težje merljive kot

merljive subjektivne kriterije, je bila zavrnjena, saj rezultati kažejo, da managerji oboje kriterije, tako

merljive (M = 60,64, SD = 6,51) kot težje merljive (M = 60,49, SD = 7,68), uporabljajo v enaki meri.

Konkretno so najpogosteje uporabljani kriteriji, o katerih poročajo managerji, sledeči trije:

 zadovoljstvo strank z delovnimi rezultati (M = 3,73, SD = ,490) – eksplicitni subjektivni kriterij

 doseganje zastavljenih časovnih rokov (M = 3,53, SD = ,542) – absolutni merljiv kriterij

 etičnost mojih odločitev (M = 3,53, SD = ,663) – implicitni subjektivni kriterij

Najredkeje uporabljajo spodnje tri kriterije:

 natančnost mojega poročanja nadrejenim (M = 2,63, SD = ,972) – eksplicitni subjektivni

kriterij

 ali nadrejeni pravično ocenjujejo moje delovne rezultate (M = 2,62, SD = ,859) – implicitni

subjektivni kriterij

 ali mi vodstvo daje prioritetne delovne naloge (M = 2,57, SD = ,865) – eksplicitni subjektivni

kriterij

Kar se tiče prevalence uporabe ostalih vključenih kriterijev, so le-ti po pogostosti navedeni v Tabeli

10, ki se nahaja v Prilogi 3. Opazimo lahko, da razlike med povprečno uporabo posameznih kriterijev

preko vseh udeleženih managerjev niso velike – recimo med najbolj in najmanj uporabljanim

kriterijem je zgolj za dobro stopnjo razlike, poleg tega pa je še standardni odklon relativno velik.

 min max M SD Sploščenost Asimetričnost

Vsi uporabljani kriteriji 88 155 121,13 12,55 ,094 -,155

Lažje merljivi kriteriji 44 77 60,64 6,51 ,010 ,129

Absolutni kriteriji 22 40 30,84 3,38 ,092 ,419

Relativni kriteriji 20 38 29,80 3,86 -,207 -,339

Težje merljivi kriteriji 37 78 60,49 7,58 -,165 ,043

Eksplicitni kriteriji 21 39 30,44 3,89 -,017 -,229

Implicitni kriteriji 15 39 30,05 4,34 -,440 ,621

Lestvica osebne potrebe po strukturi 27 52 39,59 4,43 ,004 ,317

Lestvica tolerance nejasnosti 30 56 41,10 5,33 ,454 -,161

Lestvica netolerance negotovosti 13 49 26,67 7,44 ,467 ,145

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

30

Tabela 4. Matrika korelacij mer uporabe subjektivnih kriterijev in demografskih mer.

 Starost

Leta delovnih

izkušenj

Število

zaposlenih v

org.

Število vseh

podrejenih

Število

direktno

podrejenih

Vsi

uporabljani

kriteriji

-,066 ,016 ,007 -,027 -,018

Lažje

merljivi

kriteriji

-,025 ,060 -,023 -,002 -,045

Absolutni

kriteriji
,031 ,068 ,009 ,014 -,088

Relativni

kriteriji
,070 ,051 -,037 -,018 -,022

Težje

merljivi

kriteriji

-,081 -,020 ,031 -,028 ,004

Eksplicitni

kriteriji
-,151 0,10 ,043 -,083 -,005

Implicitni

kriteriji
-,018 -,044 -,023 ,024 -,005

Opombe: pri računanju korelacij s starostjo je bil uporabljen Pearsonov koeficient korelacije, za vse

ostale spremenljivke pa Spearmanov rho.

Iz Tabele 4 je razvidno, da med managerji nismo odkrili nobenih statistično pomembnih razlik v

uporabi subjektivnih kriterijev vrednotenja managerskega dela, ne glede na njihovo starost, leta

delovnih izkušenj na vodstvenih položajih, število vseh zaposlenih v organizaciji ter prav tako ne glede

na število njihovih direktno podrejenih ali vseh njihovih podrejenih.

Tabela 5. Razlike med skupinama v uporabi subjektivnih kriterijev glede na spol

 moški ženske

M SD M SD t df

Vsi uporabljani kriteriji 121,60 12,76 120,44 12,38 ,446 95

Lažje merljivi kriteriji 61,22 6,31 59,77 6,78 1,081 95

Absolutni kriteriji 31,14 3,12 30,38 3,72 1,078 95

Relativni kriteriji 30,09 3,90 29,38 3,80 ,878 95

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

31

Težje merljivi kriteriji 60,38 7,84 60,67 7,26 -,184 95

Eksplicitni kriteriji 30,41 3,97 30,49 3,80 -,091 95

Implicitni kriteriji 29,06 4,61 30,18 3,94 -,240 95

Opombe: oznaka M predstavlja aritmetično sredino, SD standardni odklon, t predstavlja t-test, df pa

stopnje svobode.

Med vključenimi managerji ravno tako ni statistično pomembnih razlik v uporabi kriterijev glede na

njihov spol.

Tabela 6. Razlike med skupinama v uporabi subjektivnih kriterijev glede na sektor.

 javni sektor privatni sektor

 M SD M SD t df

Vsi uporabljani kriteriji 118,58 13,82 122.22 11,92 -1,312 95

Lažje merljivi kriteriji 59,24 7,84 61,24 5,81 -1,388 95

Absolutni kriteriji 30,52 3,94 30,97 3,13 -,603 95

Relativni kriteriji 28,72 4,61 30,26 3,42 -1,823 95

Težje merljivi kriteriji 59,34 7,57 60,99 7,58 -,980 95

Eksplicitni kriteriji 29,76 4,07 30,74 3,80 ,990 95

Implicitni kriteriji 29,59 4,43 30,25 4,31 -,694 95

Opombe: oznaka M predstavlja aritmetično sredino, SD standardni odklon, t predstavlja t-test, df pa

stopnje svobode.

Prav tako med managerji ni statistično pomembnih razlik v uporabi kriterijev glede na to, ali so

zaposleni v javnem ali privatnem sektorju.

Tabela 7. Razlike med skupinama v uporabi subjektivnih kriterijev glede na lastništvo organizacije.

slovenske

organizacije

mednarodne

organizacije

M SD M SD t df

Vsi uporabljani kriteriji 121,09 12,30 121,26 13,62 -,056 95

Lažje merljivi kriteriji 60,72 6,54 60,39 6,54 ,208 95

Absolutni kriteriji 30,91 3,32 30,61 3,64 ,366 95

Relativni kriteriji 29,81 3,94 29,78 3,64 ,030 95

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

32

Težje merljivi kriteriji 60,38 7,38 60,87 8,35 -,271 95

Eksplicitni kriteriji 30,28 3,76 30,96 4,32 -,723 95

Implicitni kriteriji 30,09 4,28 29,91 4,60 ,172 95

Opombe: oznaka M predstavlja aritmetično sredino, SD standardni odklon, t predstavlja t-test, df pa

stopnje svobode.

Statistično pomembne razlike v uporabi subjektivnih kriterijev vrednotenja dela med managerji,

zaposlenimi v slovenskih organizacijah ter managerji, zaposlenimi v mednarodnih organizacijah, se

niso pokazale.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

33

Tabela 8. Razlike med skupinami v uporabi subjektivnih kriterijev glede na prisotnost izobrazbe s

področja managementa.

Opombe: v tabeli so navedene aritmetične sredine s standardnimi odkloni, ki se nahajajo v oklepajih

pod vrednostmi aritmetičnih sredin. Oznaka F predstavlja F-test, p pa njegovo statistično

pomembnost. Z oznako * so označene skupine, med katerimi prihaja po aplikaciji post hoc testa

Gabriel do pomembnih statističnih razlik.

Kar se tiče razlik glede na prisotnost izobraževanja s področja managementa so se po post hoc testu

pokazale samo nekatere statistično pomembne razlike, in sicer med skupinama managerjev brez

izobrazbe s področja managementa ter tistimi, ki so imeli osnovno študijsko usmeritev s področja

managementa ter se udejstvovali še v dodatnih kratkih izobraževanjih, torej med najmanj in najbolj

izobraženo skupino na tem področju. Kot je razvidno iz Tabele 8, slednji uporabljajo pomembno več

merljivih kriterijev lastne delovne uspešnosti, v okviru tega predvsem več absolutnih kriterijev.

 Izobrazba s področja managementa

brez izobrazbe
zgolj krajša

izobraževanja

osnovna

usmeritev

osnovna

usmeritev in

krajša

izobraževanja

F p

Vsi

uporabljani

kriteriji

115,00 122,05 120,06 123,31 1,708 ,171

(10,38) (10,73) (10,42) (13,87)

 Lažje

merljivi

kriteriji

56.92* 60,15 61,79 61,89* 2,435 ,070

(6,02) (5,44) (5,77) (6,79)

Absolutni

kriteriji

29,00* 30,40 31,57 31,53* 2,611 ,056

(3,09) (2,76) (3,34) (3,37)

Relativni

kriteriji

27,93 29,75 30,21 30,36 1,498 ,221

(3,41) (3,80) (3,21) (4,11)

 Težje

merljivi

kriteriji

58,07 61,90 58,27 61,43 1,346 ,264

(5,57) (6,94) (7,21) (8,35)

Eksplicitni

kriteriji

29,43 31,25 29,79 30,72 0,807 ,493

(3,98) (3,45) (3,91) (4,05)

Implicitni

kriteriji

28,64 30,65 28,49 30,70 1,586 ,198

(2,90) (4,12) (4,26) (4,75)

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

34

Tabela 9. Matrika korelacij mer uporabe kriterijev in osebnostnih mer.

Vsi

uporabljan

i kriteriji

Lažje

merljivi

kriteriji

Absolutni

kriteriji

Relativni

kriteriji

Težje

merljivi

kriteriji

Eksplicitni

kriteriji

Implicitni

kriteriji

Lestvica

osebne

potrebe

po

strukturi

,005 ,008 ,093 -,068 ,002 -,005 ,007

Lestvica

tolerance

nejasnos

ti

,031 ,124 ,152 ,077 -,055 -,020 -,078

Lestvica

netolera

nce

negotovo

sti

-,197 -,239* -,247* -,187 -,121 -,126 -,098

Opombe: pri računanju korelacij je bil uporabljen Pearsonov koeficient korelacije.

Iz Tabele 9 je razvidno, da se osebnostni lastnosti osebne potrebe po strukturi ter tolerance

nejasnosti ne povezujeta z uporabo subjektivnih kriterijev vrednotenja dela managerjev, saj so vse

korelacije nizke in statistično nepomembne.

Kar se tiče netolerance negotovosti, se le-ta negativno povezuje z uporabo merljivih kriterijev (r = -

,239, p < 0,05), predvsem na račun uporabe absolutnih kriterijev (r = -,247, p < 0,05). Ostale korelacije

z merami subjektivnih kriterijev niso statistično pomembne.

Uporaba težje merljivih kriterijev ni statistično pomembno povezana z nobeno od treh osebnostnih

lastnosti.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

35

6. Interpretacija

Od vključenih spremenljivk sta se torej kot statistično pomembni razliki izkazali sledeči:

 Obstaja pomembna razlika v uporabi lažje merljivih kriterijev (predvsem absolutnih) med

managerji brez kakršne koli izobrazbe s področja managementa in tistimi z največ izobrazbe s

področja managementa.

 Višja toleranca negotovosti se povezuje z večjo rabo lažje merljivih kriterijev (predvsem

absolutnih).

Kar se tiče prve postavljene hipoteze, se je izkazalo, da slovenski managerji, vključeni v raziskavo,

starosti 28 do 42 let, z vsaj petimi podrejenimi ter minimalno tremi leti delovnih izkušenj na

vodstvenih položajih, uporabljajo lažje merljive in težje merljive kriterije v enaki meri (Mlažje merljivi =

60,64, SDlažje merljivi = 6,51, Mtežje merljivi = 60,49, SDtežje merljivi = 7,58), kar potrjuje navedbe Ismagilove in

Mirolyubove (2012), da je velik delež kriterijev, ki jih managerji uporabljajo, le s težavo merljivih. Ta

relativno razširjena uporaba težje merljivih kriterijev je težavna predvsem z vidika nižje učinkovitosti,

saj težko merljivi kriteriji v osnovi niso v takšni meri natančno in enoznačno opredeljeni, da bi

managerju omogočali dober sproten nadzor nad lastnim delom, sprotno pregledovanje in

vrednotenje aktivnosti je oteženo, posledično pa tudi delovanje manj učinkovito. Pomembno je, da

managerjev set kriterijev ni zgolj rezultat njegovih implicitnih prepričanj in izkušenj, ampak je

premišljeno oblikovan subjektivni sistem za vrednotenje lastnega dela. Ključno je namreč, da

managerji svoje delo reflektirajo načrtno in zavedno, saj lahko sicer skozi izkušnje sami pri sebi

akumulirajo bolj ali manj uspešne vzorce vedenj in aktivnosti ter sledijo subjektivnim kriterijem, ki so

se v preteklosti v določenem kontekstu izkazali kot uporabni, morda pa niso najbolj relevantni.

Nekaterih takšnih kriterijev se morda sploh ne zavedajo, ker so jih že do te mere ponotranjili. Kriteriji

učinkovitosti morajo biti določeni skrbno in natančno, biti merljivi, transparentni ter eksteriorizirani,

da lahko sploh govorimo o strokovnem delovanju posameznika ali skupine (Ismagilova in

Mirolyubova, 2012). Za dvig učinkovitosti bi bilo zagotovo smiselno, da se trend uporabe težje

merljivih kriterijev zniža ter zviša odstotek uporabe dobro operacionaliziranih merljivih kriterijev. Le

tako lahko namreč manager točno preceni s katerimi aktivnostmi nadaljevati in kakšne spremembe

uvesti v svoje delo, da bo prispeval k optimalni učinkovitosti organizacije. Kvaliteten sistem

subjektivnih kriterijev tudi pripomore k zmanjšanju stresa v spreminjajočih se okoliščinah in

zahtevah, saj predstavlja vodila, h katerim se lahko manager zateče, ko presoja svoje pretekle

aktivnosti ter načrtuje naslednji korak.

V nadaljevanju je raziskava potekala predvsem eksploratorno, z namenom preveriti morebiteno

povezanost vključenih spremenljivk z značilnostmi rabe subjektivnih kriterijev vrednotenja lastnega

dela pri managerjih.

Do statistično pomembne razlike v okviru vključenih demografskih spremenljivk je prišlo zgolj pri

dejavniku izobrazbe na področju managementa, in sicer samo v uporabi lažje merljivih kriterijev

(predvsem absolutnih) med zgolj dvema skupinama: managerji brez kakršne koli izobrazbe s področja

managementa in tistimi, katerih osnovna študijska usmeritev je bila s področja managementa in so se

udeleževali še dodatnih izobraževanj. Prisotnost izobraževalnih vsebin s področja managementa torej

nudi neko podlago za bolj objektivno opredelitev kriterijev vrednotenja lastnega dela, ki so v večji

meri merljivi ter s tem managerjem tudi omogočijo lažje sprotno spremljanje njihove realizacije ter

posledično višjo učinkovitost njihovega dela.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

36

Kar se tiče ostalih vključenih demografskih spremenljivk, se na vzorcu slovenskih mlajših managerjev

ni pokazala statistično pomembna povezanost med značilnostmi rabe subjektivnih kriterijev

vrednotenja dela in sledečimi demografskimi spremenljivkami: spolom, starostjo, leti delovnih

izkušenj managerjev, številom njihovih direktno podrejenih in vseh podrejenih, velikostjo

organizacije, slovenskim ali mednarodnim lastništvom organizacije ter s tem, ali spada organizacija v

javni ali zasebni sektor. Zaključimo lahko, da vključeni demografski dejavniki niso med

relevantnejšimi karakteristikami, ki vplivajo na značilnosti uporabe subjektivnih kriterijev vrednotenja

učinkovitosti managerskega dela. Kar se tiče preteklega raziskovanja povezanosti demografskih

spremenljivk z nadzorom in kriteriji lastne delovne učinkovitosti, je le-to zaenkrat še bolj skopo

pokrito, redke ugotovitve, ki jih avtorji navajajo, pa niso konsistentne. Hamlin in Hatton (2013) sta

recimo na podlagi svoje raziskave v Veliki Britaniji ugotovila, da se uspešnost managerjev privatnega,

javnega in terciarnega sektorja presoja po podobnih kriterijih, kar podpira ugotovitve Lau, Pavetta in

Newmana (1980), ki trdijo, da obstajajo podobnosti med managerskimi aktivnostmi preko različnih

sektorjev, v katerih organizacije delujejo. Seveda pa obstajajo tudi nasprotna prepričanja, recimo

Peterson in Van Fleet (2008) trdita, da morajo managerji javnega oz. privatnega sektorja uporabljati

različna vedenja in stile vodenja, da bi bili uspešni. Tudi Luthans, Rosenkratz in Hennessey (1985)

podobno menijo, da so kriteriji uspešnosti managerja specifični organizacijam in nivoju

managerskega položaja. Tudi Chong (2008) je v svoji raziskavi identificiral pomembne razlike v

managerskih kompetencah managerjev javnega in zasebnega sektorja. S praktičnega vidika sta

zagotovo oba pogleda na managerske aktivnosti in uspešnost smiselna in upravičena, saj obstajajo

managerske prakse, ki so zaželene oz. nezaželene v vseh kontekstih, specifike sektorja, specifike

posameznih organizacij in nenazadnje specifike managerjev pa zahtevajo tudi specifična vedenja in

aktivnosti, ki se jim mora manager v dani situaciji prilagoditi in primerno reagirati. Podobno lahko

potem sklepamo tudi za kriterije učinkovitosti managerjevega dela: nekatere lahko apliciramo na vse

managerje, nekateri pa bodo specifični glede na značilnosti organizacij – možno je, da večina od 40

izbranih kriterijev vprašalnika zaradi splošnejše opredelitve spada v prvo kategorijo in se zato v

približno enaki meri prisotni v vseh skupinah managerjev, ne glede na vključene demografske

spremenljivke – s tem in morebitnim efektom socialno zaželenega odgovarjanja bi morda lahko do

neke mere pojasnili tudi relativno majhne razlike povprečij uporabe posameznih kriterijev. Ker je naš

vprašalnik relativno kratek ter usmerjen v kriterije, ki so poznani večini managerjev, se nam z

vključenimi kriteriji zagotovo ni uspelo dotakniti vseh specifik delovne učinkovitosti managerjev, ki se

pojavijo v njihovih raznolikih delovnih okoljih in verjetno na določeni ravni vplivajo tudi na njihove

sete subjektivnih kriterijev, vendar na bolj specifičnem nivoju kot smo ga s tem vprašalnikom zmožni

zaznati.

Nadalje nas je zanimalo, ali obstajajo razlike med managerji v rabi subjektivnih kriterijev učinkovitosti

lastnega dela glede na njihovo osebno potrebo po strukturi, toleranco nejasnosti in negotovosti, saj

le-te namreč pridobivajo na pomenu v sodobnih organizacijskih kontekstih, ki so čedalje bolj

nestrukturirani, nejasni in negotovi, tako da je nagnjenost managerja do teh okoliščin ključna za

njegovo učinkovito delovanje. Rezultati kažejo, da se osebna potreba po stukturi ter toleranca

nejasnosti ne povezujeta pomembno z izbiro subjektivnih kriterijev. Bowling, Wang, Tang in Kennedy

(2010) sicer navajajo, da so osebnostne spremenljivke velikokrat šibkeje povezane s kriteriji, v zvezi z

delom, kot drugi napovedniki, recimo mentalne sposobnosti.

Povezava, ki se je pokazala kot pomembna v naši raziskavi, je sledeča: posamezniki z višjo toleranco

negotovosti uporabljajo več lažje merljivih kriterijev (r = -,239, p < 0,05), predvsem absolutnih (r = -

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

37

,247, p < 0,05), ki so operacionalizirani na način, da binarno vrednotimo, ali je kriterij prisoten ali pa

ni, npr. prisotnost delovnega načrta, doseganje časovnih rokov ipd. Korelaciji sta sicer nizki, ampak

statistično pomembni. Sicer je bilo ugotovljeno nasprotno od tega, kar bi morda pričakovali - da bodo

tisti z nižjo toleranco negotovosti v večji meri uporabljali lažje merljive kriterije in v manjši meri težje

merljive kriterije, kot tisti z višjo toleranco negotovosti, ker so lažje merljivi kriteriji po naravi manj

negotovi ter v večji meri omogočajo nadzor in načrtovanje, k čemur stremijo posamezniki, ki slabše

tolerirajo negotovost. Dugas, Gosselin in Ladouceur (2001) sicer ugotavljajo, da se nizka toleranca

negotovosti povezuje s tem, da posameznika pretirano in nenadzorovano skrbi. Morda je to lahko

managerjem ovira pri tem, da bi se organizirano sistematično lotili vrednotenja lastnega dela ter zato

nimajo tako jasno definiranih merljivih kriterijev, ali pa to ni tako visoko na njihovi prioritetni listi ter

več skrbi posvečajo drugim stvarem. Možno je, da imajo managerji, ki imajo višjo toleranco

negotovosti, tudi vzpostavljene bolj učinkovite načine spopadanja z negotovostjo. Zagotovo se z

dobro opredelitvijo kriterijev spremljanja lastne učinkovitosti zniža nivo stresa, kar prispeva k bolj

učinkovitemu delovanju ter omogoči bolj usmerjeno osredotočanje na pomembne vidike dela.

Dosedanje ugotovitve s področja vključenih treh osebnostnih lastnosti so prav tako majhnega obsega

in večinoma povezane z lastnostjo tolerance nejasnosti. Nekateri raziskovalci sicer ugotavljajo, da

toleranca nejasnosti vpliva na to, kako primerni se managerjem zdijo posamezni načini sistemov

nadzora (Hartmann, 2005), kakšna je zaznana pomembnost različnih tipov informacij v tem kontekstu

(Lal in Hassel, 1998) ter kakšno količino informacij managerji preferirajo in uporabljajo (Budner, 1962;

Chong, 1998). Na našem vzorcu te razlike niso prišle do izraza, ne kar se tiče količine uporabljanih

kriterijev, prav tako ne, kar se tiče različnih tipov kriterijev. Kar se tiče tipa informacij, Dermer (1973)

predvideva, da bodo posamezniki z nizko toleranco nejasnosti preferirali informacije, ki jih lahko

zlahka interpretirajo in ugotavlja, da imajo ti posamezniki močnejšo nagnjenost k uporabi

faktografskih kot pa abstraktnih informacij in preferirajo informacije številske, računovodske narave.

Norton (1975) podobno predlaga, da posamezniki z nizko toleranco nejasnosti kažejo večjo potrebo

po jasnih in nedvoumnih načinih ocenjevanja, kot so številsko izraženi podatki, MacDonald (1970) pa

navaja, da ti posamezniki preferirajo črno-bele informacije, ki nejasnost prikrijejo. Bennet, Herold in

Ashford (1990) temu dodajajo potrebo posameznikov z nizko toleranco nejasnosti po takojšnjih in

specifičnih povratnih informacijah, kar nenazadnje dobijo iz računovodskih proračunov, torej spet

številskih informacij. Ylinen in Gullkvist (2012) pa spet ugotavljata, da se managerjeva nizka toleranca

nejasnosti povezuje z uravnoteženo in kombinirano rabo mehanicističnih ter neformalnih,

participativnih, fleksibilnih sistemov nadzora, zaradi potrebe po dodatnih informacijah ter zmanjšanju

nejasnosti v nestrukturiranih situacijah.

Kar se tiče osebne potrebe po strukturi, ki se ravno tako ni izkazala kot pomemben dejavnik izbire

subjektivnih kriterijev vrednotenja lastne delovne učinkovitosti managerjev, raziskav na to temo še

ni. Posamezniki z visoko osebno potrebo po strukturi preferirajo strukturirane, jasne in določene

situacije in so nagnjeni je k preprostemu in organiziranemu načinu življenja, zato bi lahko

predvidevali, da bo pri njih višja stopnja uporabe lažje merljivih kriterijev, vendar statistično

pomembnih razlik ni bilo.

Ugotovili nismo nobenih statistično pomembnih razlik v uporabi težje merljivih kriterijev glede na

nobeno vključeno demografsko ali osebnostno spremenljivko. Uporabljajo se v relativno veliki meri

med vsemi managerji, kar je, kot že zgoraj omenjeno, dokaj problematično, saj so to kriteriji, ki

omogočajo zgolj precej subjektivne ocene učinkovitosti, ki so težje preverljive in managerji tudi težje

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

38

sproti sledijo njihovi realizaciji. V okviru težje merljivih kriterijev bolj govorimo o managerjevih

implicitnih prepričanjih o lastni učinkovitosti, ki so lahko zelo različna tako po strukturi kot po

relevantnosti od managerja do managerja ter jim ne nudijo nekega strukturiranega sistema nadzora,

na katerega bi se lahko oprli. Glede na dejstvo, da veliko raziskovalcev opozarja na pomanjkanje

strinjanja in empiričnih dokazov o tem, kaj prispeva k učinkovitosti (in tudi uspešnosti) managerjev

ter o specifičnih vedenjih in aktivnostih, ki ločujejo učinkovite managerje od manj učinkovitih in

dejstvo, da še ni poenotene ideje o tem, kaj sploh je relevantna mera učinkovitosti ali uspešnosti

managerja (Hamlin in Hatton, 2013), od managerjev težko pričakujemo sistematičen pristop k tej

problematiki, saj nimajo veliko znanstvene podlage, na katero bi se lahko oprli.

Verjetno tudi iz tega izhaja potreba po sistematičnem razvoju seta subjektivnih kriterijev vrednotenja

managerskega dela, ki sta jo zaznali Ismagilova in Mirolyubova (2012). Namreč, največ težav, ki jih

imajo ruski managerji na tem področju, se pojavlja zato, ker so morali razviti lasten sistem

vrednotenja svojih strokovnih aktivnosti in zaradi odsotnosti ali nezadostnosti potrebnih kriterijev.

Udeleženci ruske raziskave so celo sami izrazili potrebo po posodobljenih sistemih ocenjevanja

učinkovitosti, izhajajoč iz spreminjajočih se organizacijskih, socialnih in ekonomskih okolij in situacij.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

39

7. Zaključek

7.1. Teoretične in praktične implikacije

Na podlagi ugotovitev magistrske naloge lahko zaključimo, da trend uporabe subjektivnih kriterijev

vrednotenja managerskega dela pri mlajših slovenskih managerjih ni optimalen – namreč v enaki

meri kot lažje merljive kriterije uporabljajo tudi težje merljive kriterije, iz česar lahko sklepamo, da

nimajo jasno in natančno definiranih in vzpostavljenih sistemov vrednotenja lastnega dela. Le-ti so

pomembni za dvig učinkovitosti njihovega dela, saj omogočajo t.i. samovodenje, sproten nadzor

lastnih aktivnosti ter prilagajanje le-teh potrebam in kontekstu za kar najbolj učinkovito delovanje.

Kot pri ruskih managerjih (Ismagilova in Mirolyubova, 2012) se torej tudi pri nas pojavlja potreba po

sistematičnem znanstvenem razvoju področja subjektivnega vrednotenja lastnega dela managerjev

ter po razvoju modela kriterijev managerske učinkovitosti. Le tako lahko namreč managerjem

omogočimo bolj objektiven in natančneje opredeljen nadzor nad lastnimi aktivnostmi, ki ne bo

odvisen zgolj od njih samih in izkušenj, ki so jih pridobili. Hamlin in Hatton (2013) namreč poročata,

da so že v preteklosti številni avtorji opozarjali, da je kljub zanimanju področje managerske

učinkovitosti ter uspešnega vodenja v raziskavah precej zanemarjeno ter ugotavljata, da se ta

pomanjkljivost še do danes ni odpravila.

Nadalje bi bilo za dvig učinkovitosti managerjev smiselno, da bi jih dodatno podučili o tem, kako naj si

oblikujejo kvalitetne sisteme vrednotenja lastnega dela, saj jim verjetno primanjkuje znanja na tem

področju in delujejo bolj po lastnih občutkih kot po nekih strokovnih vodilih. Še posebej je to

pomembno za managerje, ki sicer nimajo osnovne izobrazbe s področja managementa in se niti niso

udejstvovali kakšnih dodatnih krajših izobraževanj povezanih s področjem vodenja, saj uporabljajo

pomembno manj merljivih kriterijev vrednotenja lastnega dela kot managerji, ki so najbolj podkovani

z znanjem s področja vodenja. Strategij samovodenja se namreč lahko priučimo in jih razvijamo skozi

treninge in izkušnje (Manz, 1986), zato je za organizacije zelo smiselno, da to svojim zaposlenim

omogočijo ter tako povečajo možnost, da se proaktivne ideje zaposlenih večkrat tudi dejansko

realizirajo v smislu proaktivnega vedenja (Marques-Quinteiro in Curral, 2012) in posledično vodijo v

zvišano učinkovitost posameznika in organizacije.

7.2. Pomanjkljivosti raziskave

Tekom izvajanja raziskave smo opazili sledeče pomanjkljivosti, ki bi jih bilo potrebno nasloviti pri

raziskovanju te tematike v prihodnje. Zagotovo bi bilo smiselno, da se raziskuje uporabo subjektivnih

kriterijev vrednotenja managerskega dela na večjih vzorcih, namreč zaradi res velike raznolikosti

managerskih pozicij, njihovih delovnih zadolžitev ter organizacijskih konteksov je populacija

managerjev zelo raznolika. Problem tukaj se zagotovo pojavi tudi v tem, da učinkovit manager v

različnih organizacijskih kontekstih lahko pomeni zelo različne stvari – tako imajo tudi verjetno temu

primerne raznolike kriterije vrednotenja lastne delovne učinkovitosti. Vprašalnik, ki smo ga uporabili

mi, se osredotoča na zelo splošne kriterije, ki zelo verjetno ne zajamejo cele slike in so tudi takšne

narave, da so poznani bolj ali manj vsem managerjem. Čeprav so jim poznani, pa seveda ni nujno, da

jih dejansko tudi uporabljajo pri vrednotenju svojega dela. Zaradi narave koncepta smo kot

raziskovalno metodo uporabili samoocene, zato je lahko prišlo tudi do pojava socialno zaželenega

odgovarjanja – managerjem je gotovo znano, da je uporaba teh kriterijev zaželena in morebiti so

navajali, da uporabljajo določene kriterije pogosteje, kot jih v praksi potem dejansko aplicirajo.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

40

V raziskavo tudi ni bilo vključenih mer uporabe ekonomskih in organizacijskih kriterijev vrednotenja

delovne učinkovitosti, da bi imeli možnost ugotavljati, kakšen je odstotek uporabe dejanskih

subjektivnih kriterijev, vezanih na aktivnosti managerja, v primerjavi s kriteriji organizacijske

učinkovitosti. Prav tako ni možnosti primerjave uporabe kriterijev z merami dejanske učinkovitosti

managerjev v organizacijah. Kar se tiče vključenih demografskih spremenljivk, bi bilo v prihodnje

zagotovo smiselno še diferencirati managerje glede na njihove pozicije v organizaciji (nižji, srednji in

top management), saj se aktivnosti managerjev glede na to bistveno razlikujejo, ruske raziskovalke pa

so tudi ugotovile, da managerji srednjega nivoja uporabljajo več težje merljivih kriterijev kot vodilni

menedžerji (Ismagilova, idr., 2014).

Nenazadnje so vprašalnik in izbranih 40 kriterijev nastali na podlagi raziskave ruskih managerjev in ni

izključeno, da ti kriteriji zaradi kulturnih razlik niso povsem optimalni tudi za raziskovanje delovne

učinkovitosti slovenskih managerjev. Upoštevati moramo tudi možnost, da slovenski managerji

uporabljajo do neke mere drugačne kriterije vrednotenja lastnega dela kot ruski managerji, kar bomo

ugotavljali v nadaljnih primerjavah v prihodnosti.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

41

8. Povzetek

V času konstantnih hitrih sprememb, tako na področju delovnih nalog, virov, medijev, značilnosti

trga, delovnih odnosov in delovnih okolij, ki postajajo veliko širšega obsega in so podvržena vedno

večji globalizaciji, naglim napredkom informacijskih tehnologij in sprememb samih konceptov dela,

kariere in zaposlenih, je za učinkovitega menedžerja ključna sposobnost prilagajanja lastnih aktivnosti

trenutnim potrebam in trendom ter v prvi vrsti optimizacija njegovega lastnega dela. Predpogoj za to

so zagotovo menedžerjeva zmožnost vpogleda v lastne aktivnosti, sposobnost ovrednotenja teh

aktivnosti že med samim izvajanjem, ocena njihove primernosti dani situaciji ter tudi sposobnost

kritične presoje in končne ocene izvedbe teh aktivnosti. Iz tega namreč izhaja možnost izboljšav in

pravočasnih prilagoditev, v kolikor se izkaže, da bi bila ne določenem področju potrebna sprememba.

Na področju vrednotenja managerske učinkovitosti se pogosto srečamo z dilemo, kako delovno

učinkovitost managerja ločiti od učinkovitosti organizacije.

Naslednji izziv pri merjenju managerske delovne učinkovitosti predstavlja vprašanje, kako meriti

učinkovitost managerja, ne pa zgolj njegove uspešnosti – namreč, pri ocenjevanju uspešnosti se

pozornost posveča zgolj končnim rezultatom, ne glede na vložene vire. Kot nekateri avtorji

izpostavljajo, je kljub zanimanju področje managerske učinkovitosti ter uspešnega vodenja v

raziskavah precej zanemarjeno ter ugotavljajo, da se ta pomanjkljivost do današnjega časa še ni

odpravila. Čedalje bolj se torej pojavlja potreba po sistematičnem znanstvenem razvoju področja

subjektivnega vrednotenja učinkovitosti dela managerjev ter po razvoju modela subjektivnih

kriterijev managerske učinkovitosti. Managerji morajo namreč te kriterije pri sebi izbirati sami in tako

jim lahko omogočimo bolj objektiven in natančneje opredeljen set kriterijev in nadzor nad lastnimi

aktivnostmi, ki ne bosta odvisna zgolj od njih samih in njihovih izkušenj.

V raziskavi je sodelovalo 97 slovenskih managerjev, starih od 28 do 42 let, z vsaj tremi leti delovnih

izkušenj na vodstvenih položajih ter vsaj petimi podrejenimi. Za namen raziskave smo pripravili

vprašalnik s 40 kriteriji, v katerem so managerji poročali o uporabi kriterijev na 4-stopenjski lestvici

od 1 (skoraj nikoli) do 4 (skoraj vedno). Vključen je bil širok nabor demografskih spremenljivk: spol,

starost, izobrazba, delovne izkušnje managerja, velikost organizacije, število podrejenih, sektor, v

katerem organizacija deluje ter lastništvo organizacije. Dodatno so bile aplicirane še tri kratke

osebnostne lestvice: lestvica osebne potrebe po strukturi, tolerance nejasnosti ter netolerance

negotovosti.

Odkrili nismo nobenih razlik v splošni pogostosti uporabe objektivnih, lažje merljivih kriterijev ter

subjektivnih, težje merljivih kriterijev, managerji oboje uporabljajo v enaki meri, kar nakazuje na to,

da njihovi seti kriterijev niso skrbno izbrani in opredeljeni. Izsledki kažejo, da slovenski managerji ne

uporabljajo optimalnih setov kriterijev ter da bi lahko za nadzor lastnega delovanja učinkoviteje

izbrali kriterije.

Nadalje bi bilo za dvig učinkovitosti slovenskih managerjev, ter seveda posledično tudi večjo

uspešnost slovenskih organizacij, smiselno, da bi managerje dodatno podučili o tem, kako naj si

oblikujejo kvalitetne sisteme vrednotenja lastnega dela, saj jim verjetno primanjkuje znanja na tem

področju in delujejo bolj po lastnih občutkih kot po nekih strokovnih vodilih. Še posebej je to

pomembno za managerje, ki sicer nimajo osnovne usmeritve izobrazbe na področju managementa in

se niti niso udejstvovali kakšnih dodatnih krajših izobraževanj, povezanih s področjem vodenja, saj

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

42

uporabljajo pomembno manj merljivih kriterijev vrednotenja lastnega dela kot managerji, ki so

najbolj podkovani z znanjem s področja managementa.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

43

9. Literatura in viri

Bandura, A. (1991). Social cognitive theory of self-regulation. Organizational Behavior &

Human Decision Processes, 50(2), 248–288.

Behn, R. D. (2003). Why measure performance? Different purposes require different

measures. Public Administration Review, 63(5), 586–606.

Bennett, N., Herold, D. M. in Ashford, S. J. (1990). The effects of tolerance for ambiguity on

feedback seeking behavior. Journal of Occupational Psychology, 63, 343–348.

Bhushan, L. in Amal, S. B. (1986). A situational test of intolerance of ambiguity. Psychologia:

An International Journal of Psychology in the Orient, 29(4), 254–261

Bowling, N. A., Wang, Q., Tang, H. Y. in Kennedy, K. D. (2010). A comparison of general and

work-specific measures of core self-evaluations. Journal of Vocational Behaviour, 76, 559–566.

Cammock, P., Nilakant, V. in Dakin, S. (1995). Developing a lay model of managerial

effectiveness: a social constructionist perspective. Journal of Management Studies, 32(4), 443–474.

Campbell, D. J. in Lee, C. (1988). Self-appraisal in performance evaluation: development

versus evaluation. Academy of Management Review, 13(2), 302–314.

Carleton, R. N., Norton, M. A. P. J. in Asmundson, G. J. G. (2007). Fearing the unknown: a

short version of the intolerance of uncertainty scale. Journal of Anxiety Disorders, 21, 105–117.

Carmeli, A., Meitar, R. in Weisberg, J. (2006). Self-leadership skills and innovative behavior at

work. International Journal of Manpower, 27(1), 75–90.

Chong, E. (2008). Managerial competency appraisal: a cross-cultural study of American and

East Asian managers. Journal of Business Reasearch, 61, 191–200.

Chong, V. K. (1998). Testing the contingency fit between management accounting systems

and managerial performance: a research note on the moderating role of tolerance for ambiguity.

British Accounting Review, 30(4), 331–342.

Chumakova, M. A. in Kornilov, S. A. (2013). Individual differences in attitudes towards

uncertainty: evidence for multiple latent profiles. Psychology in Russia: State of Art, 6(4), 94–108.

Curral, L. in Marques-Quinteiro, P. (2009). Self-leadership and work role innovation: testing a

mediation model with goal orientation and work motivation. Revista de Psicolog´ıa del Trabajo y de

las Organizaciones, 25(2), 163–174.

Dermer, J. D. (1973). Cognitive Characteristics and the Perceived Importance of Information.

The Accounting Review, 48, 511–519.

Derya, K. (2012). Gender differences of middle-level hotel managers self-evaluation ratings in

Turkey. Journal of Human Resources in Hospitality & Tourism, 11, 1–15.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

44

DiLiello, T. C. in Houghton, J. D. (2006). Maximizing organizational leadership capacity for the

future: toward a model of self-leadership, innovation and creativity. Journal of Managerial

Psychology, 21(4), 319–337.

Dugas, M. J., Freeston M. H. in Ladouceur R. (1997). Intolerance of uncertainty and problem

orientation in worry. Cognitive Therapy and Research, 21(6), 593–606.

Dugas, M. J., Gosselin, P.. in Ladouceur R. (2001). Intolerance of uncertainty and worry:

investigating specificity in a nonclinical sample. Cognitive Therapy and Research, 25(5), 551–558.

Enders, L. E., Camp, R. in Milner, M. (2015). Is ambiguity tolerance malleable? Experimental

evidence with potential implications for future research. Frontiers in Psychology, 6: 619.

Grenier, S., Barette, A. M. in Ladouceur, R. (2005). Intolerance of uncertainty and intolerance

of ambiguity: similarities and differences. Personality and Individual Differences, 39, 593–600.

Griffin, M. A., Neal, A. in Parker, S. K. (2007). A new model of work role performance: positive

behaviour in uncertain and interdependent contexts. Academy of Management Journal, 5 (2), 327–

347.

Hagen, M. in Sunyoung, P. (2013). Ambiguity acceptance as a function of project

management: a new critical success factor. Project Management Journal, 44(2), 52–66.

Hamlin, R. G. in Hatton, A. (2013). Toward a british taxonomy of perceived managerial and

leadership effectiveness. Human Resource Development Quarterly, 24(3), 365–406.

Hartmann, F. (2005). The effects of tolerance for ambiguity and uncertainty on the

appropriateness of accounting performance measures. ABACUS, 41(3), 241–264.

Herman, J. L., Stevens, M. J., Bird, A., Mendenhall, M. in Oddou, G. (2010). The tolerance for

ambiguity scale: towards a more refined measure for international management research.

International Journal of Intercultural Relations, 34, 58–65.

Houghton, J. D. in Jinkerson, D. L. (2007). Constructive thought strategies and job satisfaction:

a preliminary examination. Journal of Business and Psychology, 22, 45–53.

Ismagilova, F. S. in Mirolyubova G. S. (2012). Subjective preferences of criterion-oriented

support of professional activities of managers. Psychology in Russia:State of the Art, 5, 359–368.

Ismagilova, F. S. in Mirolyubova G. S. (2013). Russian Managers's criteria of effectiveness:

managerial work experience and its consequences. Procedia – Social and Behavioral Sciences, 86,

441–447.

Ismagilova, F. S. in Mirolyubova, G. S. (2014). Set of subjective criteria of control managerial

effectiveness. Organizational Psychology, 4(4), 93–102.

Ismagilova, F. S., Mirolyubova, G., Malysheva, L. In Mugatabarova E. (2014). How to apply the

model of managerial system subjective criteria of efficiency during managers' life-long learning.

EDULEARN14 Proceedings, 7335–7341.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

45

Konradt, U., Andreβen, P. in Ellwart, T. (2009). Self-leadership in organizational teams: a

multilevel analysis of moderators and mediators. European Journal of Work and Organizational

Psychology, 18(3), 322–346.

Kotterman, J. (2006). Leadership versus management: what’s the difference? The Journal for

Quality & Participation, Summer, 13–17.

Kraut A. I., Pedigo P. R., McKenna D. D. in Dunnette M. D. (2005). The role of the manager:

what's really important in different management jobs. The Academy of Management Executive,

19(4), 122–129.

Lal, M. in Hassel, L. (1998). The joint impact of environmental uncertainty and tolerance of

ambiguity on top managers’ perceptions of the usefulness of non-conventional management

accounting information. Scandinavian Journal of Management, 14(3), 259–271.

Lau, A. W., Pavett, C. M. in Newman A. R. (1980). The nature of managerial work: a

comparison of public and private sector jobs. Academy of Management Proceedings, 40, 339–343.

Leach, L. (2012). Optional self-assessment: some tensions and dilemmas. Assessement &

Evaluation in Higher Education, 37(2), 137–147.

Luthans, F. (1988). Successful vs effective real managers. Academy of Management

Executive, 2(2), 127–132.

Luthans, F., Rosenkrantz S. A. in Hennessey, H. W. (1985). What do succesful managers really

do? An observation study of managerial activities. The Journal of Applied Behavioral Science, 21(3),

255–270.

MacDonald, A. P. (1970) Revised scale for ambiguity tolerance: reliability and validity.

Psychological Reports, 26(6), 791–798.

Manz, C. C. (1986). Self-leadership: toward an expanded theory of self-influence processes in

organizations. The Academy of Management Review, 11(3), 585–600.

Marques-Quinteiro, P. in Curral, L. A. (2012). Goal orientation and work role performance:

predicting adaptive and proactve work role performance through self-leadership strategies. The

Journal of Psychology, 146(6), 559–577.

McCann, E. J. in Gomez-Mejia, L. R. (1988). Managerial activities and organizational

performance: an empirical study in 26 high tech plants. The Journal of Applied Business Reasearch,

4(1), 158–166.

McLain, D. L., Kefallonitis, E. in Armani, K. (2015). Ambiguity tolerance in organizations:

definitional clarification and perspectives on future research. Frontiers in Psychology, 6: 344.

Neck, C. P. (1996). Thought self-leadership: a self-regulatory approach towards overcoming

resistence to organizational change. International Journal of Organizational Analysis, 4(2), 202–216.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

46

Neck, C. P. in Houghton, J. D. (2006). Two decades of self-leadership theory and research:

past developments, present trends, and future possibilities. Journal of Managerial Psychology, 21(4),

270–295.

Neck, C. P. in Manz, C. C. (1992). Though self-leadership: the impact of self-talk and mental

imagery on performance. Journal of Organizational Behaviour, 12, 681–689.

Neuberg, S. L. in Newsom, J. T. (1993). Personal need for structure: individual differences in

the desire for simple structure. Journal of Personality and Social Psychology, 65(1), 113–131.

Norton, R. W. (1975). Measurement of ambiguity tolerance. Journal of Personality

Assessment, 39(6), 607–619.

O'Driscoll, M. P., Humphries, M. in Larsen, H. H. (1991). Managerial activities, competence

and effectiveness: manager and subordinate perceptions. The International Journal of Human

Resource Management, 2(3), 313–326.

Peterson, T. O., in Van Fleet, D. D. (2008). A tale of two situations: an empirical study of

behaviour by not-for-profit managerial leaders. Public Performance and Management Review, 31(4),

503–516.

Politis, J. D. (2006). Self-leadership behavior-focused strategies and team performance: the

mediating influence of job satisfaction. Leadership & Organization Development Journal, 27(3), 203–

216.

Prokopčakova, A. (2015). Personal need for structure, anxiety, self-efficacy and optimism.

Studia Psychologica, 57(2), 147–162.

Prussia, G., Anderson, J. in Manz, C. (1998). Self-leadership and performance outcomes: the

mediating influence of self-efficacy. Journal of Organizational Behavior, 19(5), 523–538.

Robert, H. E. in Foti, R. J. (1998). Evaluating the interaction between self-leadership and work

structure in predicting job satisfaction. Journal of Business and Psychology, 12(3), 257–267.

Ross, S. (2014). A conceptual model for understanding the process of self-leadership

development and action-steps to promote personal leadership development. Journal of

Management Development, 33(4), 299–323.

Ryan, R. M. in Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic

motivation, social development, and well-being. American Psychologist, 55(1), 68–78.

Slovar slovenskega knjižnega jezika [Elektronski vir]. (2000). Izdala Slovenska akademija

znanosti in umetnosti in Znanstvenoraziskovalni center Slovenske akademije znanosti in umetnosti,

Inštitut za slovenski jezik Frana Ramovša ZRC SAZU; avtorji in sodelavci Anton Bajec ... [et al.]. - El.

knjiga. - Ljubljana : Založba ZRC.

Thornton, G. (1968) The relationship between supervisory and self-appraisals of executive

performance. Personnel Psychology, 21, 441–456.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

47

Van der Velde, M. E. G., Jansen, P. G. W. in Vinkenburg, C. J. (1999). Managerial activities

among top and middle managers: self versus other perceptions. Journal of Applied Management

Studies, 8(2), 161–174.

Welbourne, T. M., Johnson, D. E. in Erez, A. (1998). The role-based performance scale:

validity analysis of a theory-based measure. Academy of Management Journal, 41(5), 540–555.

Ylinen, M. in Gullkvist, B. (2012). The effects of tolerance for ambiguity and task uncertainty

on the balanced and combined use of project controls. European Accounting Review, 21(2), 395–415.

Yukl, G. (2012). Effective leadership behaviour: what we know and what questions need

more attention. The Academy of Management Perspectives, 26(4), 66–85.

Nina Janža (2016). Subjektivni kriteriji vrednotenja dela mlajših slovenskih managerjev

48

10. Seznam prilog

 Priloga 1: Vprašalnik subjektivnih kriterijev vrednotenja managerskega dela

 Priloga 2: Ključ za vrednotenje vprašalnika subjektivnih kriterijev vrednotenja managerskega

dela

 Priloga 3: Tabela vključenih kriterijev glede na povprečno pogostost navajanja uporabe

Priloge

Priloga 1

Vprašalnik subjektivnih kriterijev vrednotenja managerskega dela

 Ko vrednotim svojo delovno učinkovitost na

poziciji managerja, pri oceni upoštevam ...

1 -

skoraj

nikoli

2 -

redko

3 -

pogosto

4 -

skoraj

vedno

1 doseganje zastavljenih časovnih rokov

2 merljivost načrtovanih rezultatov

3 razmerje med dobički in izgubami, nastalimi kot

posledica mojih odločitev

4 skladnost med zahtevnostjo delovnih nalog in

kompetencami mojih podrejenih

5 moje razumevanje problema

6 ali mi vodstvo daje prioritetne delovne naloge

7 moj interes za rešitev problema

8 koliko avtonomije imajo moji podrejeni

9 število delovnih mest, potrebnih za učinkovito delo

10 primerno porazdelitev dela na vseh stopnjah

izvedbe naloge

11 dinamiko zviševanja/zniževanja izgubljenega časa

mojih podrejenih tekom izvedbe dela

12 ali so opažena odstopanja še znotraj sprejemljivega

nivoja odstopanj

13 moje razumevanje potrebnih korakov za izpeljavo

delovne naloge

14 nivo moje osredotočenosti, potreben za izvedbo

pomembne naloge

15 ali nadrejeni pravično ocenjujejo moje delovne

rezultate

16 mojo kredibilnost kot vodja skupine

17 število komentarjev in pritožb na rezultate mojega

dela

18 ali imam delovni načrt

19 razmerje med vložki in želenimi izidi

20 razmerje med porabljenim časom in planiranim

urnikom

21 ali imam dovolj alternativ za rešitev problema ter

določene prednostne naloge

22 ali je nivo mojih sposobnosti zadosten za rešitev

problema

23 etičnost mojih odločitev

24 nova znanja, ki sem jih pridobil tekom izvedbe

delovnih nalog

25 čas, ki ga posvetim izvedbi dela

26 delež mojih delovnih nalog, ki jih lahko opravijo

podrejeni

27 primerno porazdelitev delovnih nalog med moje

podrejene

28 skladnost mojih vodstvenih praks z organizacijsko

kulturo

29 zadovoljstvo, ki ga čutim tekom delovnega procesa

30 natančnost mojega poročanja nadrejenim

31 skladnost mojega ravnanja z organizacijskimi

strategijami

32 usklajenost delovanja mojih podrejenih

33 število delovnih problemov, ki jih rešim

34 skladnost med mojimi doseženimi rezultati in

načrtovanimi rezultati

35 dinamiko zviševanja/zniževanja števila napak mojih

podrejenih tekom izvedbe dela

36 ali so porabljena sredstva v skladu s predvidenimi

stroški

37 koliko sem sposoben zaznati možna odstopanja od

delovnega načrta med izvedbo dela

38 zadovoljstvo strank z delovnimi rezultati

39 ali mi je problem nov ali poznan

40 vpletenost/angažiranost mojih podrejenih v

izvedbo delovnih nalog

Priloga 2

Ključ za vrednotenje vprašalnika subjektivnih kriterijev vrednotenja managerskega dela

Skupina kriterijev Kriteriji

Lažje merljivi kriteriji

Absolutni indikatorji 1, 2, 9, 10, 17, 18, 25, 26, 33, 34

Relativni indikatorji 3, 4, 11, 12, 19, 20, 27, 28, 35, 36

Težje merljivi kriteriji

Implicitni subjektivni indikatorji 5, 7, 13, 15, 21, 23, 29, 31, 37, 39

Eksplicitini subjektivni indikatorji 6, 8, 14, 16, 22, 24, 30, 32, 38, 40

Priloga 3

Tabela 10. Vključeni kriteriji glede na povprečno pogostost navajanja uporabe

Opombe: oznaka M predstavlja aritmetično sredino, SD pa standardni odklon.

Kriterij M SD

zadovoljstvo strank z delovnimi rezultati 3,73 ,490

doseganje zastavljenih časovnih rokov 3,53 ,542

etičnost mojih odločitev 3,53 ,663

skladnost med mojimi doseženimi rezultati in načrtovanimi rezultati 3,46 ,596

mojo kredibilnost kot vodja skupine 3,45 ,595

merljivost načrtovanih rezultatov 3,42 ,643

ali so porabljena sredstva v skladu s predvidenimi stroški 3,35 ,778

moje razumevanje problema 3,32 ,730

vpletenost/angažiranost mojih podrejenih v izvedbo delovnih nalog 3,29 ,661

razmerje med dobički in izgubami, nastalimi kot posledica mojih odločitev 3,27 ,823

razmerje med vložki in želenimi izidi 3,25 ,750

usklajenost delovanja mojih podrejenih 3,21 ,628

število komentarjev in pritožb na rezultate mojega dela 3,19 ,755

moje razumevanje potrebnih korakov za izpeljavo delovne naloge 3,16 ,799

primerno porazdelitev delovnih nalog med moje podrejene 3,14 ,677

skladnost med zahtevnostjo delovnih nalog in kompetencami mojih podrejenih 3,12 ,781

moj interes za rešitev problema 3,07 ,832

zadovoljstvo, ki ga čutim tekom delovnega procesa 3,05 ,906

število delovnih problemov, ki jih rešim 3,05 ,755

nova znanja, ki sem jih pridobil tekom izvedbe delovnih nalog 3,02 ,854

čas, ki ga posvetim izvedbi dela 3,02 ,790

skladnost mojega ravnanja z organizacijskimi strategijami 2,95 ,834

primerno porazdelitev dela na vseh stopnjah izvedbe naloge 2,92 ,786

ali je nivo mojih sposobnosti zadosten za rešitev problema 2,90 ,835

koliko avtonomije imajo moji podrejeni 2,88 ,696

razmerje med porabljenim časom in planiranim urnikom 2,85 ,782

ali imam dovolj alternativ za rešitev problema ter določene prednostne naloge 2,83 ,799

koliko sem sposoben zaznati možna odstopanja od delovnega načrta med izvedbo dela 2,82 ,677

ali imam delovni načrt 2,79 ,841

nivo moje osredotočenosti, potreben za izvedbo pomembne naloge 2,77 ,835

število delovnih mest, potrebnih za učinkovito delo 2,75 ,830

ali so opažena odstopanja še znotraj sprejemljivega nivoja odstopanj 2,75 ,764

skladnost mojih vodstvenih praks z organizacijsko kulturo 2,72 ,787

delež mojih delovnih nalog, ki jih lahko opravijo podrejeni 2,70 ,779

dinamiko zviševanja/zniževanja izgubljenega časa mojih podrejenih tekom izvedbe dela 2,69 ,782

ali mi je problem nov ali poznan 2,69 ,950

dinamiko zviševanja/zniževanja števila napak mojih podrejenih tekom izvedbe dela 2,66 ,762

natančnost mojega poročanja nadrejenim 2,63 ,972

ali nadrejeni pravično ocenjujejo moje delovne rezultate 2,62 ,859

ali mi vodstvo daje prioritetne delovne naloge 2,57 ,865

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, 27. januarja 2016 Nina Janža

